

MINISTERSTWO EDUKACJI
i NAUKI

Małgorzata Höffner

Dobieranie łączników w instalacjach elektrycznych 311[08].Z1.02

Poradnik dla nauczyciela

Wydawca

**Instytut Technologii Eksploatacji – Państwowy Instytut Badawczy
Radom 2005**

Recenzenci:

mgr inż. Jan Bogdan

mgr inż. Lilianna Krysztof

Opracowanie redakcyjne:

mgr inż. Katarzyna Maćkowska

Konsultacja:

dr Bożena Zając

Korekta:

mgr inż. Jarosław Sitek

Poradnik stanowi obudowę dydaktyczną programu jednostki modułowej 311[08].Z1.02 „Dobieranie łączników w instalacjach elektrycznych” zawartego w modułowym programie nauczania dla zawodu technik elektryk.

Wydawca

Instytut Technologii Eksploatacji – Państwowy Instytut Badawczy, Radom 2005

SPIS TREŚCI

1. Wprowadzenie	3
2. Wymagania wstępne	4
3. Cele kształcenia	5
4. Przykładowe scenariusze zajęć	6
5. Ćwiczenia	10
5.1. Charakterystyka łączników niskiego napięcia	10
5.1.1. Ćwiczenia	10
5.2. Łączniki o napędzie ręcznym	12
5.2.1. Ćwiczenia	12
5.3. Styczniki elektromagnetyczne i przekaźniki termiczne	14
5.3.1. Ćwiczenia	14
5.4. Włłączniki niskiego napięcia	17
5.4.1. Ćwiczenia	17
5.5. Dobieranie łączników i zasady ich eksploatacji	21
5.5.1. Ćwiczenia	21
6. Ewaluacja osiągnięć ucznia	24
7. Literatura	37

1. WPROWADZENIE

Przekazujemy Państwu Poradnik dla nauczyciela, który będzie pomocny w prowadzeniu zajęć dydaktycznych w szkole kształcącej w zawodzie technik elektryk 311[08].

W poradniku zamieszczono:

- wymagania wstępne dla uczniów, warunkujące ich efektywną pracę,
- cele kształcenia z zakresu jednostki modułowej Z1.02 „Dobieranie łączników w instalacjach elektrycznych”,
- przykładowy scenariusz zajęć na temat „Charakterystyka łączników niskiego napięcia”,
- przykładowy scenariusz zajęć na temat „Dobieranie łączników i zasady ich eksploatacji”,
- propozycje ćwiczeń, kształtujących pożądane umiejętności uczniów (w układzie wzrastającego stopnia trudności dla każdej jednostki szkoleniowej) wraz z wykazem niezbędnego wyposażenia stanowiska pracy,
- ewaluację osiągnięć ucznia,
- wykaz literatury zawierającej treści z zamieszczonego zakresu.

Wskazane jest, aby zajęcia dydaktyczne prowadzone były różnymi metodami ze szczególnym uwzględnieniem wykładu konwersatoryjnego, pokazu z objaśnieniem, ćwiczeń, tekstu przewodniego, gier dydaktycznych, dyskusji dydaktycznej oraz metod praktycznych.

Formy organizacyjne pracy uczniów mogą być zróżnicowane, począwszy od samodzielnej pracy uczniów do pracy zespołowej.

2. WYMAGANIA WSTĘPNE

Przystępując do realizacji programu jednostki modułowej uczeń powinien umieć:

- klasyfikować i rozpoznawać materiały stosowane w elektrotechnice,
- rozpoznawać materiały konstrukcyjne stosowane do wykonywania elementów urządzeń elektrycznych,
- łączyć układy elektryczne na podstawie schematu ideowego,
- dobierać zabezpieczenia przewodów,
- dobierać zabezpieczenia dla typowych odbiorników,
- analizować układy sterowania pracą odbiorników,
- charakteryzować łączniki stosowane w instalacjach elektrycznych,
- oceniać stopień zagrożenia prądem elektrycznym,
- analizować działanie układów elektrycznych na podstawie schematów elektrycznych oraz charakterystyk czasowo- prądowych,
- regulować natężenie prądu i napięcie w obwodzie,
- mierzyć prądy, napięcia i moce,
- dobierać metody pomiaru oraz przyrządy pomiarowe,
- opracowywać wyniki pomiarów w formie tabel i wykresów (również z wykorzystaniem programów komputerowych),
- charakteryzować pole magnetyczne cewki z rdzeniem z materiału magnetycznie miękkiego i twardego,
- wyjaśniać działanie bimetalu,
- wyjaśniać działanie diody, tranzystora i tyrystora,
- rysować schematy układów elektrycznych złożonych z kilku elementów,
- korzystać z literatury, norm i kart katalogowych wyrobów,
- stosować zasady bezpieczeństwa i higieny pracy oraz ochrony przeciwpożarowej na stanowisku pracy,
- wyszukiwać normy i przepisy budowy i eksploatacji urządzeń,
- wyszukiwać informacje w katalogach w postaci książkowej i elektronicznej,
- wyszukiwać informacje w Internecie.

3. CELE KSZTAŁCENIA

W wyniku realizacji ćwiczeń podanych w poradniku uczeń powinien umieć:

- rozpoznać łączniki na schematach oraz na podstawie wyglądu zewnętrznego i oznaczeń na nich stosowanych,
- zinterpretować podstawowe parametry łączników elektrycznych,
- wykorzystać dane zawarte na tabliczkach znamionowych łączników,
- zanalizować działanie łączników na podstawie ich schematów,
- dokonać analizy pracy układów z łącznikami na podstawie ich schematów ideowych,
- połączyć układy łączników na podstawie schematów ideowych i montażowych,
- dobrać przyrządy pomiarowe do badania łączników,
- zmierzyć podstawowe parametry łączników,
- ocenić stan techniczny badanych łączników na podstawie uzyskanych wyników pomiarów,
- dobrać łączniki do określonych warunków pracy,
- skorzystać z literatury i kart katalogowych łączników,
- zastosować zasady bezpieczeństwa i higieny pracy oraz ochrony przeciwpożarowej obowiązujące na stanowisku pracy.

4. PRZYKŁADOWE SCENARIUSZE ZAJĘĆ

Scenariusz zajęć nr 1

Osoba prowadząca

Modułowy program nauczania: Technik elektryk 311[08].

Moduł: Montaż i eksploatacja instalacji elektrycznych 311[08].Z1.

Jednostka modułowa: Dobieranie łączników w instalacjach elektrycznych 311[08].Z1.02.

Temat: **Charakterystyka łączników niskiego napięcia**

Cel ogólny: kształtowanie umiejętności rozpoznawania łączników niskiego napięcia oraz ich parametrów

Po zakończeniu zajęć edukacyjnych uczeń potrafi:

- rozpoznać łączniki na schematach oraz na podstawie wyglądu zewnętrznego i oznaczeń na nich stosowanych,
- zinterpretować podstawowe parametry łączników elektrycznych,
- wykorzystać dane zawarte na tabliczkach znamionowych łączników,
- skorzystać z literatury, norm i kart katalogowych wyrobów.

Metody nauczania – uczenia się:

- pogadanka ilustrowana,
- ćwiczenia.

Formy organizacyjne pracy uczniów:

- zbiorowa jednolita,
- grupowa zróżnicowana.

Czas: 3 godziny lekcyjne – 135 minut.

Środki dydaktyczne:

- eksponaty różnych typów łączników,
- ilustracje i fotografie przedstawiające różne rodzaje łączników,
- foliogramy dotyczące działania łączników,
- katalogi łączników w postaci książkowej i elektronicznej,
- Polska Norma PN-EN 60617:2003 Symbole graficzne stosowane w schematach,
- „Poradnik inżyniera elektryka”,
- komputer i rzutnik multimedialny.

Przebieg zajęć:

1. Sprawy organizacyjne: nauczyciel wita uczniów oraz sprawdza listę obecności.
2. Nauczyciel zapoznaje uczniów z tematem i celami zajęć oraz ich przebiegiem.
3. Wprowadzenie – pogadanka ilustrowana z zakresu podstawowych parametrów łączników:
 - Nauczyciel wyjaśnia pojęcie łączników w instalacjach elektrycznych, a następnie krótko je charakteryzuje.
 - Nauczyciel przeprowadza pogadankę z zakresu podstawowych parametrów łączników, wymienia je oraz ilustruje foliogramami łączników, których dotyczą.

- Uczniowie podają definicje parametrów łączników poznane w poprzednich jednostkach modułowych, a następnie próbują samodzielnie sformułować definicje parametrów wymienionych przez nauczyciela.
 - Uczniowie zgłaszają propozycje kolejnych definicji, które nauczyciel weryfikuje poprzez wyświetlenie foliogramu z właściwą definicją.
 - Uczniowie wskazują popełnione błędy i oceniają swoją pracę.
4. Kontynuacja tematu – pogadanka ilustrowana z zakresu klasyfikacji łączników:
- Nauczyciel przeprowadza pogadankę z zakresu klasyfikacji łączników prezentując foliogramy różnych klasyfikacji łączników (w zależności od zdolności wyłączania, rodzaju napędu, rodzaju zestyków, liczby faz), zdjęcia oraz eksponaty łączników.
 - Uczniowie rozpoznają łączniki poznane w poprzednich jednostkach modułowych oraz próbują je odpowiednio sklasyfikować.
 - Nauczyciel omawia klasyfikację łączników w zależności od funkcji pełnionych w obwodach elektrycznych, ilustrując ją zdjęciami oraz eksponatami.
 - Uczniowie określają funkcje łączników poznanych w poprzednich jednostkach modułowych.
5. Realizacja ćwiczeń:
- Nauczyciel omawia krótko sposób wykonania ćwiczeń 1, 2, 3 do jednostki szkoleniowej 4.1, różnicując ćwiczenie 2 dla poszczególnych grup poprzez załączenie innych schematów oraz ćwiczenie 3 poprzez wskazanie innych rodzajów łączników.
 - Uczniowie wykonują w zespołach ćwiczenia 1, 2 i 3 z jednostki szkoleniowej 4.1.
 - Po wykonaniu ćwiczeń uczniowie zapoznają się z pracą pozostałych grup.
 - Nauczyciel wspólnie z uczniami dokonuje oceny wykonanych ćwiczeń oraz aktywności uczniów.
6. Podsumowanie zajęć:
- Uczniowie wymieniają podstawowe parametry łączników i podają ich określenia.
 - Uczniowie klasyfikują łączniki ze względu na zdolność wyłączania oraz pełnioną funkcję.
 - Nauczyciel podaje temat kolejnych zajęć i żegna się z uczniami.

Zakończenie zajęć

Praca domowa

Wykonaj planszę tabliczki znamionowej wskazanego przez nauczyciela łącznika, określając, jakie dane dotyczące łącznika zapisane są pod postacią poszczególnych symboli. Zaprezentuj planszę na następnych zajęciach.

Sposób uzyskania informacji zwrotnej od ucznia po zakończonych zajęciach:

- anonimowa ankieta ewaluacyjna dotycząca sposobu prowadzenia zajęć oraz zdobytych umiejętności.

Scenariusz zajęć nr 2

Osoba prowadząca

Modułowy program nauczania: Technik elektryk 311[08]

Moduł: Montaż i eksploatacja instalacji elektrycznych 311[08].Z1

Jednostka modułowa: Dobieranie łączników w instalacjach elektrycznych 311[08].Z1.02

Temat: Dobieranie łączników i zasady ich eksploatacji

Cel ogólny: kształtowanie umiejętności dobierania, naprawiania oraz prawidłowej eksploatacji łączników

Po zakończeniu zajęć edukacyjnych uczeń potrafi:

- dobrać łączniki do określonych warunków pracy,
- skorzystać z literatury i kart katalogowych łączników,
- zdemontować, zmontować i naprawić łączniki,
- zastosować zasady bezpieczeństwa i higieny pracy oraz ochrony przeciwpożarowej obowiązujące na stanowisku pracy.

Metody nauczania – uczenia się:

- wykład konwersatoryjny,
- pogadanka ilustrowana,
- ćwiczenia.

Formy organizacyjne pracy uczniów:

- zbiorowa jednolita,
- grupowa jednolita.

Czas: 4 godziny lekcyjne – 180 minut.

Środki dydaktyczne:

- łączniki różnego rodzaju,
- katalogi łączników elektrycznych,
- filmy dydaktyczne dotyczące bezpieczeństwa pracy elektryków (na taśmie video lub płycie CD),
- podręczniki z zakresu bezpieczeństwa pracy elektryków,
- instrukcje stanowiskowe przy pracach elektrycznych,
- przepisy eksploatacji urządzeń elektrycznych,
- sprzęt do odtworzenia filmów dydaktycznych.

Przebieg zajęć:

1. Sprawy organizacyjne: nauczyciel wita uczniów oraz sprawdza listę obecności.
2. Nauczyciel zapoznaje uczniów z tematem i celami zajęć oraz ich przebiegiem.
3. Nauczyciel przeprowadza wykład konwersatoryjny dotyczący zasad dobierania łączników.
4. Nauczyciel wyjaśnia sposób wykonania ćwiczenia 4 z poradnika (rozdział 5.5).
5. Uczniowie wykonują ćwiczenie 4, a następnie przedstawiają rozwiązanie pozostałym grupom i uzasadniają podjęte decyzje.
6. Nauczyciel przeprowadza pogadankę dotyczącą naprawy i konserwacji łączników ilustrowaną zdjęciami lub filmem z zakresu wymiany i regulacji styków łączników.
7. Nauczyciel omawia sposób wykonania ćwiczenia 1.

8. Uczniowie wykonują ćwiczenie 1.
9. Nauczyciel obserwuje poprawność pracy uczniów.
10. Po zakończeniu przez wszystkie grupy ćwiczenia uczniowie wspólnie z nauczycielem omawiają napotkane trudności i oceniają swoją pracę.
11. Nauczyciel przeprowadza pogadankę z zakresu zasad bezpiecznej eksploatacji łączników. Ilustruje ją dokumentacją określającą obszary zagrożenia, położenie pracy łączników oraz zasady podłączania przewodów zasilających. Pokazuje eksponaty lub zdjęcia łączników, w których producenci zastosowali rozwiązania zwiększające bezpieczeństwo użytkowników.
12. Nauczyciel omawia sposób wykonania ćwiczenia 2 z poradnika jako gry dydaktycznej. Podkreśla jego sumatywny charakter.
13. Uczniowie wykonują ćwiczenie 2, a następnie podają uzyskane wyniki oraz analizują swoje umiejętności.
14. Podsumowanie zajęć: uczniowie wraz z nauczycielem oceniają wykonanie kolejnych ćwiczeń, ustalają umiejętności, które nie zostały dostatecznie ukształtowane i wymagają dalszego treningu.

Zakończenie zajęć

Praca domowa

Jako pracę domową uczniowie wykonują ćwiczenie 3 z poradnika. Na następnych zajęciach uczniowie prezentują przygotowane zestawienia.

Sposób uzyskania informacji zwrotnej od ucznia po zakończonych zajęciach:

- anonimowa ankieta ewaluacyjna dotycząca sposobu prowadzenia zajęć oraz zdobytych umiejętności.

5. ĆWICZENIA

5.1. Charakterystyka łączników niskiego napięcia

5.1.1. Ćwiczenia

Ćwiczenie 1

Sporządź zestawienie symboli graficznych łączników i ich elementów wymienionych w rozdziale 4.1.

Wskazówki do realizacji:

Przed przystąpieniem do realizacji ćwiczenia nauczyciel powinien omówić zakres i techniki wykonania ćwiczenia oraz zapoznać uczniów z zasadami bezpiecznej pracy.

Sposób wykonania ćwiczenia

Uczeń powinien:

- 1) wybrać z treści rozdziału 4.1 nazwy łączników i ich elementów,
- 2) zaprojektować zestawienie symboli graficznych,
- 3) odszukać symbole graficzne i narysować je w zestawieniu,
- 4) porównać wykonane zestawienie z wzorem,
- 5) ocenić jakość wykonanej pracy,
- 6) poprawić błędy.

Zalecane metody nauczania – uczenia się:

- pogadanka ilustrowana,
- ćwiczenia.

Środki dydaktyczne:

- papier do pisania,
- długopis, ołówek, linijka,
- Polska Norma PN-EN 60617:2003 Symbole graficzne stosowane w schematach,
- zestawienie wzorcowe, do wglądu po wykonaniu ćwiczenia.

Ćwiczenie 2

Wybierz łączniki do wykonania układu przedstawionego na załączonym schemacie.

Wskazówki do realizacji:

Przed przystąpieniem do realizacji ćwiczenia nauczyciel powinien omówić zakres i techniki wykonania ćwiczenia oraz zapoznać uczniów z zasadami bezpiecznej pracy. Należy zwrócić uwagę, aby łączniki w zestawie ćwiczeniowym umożliwiały wykonanie zadania.

Sposób wykonania ćwiczenia

Uczeń powinien:

- 1) oznaczyć zgodnie z zasadami łączniki na schemacie literami i cyframi,
- 2) na kartce sporządzić zestawienie łączników występujących na schemacie,
- 3) uzupełnić zestawienie numerami i nazwami łączników z zestawu do ćwiczenia,
- 4) porównać wykonane zestawienie ze wzorem,
- 5) ocenić wykonaną pracę,
- 6) poprawić błędy.

Zalecane metody nauczania – uczenia się:

- ćwiczenia.

Środki dydaktyczne:

- arkusz papieru do wykonania zestawienia,
- długopis, linijka,
- schemat do ćwiczenia zawierający co najmniej 4 różne rodzaje łączników,
- zestaw dziesięciu ponumerowanych łączników,
- zestawienie wzorcowe, do wglądu po wykonaniu ćwiczenia.

Załącznik do ćwiczenia 2

Przykładowy schemat do ćwiczenia 2 [4]

Ćwiczenie 3

Zinterpretuj parametry podane na tabliczce znamionowej wskazanych łączników.

Wskazówki do realizacji:

Przed przystąpieniem do realizacji ćwiczenia nauczyciel powinien omówić jego zakres i techniki wykonania oraz zapoznać uczniów z zasadami bezpiecznej pracy.

Sposób wykonania ćwiczenia

Uczeń powinien:

- 1) sporządzić tabelę parametrów łączników,
- 2) wypełnić ją danymi podanymi na tabliczkach wskazanych łączników,
- 3) na podstawie podanych parametrów i oznaczeń określić rodzaje łączników,
- 4) sklasyfikować łączniki w zależności od zdolności wyłączenia,
- 5) określić zakres zastosowania tych łączników,
- 6) wymienić przykłady zastosowań tych łączników,
- 7) porównać wykonane zestawienie parametrów z wzorcowym,
- 8) ocenić swoją pracę, poprawić błędy.

Zalecane metody nauczania – uczenia się:

- ćwiczenia.

Środki dydaktyczne:

- zestaw łączników,
- papier do pisania,
- ołówek, długopis, linijka,
- katalogi łączników,
- opisy poszczególnych łączników (do wglądu po wykonaniu ćwiczenia).

5.2. Łączniki o napędzie ręcznym

5.2.1 Ćwiczenia

Ćwiczenie 1

Narysuj schemat układu rozruchu silnika indukcyjnego trójfazowego z wykorzystaniem łącznika krzywkowego o poniższej tabeli łączeń i układzie zacisków.

Wskazówki do realizacji:

Przed przystąpieniem do realizacji ćwiczenia nauczyciel powinien omówić jego zakres i techniki wykonania oraz zapoznać uczniów z zasadami bezpiecznej pracy.

Sposób wykonania ćwiczenia

Uczeń powinien:

- 1) oznaczyć literami przewody na schemacie,
- 2) linie przewodów narysować właściwymi kolorami,
- 3) wpisać właściwe oznaczenie układu sieci.

Zalecane metody nauczania – uczenia się:

- ćwiczenia.

Środki dydaktyczne:

- zestaw schematów różnych układów sieci elektroenergetycznych,
- pisaki lub kredki w kolorach: czarnym, czerwonym, brązowym, jasnoniebieskim, zielonym i żółtym.

Ćwiczenie 2

Porównaj budowę i zasadę działania dwóch wskazanych łączników o napędzie ręcznym.

Wskazówki do realizacji:

Przed przystąpieniem do realizacji ćwiczenia nauczyciel powinien omówić jego zakres i techniki wykonania oraz zapoznać uczniów z zasadami bezpiecznej pracy.

Sposób wykonania ćwiczenia

Uczeń powinien:

- 1) wypisać oznaczenia i dane znamionowe łączników,
- 2) rozmontować łączniki,
- 3) zidentyfikować poszczególne części układu stykowego i układu napędowego,
- 4) wykonać szkic i opisać poszczególne części łącznika nazwami,
- 5) porównać swój opis z dokumentacją techniczną łącznika,
- 6) poprawić błędy,
- 7) wykonać zestawienie podobieństw i różnic w budowie.

Zalecane metody nauczania – uczenia się:

- ćwiczenia.

Środki dydaktyczne:

- zestaw dwóch łączników o napędzie ręcznym o różnej konstrukcji,
- długopis, papier do przygotowania opisu,
- dokumentacja techniczna do wglądu po wykonaniu ćwiczenia.

Ćwiczenie 3

Dobierz łącznik główny do tablicy rozdzielczej instalacji odbiorczej trójfazowej 230/400 V w niewielkim zakładzie szwalniczym. Prąd obciążenia każdej z faz wynosi 50 A.

Wskazówki do realizacji:

Przed przystąpieniem do realizacji ćwiczenia nauczyciel powinien omówić jego zakres i techniki wykonania oraz zapoznać uczniów z zasadami bezpiecznej pracy.

Sposób wykonania ćwiczenia

Uczeń powinien:

- 1) określić rodzaje aparatów, jakie można zastosować jako łącznik główny w podanych warunkach,
- 2) rozpoznać ofertę producentów w wybranym zakresie,
- 3) wyszukać w katalogach różnych firm odpowiednie łączniki,
- 4) sporządzić zestawienie,
- 5) uzasadnić wybór.

Zalecane metody nauczania – uczenia się:

- ćwiczenia.

Środki dydaktyczne:

- katalogi łączników lub komputer z dostępem do Internetu,
- papier, długopis.

5.3. Styczniki elektromagnetyczne i przekaźniki termiczne

5.3.1 Ćwiczenia

Ćwiczenie 1

Porównaj budowę stycznika prądu stałego i stycznika prądu przemiennego.

Wskazówki do realizacji:

Przed przystąpieniem do realizacji ćwiczenia nauczyciel powinien omówić jego zakres i techniki wykonania oraz zapoznać uczniów z zasadami bezpiecznej pracy.

Sposób wykonania ćwiczenia

Uczeń powinien:

- 1) rozpoznać styczniki na podstawie opisu na tabliczkach znamionowych,
- 2) dokonać demontażu styczników,
- 3) rozpoznać elementy styczników porównując je ze szkicem budowy (rys. 7),
- 4) ustalić różnice w budowie obydwu styczników,
- 5) opisać z uzasadnieniem ustalone różnice,
- 6) sprawdzić prawidłowość ustaleń w oparciu o wzór odpowiedzi,
- 7) w przypadku błędnej odpowiedzi zlokalizować wskazane różnice w eksponatach,
- 8) zmontować styczniki i sprawdzić poprawność montażu omomierzem.

Zalecane metody nauczania – uczenia się:

- ćwiczenia.

Środki dydaktyczne:

- stycznik prądu stałego,
- stycznik prądu przemiennego,
- komplet wkrętaków,
- szczypce uniwersalne,
- omomierz,
- papier, długopis,
- karta poprawnych odpowiedzi (do wglądu po wykonaniu punktu 5).

Ćwiczenie 2

Zbadaj działanie wskazanych styczników prądu stałego i przemiennego.

Wskazówki do realizacji:

Przed przystąpieniem do realizacji ćwiczenia nauczyciel powinien omówić jego zakres i techniki wykonania oraz zapoznać uczniów z zasadami bezpiecznej pracy.

Sposób wykonania ćwiczenia

Uczeń powinien:

- 1) przeanalizować parametry styczników znajdujące się na tabliczkach znamionowych,
- 2) zaproponować rodzaje pomiarów kontrolnych i sposób ich przeprowadzenia,
- 3) skonsultować propozycje z nauczycielem,
- 4) narysować schematy układów pomiarowych,
- 5) połączyć układy pomiarowe i wykonać pomiary,

- 6) zanotować wyniki pomiarów,
- 7) sformułować i zanotować wnioski z pomiarów,
- 8) zdemontować układy pomiarowe i uporządkować stanowisko.

Zalecane metody nauczania – uczenia się:

- ćwiczenia.

Środki dydaktyczne:

- stycznik prądu stałego,
- stycznik prądu przemiennego,
- stanowisko laboratoryjne zasilane prądem stałym i prądem przemiennym,
- rezystor regulacyjny,
- amperomierz prądu stałego,
- amperomierz prądu przemiennego,
- woltomierz prądu stałego,
- woltomierz prądu przemiennego,
- omomierz,
- przewody łączeniowe,
- alternatywnie 2 mierniki uniwersalne,
- wyłącznik,
- papier do rysowania i notowania,
- długopis.

Ćwiczenie 3

Sprawdź działanie przekaźnika termobimetalowego dla kilku wartości prądu przy obciążeniu trójfazowym i zaniku jednej fazy.

Wskazówki do realizacji:

Przed przystąpieniem do realizacji ćwiczenia nauczyciel powinien omówić jego zakres i techniki wykonania oraz zapoznać uczniów z zasadami bezpiecznej pracy.

Sposób wykonania ćwiczenia

Uczeń powinien:

- 1) przeanalizować dane katalogowe i charakterystykę czasowo-prądową otrzymanego przekaźnika termobimetalowego,
- 2) zaplanować zakres badań możliwy do przeprowadzenia w ciągu 30 minut,
- 3) narysować schemat układu pomiarowego,
- 4) dobrać mierniki i rezystory,
- 5) zestawić układ pomiarowy,
- 6) przeprowadzić pomiary,
- 7) wykonać zestawienie wyników pomiaru dla obydwu przypadków,
- 8) porównać wyniki pomiarów z charakterystykami katalogowymi,
- 9) sformułować i zapisać wnioski z pomiarów,
- 10) zdemontować układ pomiarowy i uporządkować stanowisko.

Zalecane metody nauczania – uczenia się:

- ćwiczenia.

Środki dydaktyczne:

- stanowisko laboratoryjne zasilane prądem trójfazowym,
- przekaźnik termobimetalowy,
- stoper elektroniczny,
- 3 woltomierze,
- 3 amperomierze,
- 3 rezystory laboratoryjne,
- trójfazowy wyłącznik,
- autotransformator trójfazowy,
- przewody łączeniowe,
- katalogi przekaźników termobimetalowych,
- papier do notowania,
- długopis.

Ćwiczenie 4

Sprawdź działanie stycznikowego układu sterowania za pomocą przycisków działaniem silnika indukcyjnego trójfazowego zabezpieczonego przekaźnikiem termobimetalowym.

Wskazówki do realizacji:

Przed przystąpieniem do realizacji ćwiczenia nauczyciel powinien omówić jego zakres i techniki wykonania oraz zapoznać uczniów z zasadami bezpiecznej pracy.

Sposób wykonania ćwiczenia

Uczeń powinien:

- 1) zaprojektować schemat układu sterowania według opisu wykorzystując rys. 9 a, 9 b i 11 a,
- 2) zaplanować zakres czynności kontrolnych,
- 3) sprawdzić poprawność zaprojektowanego schematu i planu czynności przez porównanie z instrukcją,
- 4) zmontować układ według schematu,
- 5) ustawić prąd nastawczy przekaźnika termobimetalowego,
- 6) przeprowadzić kontrolę działania układu w warunkach znamionowych i przy przeciążeniu silnika,
- 7) sformułować i zapisać wnioski,
- 8) zdemontować układ i uporządkować stanowisko.

Zalecane metody nauczania – uczenia się:

- ćwiczenia.

Środki dydaktyczne:

- instrukcja (do wglądu po wykonaniu punktu 1 i 2),
- silnik indukcyjny trójfazowy z hamulcem,
- przekaźnik termobimetalowy,
- stycznik,
- trzy bezpieczniki topikowe w podstawie bezpiecznikowej,
- amperomierz prądu przemiennego,
- woltomierz prądu przemiennego,
- stoper elektroniczny,
- wyłącznik laboratoryjny trójfazowy,
- papier, długopis.

Ćwiczenie 5

Przeanalizuj pracę wybranego stycznika bezstykowego na podstawie schematu z dokumentacji wytwórcy.

Wskazówki do realizacji:

Przed przystąpieniem do realizacji ćwiczenia nauczyciel powinien omówić jego zakres i techniki wykonania oraz zapoznać uczniów z zasadami bezpiecznej pracy.

Sposób wykonania ćwiczenia

Uczeń powinien:

- 1) rozpoznać i nazwać zastosowane w aparacie elementy elektroniczne,
- 2) ustalić elementy pełniące funkcję łączników,
- 3) ustalić rodzaj układu tworzonego przez elementy toru prądowego,
- 4) rozpoznać elementy układu sterowania i zabezpieczeń,
- 5) określić sposób sterowania pracą łączników półprzewodnikowych,
- 6) ustalić parametry stycznika i porównać z parametrami stycznika elektromagnetycznego,
- 7) sporządzić krótką notatkę z wykonanej pracy.

Zalecane metody nauczania – uczenia się:

- ćwiczenia.

Środki dydaktyczne:

- katalog styczników elektromagnetycznych i półprzewodnikowych,
- dokumentacja techniczna styczników półprzewodnikowych,
- papier, długopis.

5.4. Wyłączniki niskiego napięcia

5.4.1 Ćwiczenia

Ćwiczenie 1

Rozpoznaj i nazwij wyłączniki z zestawu ćwiczeniowego oraz ich części.

Wskazówki do realizacji:

Przed przystąpieniem do realizacji ćwiczenia nauczyciel powinien omówić jego zakres i techniki wykonania oraz zapoznać uczniów z zasadami bezpiecznej pracy.

Sposób wykonania ćwiczenia

Uczeń powinien:

- 1) sporządzić zestawienie otrzymanych wyłączników zawierające: oznaczenie typu, producenta i rodzaj wyłącznika, odczytane z tabliczki znamionowej,
- 2) sporządzić zestawienie nazw oznaczonych elementów poszczególnych wyłączników,
- 3) porównać wykonane zestawienia z wzorem załączonym do ćwiczenia,
- 4) podkreślić w swoim zestawieniu błędy w identyfikacji,
- 5) ocenić jakość wykonanej pracy,
- 6) w przypadku błędów dokonać ponownej identyfikacji łączników i ich elementów.

Zalecane metody nauczania – uczenia się:

- ćwiczenia.

Środki dydaktyczne:

- zestaw wyłączników z ponumerowanymi częściami do identyfikacji,
- katalogi wyłączników,
- papier, długopis, linijka,
- wzór identyfikacji wyłączników i ich części (do wglądu po wykonaniu punktu 2).

Ćwiczenie 2

Porównaj działanie wyłącznika instalacyjnego typu D i silnikowego o tym samym prądzie znamionowym.

Wskazówki do realizacji:

Przed przystąpieniem do realizacji ćwiczenia nauczyciel powinien omówić jego zakres i techniki wykonania oraz zapoznać uczniów z zasadami bezpiecznej pracy.

Sposób wykonania ćwiczenia

Uczeń powinien:

- 1) zaprojektować układ do sprawdzenia działania wyzwalaczy przeciążeniowych obydwu wyłączników dla kilku wartości prądu,
- 2) narysować schemat układu,
- 3) skonsultować zaproponowany schemat z nauczycielem,
- 4) sporządzić wykaz potrzebnego sprzętu,
- 5) zmontować układ pomiarowy,
- 6) przeprowadzić pomiary dla kilku wartości prądu płynącego przez wyłączniki,
- 7) sporządzić zestawienie wyników pomiarów,
- 8) porównać wyniki pomiarów z charakterystykami zamieszczonymi w katalogach,
- 9) sformułować i zapisać wnioski.

Zalecane metody nauczania – uczenia się:

- ćwiczenia.

Środki dydaktyczne:

- stanowisko laboratoryjne zasilane napięciem trójfazowym,
- wyłącznik instalacyjny typu D,
- wyłącznik silnikowy,
- symetryczne obciążenie trójfazowe lub silnik indukcyjny trójfazowy,
- autotransformator trójfazowy,
- wyłącznik trójfazowy,
- 3 amperomierze prądu przemiennego,
- 3 woltomierze prądu przemiennego,
- stoper elektroniczny,
- katalogi wyłączników instalacyjnych i silnikowych,
- papier,
- długopis.

Ćwiczenie 3

Zbadaj działanie wyłącznika różnicowoprądowego jednofazowego.

Wskazówki do realizacji:

Przed przystąpieniem do realizacji ćwiczenia nauczyciel powinien omówić jego zakres i techniki wykonania oraz zapoznać uczniów z zasadami bezpiecznej pracy.

Sposób wykonania ćwiczenia

Uczeń powinien:

- 1) narysować schemat układu pomiarowego do wyznaczenia wartości prądu zadziałania wyłącznika różnicowoprądowego,
- 2) połączyć układ pomiarowy według schematu,
- 3) sprawdzić poprawność działania wyłącznika przy użyciu przycisku TEST,
- 4) przeprowadzić kilka pomiarów prądu zadziałania wyłącznika różnicowoprądowego,
- 5) zanotować wyniki,
- 6) porównać wyniki z dokumentacją wyłącznika i ocenić jego działanie,
- 7) sprawdzić w dokumentacji dopuszczalną wartość rezystancji uziemienia,
- 8) sformułować wnioski i przedstawić je w postaci pisemnej.

Zalecane metody nauczania – uczenia się:

– ćwiczenia.

Środki dydaktyczne:

- stanowisko laboratoryjne z zasilaniem jednofazowym,
- wyłącznik różnicowoprądowy,
- rezystor regulowany – 2 szt.,
- wyłącznik jednofazowy,
- amperomierz,
- papier do pisania,
- długopis,
- dokumentacja wyłączników różnicowoprądowych.

Ćwiczenie 4

Przeanalizuj działanie wyłącznika na podstawie jego schematu i charakterystyki czasowo-prądowej.

Wskazówki do realizacji:

Przed przystąpieniem do realizacji ćwiczenia nauczyciel powinien omówić jego zakres i techniki wykonania oraz zapoznać uczniów z zasadami bezpiecznej pracy.

Sposób wykonania ćwiczenia

Uczeń powinien:

- 1) zaznaczyć na schemacie wyłącznika torry prądowe,
- 2) nazwać zabezpieczenia znajdujące się w torach prądowych,
- 3) odczytać z charakterystyki czasowo-prądowej zakresy działania poszczególnych zabezpieczeń,
- 4) zidentyfikować na podstawie schematu inne zabezpieczenia zamontowane w wyłączniku,
- 5) określić sposób ich podłączenia do obwodu zabezpieczanego,
- 6) ustalić według dokumentacji zakresy działania tych zabezpieczeń,
- 7) przedstawić wyniki pracy w postaci pisemnej.

Zalecane metody nauczania – uczenia się:

- ćwiczenia.

Środki dydaktyczne:

- dokumentacja wyłącznika sieciowego lub stacyjnego zawierająca schemat, charakterystyki, parametry,
- papier, długopis,
- kolorowe pisaki.

Ćwiczenie 5

Przeanalizuj działanie wyzwalaczy i przekaźników współpracujących z wyłącznikami.

Wskazówki do realizacji:

Przed przystąpieniem do realizacji ćwiczenia nauczyciel powinien omówić jego zakres i techniki wykonania oraz zapoznać uczniów z zasadami bezpiecznej pracy.

Sposób wykonania ćwiczenia

Uczeń powinien:

- 1) rozpoznać i nazwać przedstawiony na schemacie rodzaj zabezpieczenia (przykłady schematów przedstawiono w załączniku 1 do ćwiczenia 5),
- 2) opisać zasadę działania przedstawionego zabezpieczenia,
- 3) narysować schemat podłączenia zabezpieczenia do kontrolowanego obwodu, stosując właściwe symbole graficzne i oznaczenia literowe,
- 4) uzasadnić w postaci pisemnej sposób podłączenia.

Zalecane metody nauczania – uczenia się:

- ćwiczenia.

Środki dydaktyczne:

- zestaw schematów różnych typów wyzwalaczy i przekaźników,
- papier, długopis,
- kolorowe pisaki.

Załącznik 1 do ćwiczenia 5.

Przykłady schematów do analizowania [2]

Ćwiczenie 6.

Zbadaj działanie wyłącznika sieciowego lub stacyjnego wyposażonego w różne wyzwalacze.

Wskazówki do realizacji:

Przed przystąpieniem do realizacji ćwiczenia nauczyciel powinien omówić jego zakres i techniki wykonania oraz zapoznać uczniów z zasadami bezpiecznej pracy.

Sposób wykonania ćwiczenia

Uczeń powinien:

- 1) zaprojektować układ do sprawdzenia działania wyłącznika wyposażonego w pełny zestaw standardowych wyzwalaczy,
- 2) narysować schemat układu,
- 3) zaplanować kolejność badań,
- 4) skonsultować zaproponowany schemat z nauczycielem,
- 5) sporządzić wykaz potrzebnego sprzętu,
- 6) zasymulować układ pomiarowy na komputerze,
- 7) przeprowadzić symulację pomiarów parametrów zadziałania poszczególnych wyzwalaczy,
- 8) sporządzić zestawienie wyników pomiarów,
- 9) porównać wyniki pomiarów z danymi katalogowymi,
- 10) wnioski przedstawić w postaci pisemnej.

Zalecane metody nauczania – uczenia się:

- ćwiczenia.

Środki dydaktyczne:

- komputer z oprogramowaniem do symulacji działania łączników,
- drukarka,
- papier.

5.5. Dobieranie łączników i zasady ich eksploatacji

5.5.1 Ćwiczenia

Ćwiczenie 1

Na podstawie instrukcji stanowiskowej dokonaj wymiany i regulacji styków stycznika SU firmy APENA umieszczonego w tablicy rozdzielczej.

Wskazówki do realizacji:

Przed przystąpieniem do realizacji ćwiczenia nauczyciel powinien omówić jego zakres i techniki wykonania oraz zapoznać uczniów z zasadami bezpiecznej pracy.

Sposób wykonania ćwiczenia

Uczeń powinien:

- 1) zapoznać się z instrukcją stanowiskową,
- 2) zapoznać się z dokumentacją techniczną stycznika,
- 3) sporządzić zestawienie materiałów, narzędzi i przyrządów pomiarowych,
- 4) zgromadzić materiały, narzędzia i przyrządy na stanowisku,
- 5) przeprowadzić wymianę i regulację styków,

- 6) sprawdzić prawidłowość działania aparatu,
- 7) uporządkować stanowisko robocze.

Zalecane metody nauczania – uczenia się:

- ćwiczenia.

Środki dydaktyczne:

- makieta tablicy rozdzielczej ze stycznikiem typu SU – APENA,
- instrukcja stanowiskowa do tablicy rozdzielczej,
- dokumentacja techniczna stycznika SU,
- komplet styków głównych do wymiany,
- komplet wkrętaków,
- komplet kluczy płaskich,
- siłomierz (dynamometr),
- lampka kontrolna z baterią,
- suwmiarka,
- pasek bibułki.

Ćwiczenie 2

Rozpoznaj łączniki przedstawione na schemacie, planie oraz w postaci zdjęć i eksponatów (gra dydaktyczna).

Wskazówki do realizacji:

Przed przystąpieniem do realizacji ćwiczenia nauczyciel powinien omówić jego zakres i techniki wykonania oraz zapoznać uczniów z zasadami bezpiecznej pracy.

Sposób wykonania ćwiczenia

Uczeń powinien:

- 1) zapoznać się z otrzymaną dokumentacją techniczną,
- 2) odszukać w dokumentacji wszystkie występujące łączniki,
- 3) zapisać oznaczenia łączników w tabeli rozwiązań,
- 4) uzupełnić tabelę rozwiązań nazwami rodzajów łączników,
- 5) zapoznać się z zestawem zdjęć i eksponatów łączników,
- 6) uzupełnić tabelę rozwiązań odpowiednimi numerami zdjęć lub eksponatów,
- 7) po ukończeniu zadania obliczyć liczbę trafnych odpowiedzi na podstawie wzoru rozwiązania.

Zalecane metody nauczania – uczenia się:

- ćwiczenia.

Środki dydaktyczne:

- zestaw dokumentacji do ćwiczenia (schematy i plany instalacji i układów elektrycznych),
- zestaw ponumerowanych eksponatów i zdjęć łączników,
- tabela rozwiązań,
- długopis,
- wzór rozwiązania zadania do wglądu po wykonaniu punktu 6.

Ćwiczenie 3

Przygotuj prezentację porównującą budowę, zasadę działania i zastosowanie wskazanego przez nauczyciela rodzaju łączników niskiego napięcia.

Wskazówki do realizacji:

Przed przystąpieniem do realizacji ćwiczenia nauczyciel powinien omówić jego zakres i techniki wykonania oraz zapoznać uczniów z zasadami bezpiecznej pracy. Należy zwrócić uwagę, aby poszczególne grupy wykonywały to ćwiczenie dla łączników innego rodzaju.

Sposób wykonania ćwiczenia

Uczeń powinien:

- 1) przygotować projekt zestawienia według polecenia,
- 2) wypełnić zestawienie wykorzystując wiadomości o poznanych typach łączników,
- 3) zaprezentować przygotowane zestawienie pozostałym zespołom.

Zalecane metody nauczania – uczenia się:

- ćwiczenia.

Środki dydaktyczne:

- papier do przygotowania prezentacji lub komputer z oprogramowaniem do prezentacji,
- kolorowe pisaki, linijka lub rzutnik multimedialny,
- eksponaty i zdjęcia łączników,
- katalogi łączników.

Ćwiczenie 4

Dobierz stycznik i przekaźnik termobimetalowy do sterowania pracą trójfazowego silnika indukcyjnego o mocy znamionowej 4,5 kW na napięciu 230/400 V napędzającego mieszalnik do betonu (betoniarę) w warunkach rozruchu bezpośredniego.

Wskazówki do realizacji:

Przed przystąpieniem do realizacji ćwiczenia nauczyciel powinien omówić jego zakres i techniki wykonania oraz zapoznać uczniów z zasadami bezpiecznej pracy.

Sposób wykonania ćwiczenia

Uczeń powinien:

- 1) ustalić kategorię użytkowania stycznika,
- 2) obliczyć wartość prądu znamionowego silnika,
- 3) odszukać w katalogach odpowiednie styczniki i przekaźniki termiczne,
- 4) sporządzić wykaz 3 styczników i przekaźników do wyboru,
- 5) uzasadnić podjęte decyzje,
- 6) przedstawić rozwiązanie pozostałym grupom.

Zalecane metody nauczania – uczenia się:

- ćwiczenia.

Środki dydaktyczne:

- zestaw katalogów styczników i przekaźników termobimetalowych różnych firm,
- papier do pisania,
- kalkulator,
- papier do prezentacji rozwiązania,
- długopis,
- kolorowe pisaki.

6. EWALUACJA OSIĄGNIĘĆ UCZNIĄ

Przykłady narzędzi pomiaru dydaktycznego

Test 1.

Test pisemny jednorodny jednostopniowy do badań sumujących z zakresu „Dobieranie łączników w instalacjach elektrycznych”

Test składa się z dwudziestu zadań typu PRAWDA - FAŁSZ.

Punktacja zadań:

Za każdą poprawną odpowiedź uczeń otrzymuje 1 punkt, za złą lub brak odpowiedzi uczeń otrzymuje 0 punktów.

Proponuje się następujące normy wymagań – uczeń otrzyma następujące oceny szkolne:

- dopuszczający – za 9 ÷ 11 punktów,
- dostateczny – za 12 ÷ 14 punktów,
- dobry – za 15 ÷ 17 punktów,
- bardzo dobry – za 18 ÷ 20 punktów,

Klucz odpowiedzi do zestawu nr 1:

1. FAŁSZ, 2. FAŁSZ, 3. PRAWDA, 4. PRAWDA, 5. PRAWDA, 6. FAŁSZ, 7. PRAWDA, 8. FAŁSZ, 9. PRAWDA, 10. PRAWDA, 11. PRAWDA, 12. FAŁSZ, 13. FAŁSZ, 14. PRAWDA, 15. PRAWDA, 16. FAŁSZ, 17. PRAWDA, 18. PRAWDA, 19. PRAWDA, 20. FAŁSZ.

Plan testu

Nr zadania w teście	Cel operacyjny (mierzone osiągnięcia uczniów)	Kategoria celu	Poziom wymagań	Poprawna odpowiedź
1	rozpoznać łączniki na schematach oraz na podstawie wyglądu zewnętrznego i oznaczeń na nich stosowanych	A	P	FAŁSZ
2	zinterpretować podstawowe parametry łączników elektrycznych	A	P	FAŁSZ
3	wykorzystać dane zawarte na tabliczkach znamionowych łączników	C	P	PRAWDA
4	zanalizować działanie łączników na podstawie ich schematów	C	P	PRAWDA
5	dokonać analizy pracy układów z łącznikami na podstawie ich schematów ideowych	B	P	PRAWDA
6	połączyć układy łączników na podstawie schematów ideowych i montażowych	B	P	FAŁSZ

Nr zadania w teście	Cel operacyjny (mierzone osiągnięcia uczniów)	Kategoria celu	Poziom wymagań	Poprawna odpowiedź
7	dobrać przyrządy pomiarowe do badania łączników	C	P	PRAWDA
8	scharakteryzować podstawowe metody pomiaru parametrów łączników	C	P	FALSZ
9	ocenić stan techniczny badanych łączników na podstawie uzyskanych wyników pomiarów	D	PP	PRAWDA
10	dobrać łączniki do określonych warunków pracy	A	P	PRAWDA
11	skorzystać z literatury i kart katalogowych łączników	B	P	PRAWDA
12	zastosować zasady bhp i ochrony ppoż. obowiązujące na stanowisku pracy	A	P	FALSZ
13	dobrać przyrządy pomiarowe do badania łączników	C	P	FALSZ
14	dobrać przyrządy pomiarowe do badania łączników	D	PP	PRAWDA
15	zinterpretować podstawowe parametry łączników elektrycznych	A	P	PRAWDA
16	wykorzystać dane zawarte na tabliczkach znamionowych łączników	C	PP	FALSZ
17	dobrać łączniki do określonych warunków pracy	D	PP	PRAWDA
18	zastosować zasady bhp i ochrony ppoż. obowiązujące na stanowisku pracy	B	P	PRAWDA
19	rozpoznać łączniki na schematach oraz na podstawie wyglądu zewnętrznego i oznaczeń na nich stosowanych	C	PP	PRAWDA
20	dokonać analizy pracy układów z łącznikami na podstawie ich schematów ideowych	D	PP	FALSZ

Przebieg testowania

Instrukcja dla nauczyciela

1. Ustal z uczniami termin przeprowadzenia testu z co najmniej tygodniowym wyprzedzeniem.
2. Przygotuj odpowiednią liczbę zestawów testowych.
3. Uczeń rozwiązuje samodzielnie 20 zadań testowych typu PRAWDA – FAŁSZ.
4. Uczeń zaznacza poprawną odpowiedź, zaczerniając odpowiednie pole w karcie odpowiedzi.
5. W przypadku pomyłki bierze złą odpowiedź w kółko i stawia znak X we właściwej rubryce.
6. W trakcie rozwiązywania testu uczeń może korzystać z zestawu katalogów oraz kalkulatora.
7. Na rozwiązanie testu uczeń ma 30 minut oraz 5 minut na zapoznanie się z instrukcją.
8. Po zakończeniu testu uczeń podnosi rękę i czeka, aż nauczyciel odbierze od niego pracę.

Instrukcja dla ucznia

1. Przeczytaj uważnie instrukcję – masz na tę czynność 5 minut. Jeżeli są wątpliwości, zapytaj nauczyciela.
2. Zapoznaj się z zestawem zadań testowych.
3. Na rozwiązanie zadań masz 30 minut. Pracuj samodzielnie.
4. Podpisz imieniem i nazwiskiem kartę odpowiedzi.
5. W czasie rozwiązywania zadań możesz korzystać z załączonych katalogów oraz kalkulatora.
6. Zaznacz poprawną odpowiedź w karcie odpowiedzi, zaczerniając odpowiednie pole.
7. W przypadku pomyłki weź złą odpowiedź w kółko i zaznacz odpowiedź właściwą.
8. Za każdą dobrą odpowiedź otrzymasz 1 punkt.
9. W przypadku złej odpowiedzi lub braku odpowiedzi otrzymasz 0 punktów.
10. Po zakończeniu testu podnieś rękę i zaczekaj, aż nauczyciel odbierze od Ciebie pracę.
11. Test zawiera 20 zadań typu PRAWDA – FAŁSZ. Przeczytaj je uważnie i postaraj się dobrze zrozumieć.
12. Test jest jednostopniowy. Na ocenę dopuszczającą wystarczy uzyskać 9 punktów.

Materiały dla ucznia:

- instrukcja,
- zestaw zadań testowych,
- karta odpowiedzi,
- kalkulator,
- katalogi bezpieczników i łączników niskiego napięcia [12].

ZESTAW ZADAŃ TESTOWYCH

1.

1. Zdjęcie 1 przedstawia rozłącznik bezpiecznikowy.
2. Zdolność wyłączenia jest to maksymalna liczba cykli łączeniowych, którą łącznik może poprawnie wykonać w jednostce czasu.

2.

3. Zestyk zwierny aparatu posiadającego tabliczkę ze zdjęcia 2. jest oznaczony numerami 97 i 98.

4.

Przedstawiony na schemacie obok zestyk otwiera się samoczynnie po zmniejszeniu napięcia zasilającego cewkę.

5.

Przedstawione na schemacie obok urządzenie nie będzie poprawnie działało, jeżeli uziemy przewód neutralny po stronie odbiornika.

6. Według schematu przedstawionego w zadaniu 5. zaciski N oraz 1 należy przyłączyć do zacisków zasilających odbiornika.
7. Do sprawdzania prawidłowości działania przekaźnika termobimetalowego potrzebny jest amperomierz oraz stoper elektroniczny.
8. Wartość docisku zestykowego odczytuje się na dynamometrze w chwili, gdy styki całkowicie się zamkną.
9. Podczas badania stycznika zamykał się on przy napięciu sterującym wynoszącym 0,9 napięcia znamionowego. Oznacza to, że działa on prawidłowo.
10. Do zabezpieczenia instalacji oświetleniowej w mieszkaniu należy zastosować wyłącznik instalacyjny typu B o prądzie znamionowym 10 A.

11. Producenci podają w katalogach maksymalne przekroje przewodów, jakie można podłączyć do zacisków łącznika.
12. Przy wymianie wkładki topikowej kompaktowego rozłącznika bezpiecznikowego nie jest konieczne używanie rękawic elektroizolacyjnych.
13. Pomiar prądu różnicowego wyłącznika ochronnego można wykonać przy pomocy oscyloskopu.
14. Do pomiaru prądu zadziałania wyzwalaczy zwarciovych w wyłącznikach mocy niezbędne jest zastosowanie przekładnika prądowego.
15. Znamionowe napięcie łącznika nie może być mniejsze niż napięcie sieci, w której będzie on zainstalowany.
16. Aparat, którego tabliczkę przedstawiono na zdjęciu 3 można 3. wykorzystać do sterowania silnikiem o mocy 7,5 kW zasilanym napięciem 400 V.
17. Do sterowania silnika indukcyjnego trójfazowego o mocy 4,4 kW i napięciu znamionowym 400 V należy zastosować wyłącznik silnikowy o prądzie znamionowym 10÷16 A.
18. Prób działania łączników nie wolno wykonywać po usunięciu komór gaszenia łuku elektrycznego.
19. Zdjęcie 3 przedstawia tabliczkę znamionową stycznika.

20.

W przedstawionym na rysunku obok schemacie układu sterowania pracą silnika styki dodatkowych przekaźników zabezpieczających silnik przed zanikiem napięcia dowolnej fazy należy włączyć równoległe z przyciskiem wyłączającym 4 (WYŁ).

KARTA ODPOWIEDZI

Imię i nazwisko

Dobieranie łączników w instalacjach elektrycznych

Zaznacz poprawną odpowiedź:

Nr zadania	<i>Odpowiedź</i>			Punktacja
1	PRAWDA	<input type="checkbox"/>	FAŁSZ	<input type="checkbox"/>
2	PRAWDA	<input type="checkbox"/>	FAŁSZ	<input type="checkbox"/>
3	PRAWDA	<input type="checkbox"/>	FAŁSZ	<input type="checkbox"/>
4	PRAWDA	<input type="checkbox"/>	FAŁSZ	<input type="checkbox"/>
5	PRAWDA	<input type="checkbox"/>	FAŁSZ	<input type="checkbox"/>
6	PRAWDA	<input type="checkbox"/>	FAŁSZ	<input type="checkbox"/>
7	PRAWDA	<input type="checkbox"/>	FAŁSZ	<input type="checkbox"/>
8	PRAWDA	<input type="checkbox"/>	FAŁSZ	<input type="checkbox"/>
9	PRAWDA	<input type="checkbox"/>	FAŁSZ	<input type="checkbox"/>
10	PRAWDA	<input type="checkbox"/>	FAŁSZ	<input type="checkbox"/>
11	PRAWDA	<input type="checkbox"/>	FAŁSZ	<input type="checkbox"/>
12	PRAWDA	<input type="checkbox"/>	FAŁSZ	<input type="checkbox"/>
13	PRAWDA	<input type="checkbox"/>	FAŁSZ	<input type="checkbox"/>
14	PRAWDA	<input type="checkbox"/>	FAŁSZ	<input type="checkbox"/>
15	PRAWDA	<input type="checkbox"/>	FAŁSZ	<input type="checkbox"/>
16	PRAWDA	<input type="checkbox"/>	FAŁSZ	<input type="checkbox"/>
17	PRAWDA	<input type="checkbox"/>	FAŁSZ	<input type="checkbox"/>
18	PRAWDA	<input type="checkbox"/>	FAŁSZ	<input type="checkbox"/>
19	PRAWDA	<input type="checkbox"/>	FAŁSZ	<input type="checkbox"/>
20	PRAWDA	<input type="checkbox"/>	FAŁSZ	<input type="checkbox"/>
Razem				

Test 2.

Test pisemny jednorodny jednostopniowy do badań sumujących z zakresu „Dobieranie łączników w instalacjach elektrycznych”

Test składa się z dwudziestu zadań wielokrotnego wyboru.

Punktacja zadań:

Za każdą poprawną odpowiedź uczeń otrzymuje 1 punkt, za złą lub brak odpowiedzi uczeń otrzymuje 0 punktów.

Proponuje się następujące normy wymagań – uczeń otrzyma następujące oceny szkolne:

- dopuszczający – za 9 ÷ 11 punktów,
- dostateczny – za 12 ÷ 14 punktów,
- dobry – za 15 ÷ 17 punktów,
- bardzo dobry – za 18 ÷ 20 punktów,

Klucz odpowiedzi do zestawu nr 2:

1. c, 2. b, 3. c, 4. a, 5. d, 6. b, 7. d, 8. d, 9. c, 10. c, 11. b, 12. a, 13. d, 14. b, 15. a, 16. c, 17 b, 18. c, 19. d, 20. a.

Plan testu

Nr zadania w teście	Cel operacyjny (mierzone osiągnięcia uczniów)	Kategoria celu	Poziom wymagań	Poprawna odpowiedź
1	rozpoznać łączniki na schematach oraz na podstawie wyglądu zewnętrznego i oznaczeń na nich stosowanych	A	P	c
2	zinterpretować podstawowe parametry łączników elektrycznych	B	P	b
3	wykorzystać dane zawarte na tabliczkach znamionowych łączników	B	P	c
4	zanalizować działanie łączników na podstawie ich schematów	C	P	a
5	dokonać analizy pracy układów z łącznikami na podstawie ich schematów ideowych	c	P	d
6	zastosować zasady wykonywania połączeń	B	P	b
7	dobrać przyrządy pomiarowe do badania łączników	C	P	d
8	scharakteryzować podstawowe metody pomiaru parametrów łączników	C	P	d

Nr zadania w teście	Cel operacyjny (mierzone osiągnięcia uczniów)	Kategoria celu	Poziom wymagań	Poprawna odpowiedź
9	ocenić stan techniczny badanych łączników na podstawie uzyskanych wyników pomiarów	D	PP	c
10	dobrać łączniki do określonych warunków pracy	B	P	c
11	skorzystać z literatury i kart katalogowych łączników	B	P	b
12	zastosować zasady bhp i ochrony ppoż. obowiązujące na stanowisku pracy	A	P	a
13	dobrać przyrządy pomiarowe do badania łączników	C	P	d
14	dobrać przyrządy pomiarowe do badania łączników	D	PP	b
15	zinterpretować podstawowe parametry łączników elektrycznych	B	P	a
16	wykorzystać dane zawarte na tabliczkach znamionowych łączników	C	PP	c
17	dobrać łączniki do określonych warunków pracy	D	PP	b
18	zastosować zasady bhp i ochrony ppoż. obowiązujące na stanowisku pracy	B	P	c
19	rozpoznać łączniki na schematach oraz na podstawie wyglądu zewnętrznego i oznaczeń na nich stosowanych	C	PP	d
20	dokonać analizy pracy układów z łącznikami na podstawie ich schematów ideowych	D	PP	a

Przebieg testowania

Instrukcja dla nauczyciela

1. Uczeń rozwiązuje 20 zadań testowych wielokrotnego wyboru.
2. W każdym zadaniu jest tylko jedna poprawna odpowiedź.
3. Uczeń zaznacza poprawną odpowiedź zaczerniając właściwe pole w karcie odpowiedzi.
4. W przypadku pomyłki bierze złą odpowiedź w kółko i zaznacza właściwą.
5. W trakcie rozwiązywania testu uczeń może korzystać z katalogów łączników oraz kalkulatora.
6. Na rozwiązanie testu uczeń ma 40 minut oraz 5 minut na zapoznanie się z instrukcją.
7. Po zakończeniu testu uczeń podnosi rękę i czeka, aż nauczyciel odbierze od niego pracę.

Instrukcja dla ucznia

2. Przeczytaj uważnie instrukcję – masz na tę czynność 5 minut. Jeżeli są wątpliwości, zapytaj nauczyciela.
3. Zapoznaj się z zestawem zadań testowych.
4. Na rozwiązanie zadań masz 40 minut.
5. W czasie rozwiązywania zadań możesz korzystać z katalogów łączników oraz kalkulatora.
6. Zaznacz poprawną odpowiedź zaczerniając właściwe pole w karcie odpowiedzi.
7. W przypadku pomyłki weź złą odpowiedź w kółko i zaznacz właściwą.
8. W każdym zadaniu jest tylko jedna poprawna odpowiedź.
9. Po zakończeniu testu podnieś rękę i zaczekaj aż nauczyciel odbierze od Ciebie pracę.
10. Test zawiera 20 zadań wielokrotnego wyboru. W każdym zadaniu jest tylko jedna poprawna odpowiedź. Za każdą poprawną odpowiedź otrzymasz 1 punkt, za złą lub brak odpowiedzi otrzymasz 0 punktów.
11. Test jest jednostopniowy. Musisz rozwiązać poprawnie co najmniej dziewięć zadań, aby otrzymać ocenę pozytywną.

Materiały dla ucznia:

- instrukcja,
- zestaw zadań testowych,
- karta odpowiedzi.
- kalkulator,
- katalogi bezpieczników i łączników niskiego napięcia [12].

ZESTAW ZADAŃ TESTOWYCH

1. Łącznik przedstawiony na zdjęciu obok to:
 - a) stycznik instalacyjny trójfazowy,
 - b) rozłącznik izolacyjny bezpiecznikowy,
 - c) wyłącznik silnikowy,
 - d) wyłącznik różnicowoprądowy.
2. Oznaczenie $I_{\Delta N} = 0,03 \text{ A}$ podane na wyłączniku różnicowoprądowym należy rozumieć następująco:
 - a) jest to najmniejsza wartość prądu upływu, przy której nastąpi zadziałanie wyłącznika,
 - b) zadziałanie wyłącznika może nastąpić przy prądzie upływu większym niż 15 mA,
 - c) jest to największa wartość prądu upływu, przy której nie nastąpi jeszcze zadziałanie wyłącznika,
 - d) wyłącznik powinien zadziałać dopiero po przekroczeniu prądu upływu wartości 30 mA.
3. Na tabliczce znamionowej łącznika znajdują się symbole: „S 191 B 25 ~ 230/400V”. Oznacza to, że:
 - a) wyłącznik ma charakterystykę typu S,
 - b) stycznik ma prąd znamionowy 25 A,
 - c) wyłącznik można zastosować w obwodzie o napięciu międzyfazowym 400V,
 - d) stycznik ma charakterystykę typu B 25.

4. Otwarcie zestyków wyłącznika przedstawionego na rysunku obok nastąpi w przypadku:
 - a) zaniku napięcia zasilającego,
 - b) zaniku prądu w przewodach fazowych,
 - c) wzrostu napięcia międzyfazowego,
 - d) wzrostu prądu odbiorników.

5. W układzie przedstawionym na schemacie obok:
 - a) zanik napięcia fazy L3 spowoduje otwarcie stycznika,
 - b) wciśnięcie dowolnego przycisku spowoduje zamknięcie stycznika,
 - c) wciśnięcie dowolnego przycisku spowoduje otwarcie stycznika,
 - d) zanik napięcia fazy L1 spowoduje otwarcie stycznika.

6. Aby uniknąć pomyłek przy wykonywaniu połączeń według schematu ideowego należy:
 - a) w obwodach szeregowych stosować przewody o innych kolorach izolacji niż w obwodach równoległych,
 - b) obwody sterowania wykonywać przewodami o innych kolorach niż obwody główne,
 - c) każdorazowo sprawdzić połączenia woltomierzem,
 - d) kontrolować prawidłowość połączeń próbnikiem neonowym.

7. Do sprawdzenia kilku punktów charakterystyki czasowo-prądowej wyłącznika instalacyjnego potrzebne są następujące przyrządy pomiarowe:
- amperomierz, woltomierz i watomierz,
 - amperomierz, omomierz i woltomierz,
 - amperomierz, watomierz i stoper,
 - amperomierz, woltomierz i stoper.
8. Docisk zestykowy łącznika mierzy się:
- licznikiem,
 - szczelinomierzem,
 - linijką,
 - dynamometrem.
9. Działanie stycznika o napędzie elektromagnetycznym można uznać za prawidłowe, jeśli:
- nie zamyka się on przy wartości napięcia na zaciskach cewki wynoszącej $0,9 U_{ne}$,
 - zamyka się on przy napięciu sterującym równym $0,5 U_{ne}$,
 - zamyka się on przy napięciu sterującym równym $0,95 U_{ne}$,
 - otwiera się on przy napięciu sterującym równym $0,95 U_{ne}$.
10. Do zabezpieczania obwodu zasilającego silnik indukcyjny jednofazowy o prądzie znamionowym 16 A należy zastosować wyłącznik instalacyjny typu:
- B 25,
 - C 16,
 - D 16,
 - C 25.
11. Producenci nie podają w katalogach:
- stopnia ochrony obudowy łączników,
 - ceny jednostkowej łączników,
 - trwałości mechanicznej łączników,
 - wymiarów łączników.
12. Podczas wymiany styków w styczniku monter powinien:
- odłączyć stycznik spod napięcia,
 - używać izolowanych narzędzi,
 - używać rękawic dielektrycznych,
 - przebywać na izolowanym podłożu.
13. Do pomiaru wartości różnicowego prądu zadziałania wyłącznika różnicowoprądowego wysokoczułego typu AC należy użyć:
- amperomierza prądu przemiennego o zakresie pomiarowym 3 A,
 - amperomierza prądu stałego o zakresie pomiarowym 0,3 A,
 - miliamperomierza prądu stałego o zakresie pomiarowym 100 mA,
 - miliamperomierza prądu przemiennego o zakresie pomiarowym 30 mA.
14. Badanie wyzwalaczy przeciążeniowych w wyłącznikach mocy wymaga zastosowania:
- przekładników napięciowych,
 - przekładników prądowych,
 - liczników energii elektrycznej z przekładnikami,
 - watomierzy z przekładnikami.

15. Łącznik o napięciu znamionowym 230/400 V~ można zastosować w instalacji:

- jednofazowej o napięciu 230 V,
- trójfazowej o napięciu międzyfazowym 230 V,
- jednofazowej o napięciu 400 V,
- prądu stałego o napięciu 230 V.

16. Stycznik, na którego tabliczce znamionowej znajduje się następujący zapis, można zastosować do sterowania silnikiem:

230	400	500	690	V
3	5,5	7,5	5,5	kW

- o mocy 7,5 kW zasilanym napięciem 400 V,
- o napięciu znamionowym 400 V i prądzie znamionowym 15 A,
- o napięciu znamionowym 230 V i prądzie znamionowym 13 A,
- o mocy 5,5 kW zasilanym napięciem 230 V.

17. Do sterowania pracą silnika indukcyjnego trójfazowego o mocy znamionowej 5,5 kW i napięciu znamionowym 400 V należy zastosować wyłącznik silnikowy o prądzie znamionowym:

- 20 A,
- 16 A,
- 10 A,
- 6,3 A.

18. Prób działania łączników nie wolno wykonywać:

- przy podłączonym napięciu zasilającym,
- przy odłączonym obwodzie głównym,
- po usunięciu komór gaszenia łuku elektrycznego,
- po usunięciu zabezpieczeń transportowych.

19. Z zamieszczonego obok schematu wynika, że:

- bimetale przekaźnika nagrzewane są prądem pobieranym przez odbiornik,
- do przekaźnika termobimetalowego należy przyłączyć przekładnik prądowy,
- do przekaźnika termobimetalowego należy przyłączyć wyłącznik silnikowy,
- przekaźnik termobimetalowy ma wbudowane przekładniki prądowe.

20. W przedstawionym na schemacie obok układzie sterowania pracą silnika stycznik może pełnić dodatkowo funkcję zabezpieczenia:

- przed zanikiem napięcia w fazie L1,
- przed zanikiem napięcia w dowolnej fazie,
- przed przeciążeniem instalacji,
- przed zwarciem w silniku.

KARTA ODPOWIEDZI

Imię i nazwisko

Dobieranie łączników w instalacjach elektrycznych

Zaznacz poprawną odpowiedź:

Nr zadania	<i>Odpowiedź</i>				Punktacja
1	a	b	c	d	
2	a	b	c	d	
3	a	b	c	d	
4	a	b	c	d	
5	a	b	c	d	
6	a	b	c	d	
7	a	b	c	d	
8	a	b	c	d	
9	a	b	c	d	
10	a	b	c	d	
11	a	b	c	d	
12	a	b	c	d	
13	a	b	c	d	
14	a	b	c	d	
15	a	b	c	d	
16	a	b	c	d	
17	a	b	c	d	
18	a	b	c	d	
19	a	b	c	d	
20	a	b	c	d	
Razem					

7. LITERATURA

1. Bastian P., Schuberth G., Spielvogel O., Steil H.-J., Tkotz K., Ziegler K.: Praktyczna elektrotechnika ogólna. Rea, Warszawa 2003
2. Kotlarski W., Grad J.: Aparaty i urządzenia elektryczne. WSiP, Warszawa 1999
3. Markiewicz H.: Instalacje elektryczne. WNT, Warszawa, 2005
4. Musiał E.: Instalacje i urządzenia elektroenergetyczne. WSiP, Warszawa 2005
5. Michel K., Sapiński T.: Czytam rysunek elektryczny. WSiP, Warszawa 1999
6. Poradnik inżyniera elektryka t. 3. Praca zbiorowa. WNT, Warszawa 2005
7. Strojny J.: Podręcznik INPE dla elektryków, zeszyt 1. COSiW SEP, Warszawa 2004
8. Strojny J.: Podręcznik INPE dla elektryków, zeszyt 7. COSiW SEP, Warszawa 2005
9. Strzałka J.: Podręcznik INPE dla elektryków, zeszyt 2. COSiW SEP, Warszawa 2004
10. PN-EN 60617:2003 Symbole graficzne stosowane w schematach.
11. Rozporządzenie Ministra Infrastruktury z dnia 7 kwietnia 2002 w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie (Dz. U. Nr 75, poz. 690, ze zmianami Dz. U. Nr 109, poz. 1156).
12. Katalogi bezpieczników i łączników niskiego napięcia.