

MINISTERSTWO EDUKACJI
i NAUKI

Marek Szymański

Dobieranie źródeł światła i opraw oświetleniowych 311[08].Z1.04

Poradnik dla nauczyciela

Wydawca

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

Recenzenci:

dr inż. Waław Załucki

mgr inż. mgr inż. Henryk Krystkowiak

Opracowanie redakcyjne:

mgr inż. Katarzyna Maćkowska

Konsultacja:

dr Bożena Zając

Korekta:

mgr inż. Jarosław Sitek

Poradnik stanowi obudowę dydaktyczną programu jednostki modułowej 311[08].Z1.04.
„Dobieranie źródeł światła i opraw oświetleniowych” zawartego w modułowym programie
nauczania dla zawodu technik elektryk.

Wydawca

Instytut Technologii Eksploatacji – Państwowy Instytut Badawczy, Radom 2005

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

SPIS TREŚCI

1. Wprowadzenie	3
2. Wymagania wstępne	4
3. Cele kształcenia	5
4. Scenariusze zajęć	6
5. Ćwiczenia	8
5.1. Źródła światła	8
5.1.1. Ćwiczenia	8
5.2. Oprawy oświetleniowe	11
5.2.1. Ćwiczenia	11
5.3. Projektowanie i eksploatacja oświetlenia	13
5.3.1. Ćwiczenia	13
6. Ewaluacja osiągnięć ucznia	17
7. Literatura	25

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,
- cele kształcenia,
- przykładowe scenariusze zajęć,
- ćwiczenia,
- test dla potrzeb prowadzenia ewaluacji osiągnięć uczniów,
- literaturę.

Wskazane jest, aby zajęcia dydaktyczne prowadzone były różnymi metodami ze szczególnym uwzględnieniem ćwiczeń laboratoryjnych.

W trakcie realizacji jednostki modułowej będzie dominować jednolita praca grupowa prowadzona w zespołach dwu- lub trzyosobowych w zależności od możliwości technicznych szkoły. Po zakończonych zajęciach uczniowie powinni potrafić samodzielnie dobrać źródło światła, oprawę oraz dokonać ich montażu. Część zajęć odbywać się powinna w laboratorium, dlatego też należy podczas tych zajęć zwrócić uwagę na przestrzeganie przepisów bezpieczeństwa i higieny pracy. W pakiecie zamieszczono jedynie przykłady źródeł światła i opraw oświetleniowych ze względu na duży postęp w tej dziedzinie. Nauczyciel powinien zapewnić uczniom możliwość korzystania z katalogów różnych firm w postaci książkowej i elektronicznej a także danych zamieszczonych przez te firmy w internecie.

2. WYMAGANIA WSTĘPNE

Przystępując do realizacji programu jednostki modułowej uczeń powinien umieć:

- stosować prawa elektrotechniki w układach elektrycznych,
- czytać schematy ideowe układów elektrycznych,
- posługiwać się miernikami elektrycznymi,
- dobierać do wykonywanych pomiarów rodzaj i zakres mierników,
- korzystać z literatury i kart katalogowych osprzętu instalacyjnego i przewodów,
- korzystać z norm dotyczących instalacji elektrycznych,
- stosować zasady bhp i ochrony ppoż. obowiązujące na stanowisku pracy.

3. CELE KSZTAŁCENIA

W wyniku realizacji programu jednostki modułowej uczeń powinien umieć:

- scharakteryzować podstawowe wielkości świetlne,
- sklasyfikować źródła światła i oprawy oświetleniowe,
- przeanalizować pracę źródeł światła,
- rozpoznać podstawowe źródła światła i oprawy oświetleniowe,
- skorzystać z danych znajdujących się na metryczkach źródeł światła i opraw oświetleniowych,
- połączyć układy pracy źródeł światła,
- zmierzyć parametry pracy wybranych źródeł światła,
- dobrać źródła światła i oprawy oświetleniowe do zadanych warunków pracy,
- skorzystać z literatury, katalogów, źródeł światła i opraw oświetleniowych,
- zastosować zasady oświetlenia wewnątrz i oświetlenia zewnętrznego,
- zaprojektować elementy oświetlenia wewnątrz,
- zaprojektować elementy oświetlenia zewnętrznego,
- zaprojektować elementy oświetlenia awaryjnego,
- zainstalować podstawowe źródła światła i oprawy oświetleniowe,
- zastosować zasady bhp, ochrony ppoż. i ochrony środowiska obowiązujące na stanowisku pracy.

4. 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 źródeł światła i opraw oświetleniowych 311[08].Z1.04

Temat: **Właściwości źródeł światła**

Cel ogólny: kształtowanie umiejętności z zakresu identyfikowania i charakteryzowania źródeł światła.

Po zakończeniu zajęć edukacyjnych uczeń potrafi:

- sklasyfikować źródła światła,
- zidentyfikować źródła światła na podstawie wyglądu i danych znamionowych,
- opisać właściwości wybranych źródeł światła.

Metody nauczania:

- wykład ilustrowany,
- ćwiczenia przedmiotowe.

Formy organizacyjne pracy uczniów:

- grupowa jednolita.

Czas: 90 minut.

Środki dydaktyczne

- foliogramy z parametrami źródeł światła,
- przykładowe karty katalogowe.

Przebieg zajęć:

- 1) przypomnienie wiadomości o parametrach świetlnych,
- 2) przeprowadzenie wykładu na temat klasyfikacji źródeł światła,
- 3) scharakteryzowanie budowy i parametrów źródeł światła ze szczególnym uwzględnieniem żarówek, lamp fluorescencyjnych, lamp sodowych,
- 4) rozdanie przykładowych krzywych rozsyłu światłości oraz innych parametrów dla dwóch różnych źródeł światła: żarowego oraz wyładowczego,
- 5) ćwiczenie polegające na scharakteryzowaniu wybranych źródeł światła – wskazaniu różnic oraz ocenie możliwości ich zastosowania,
- 6) podsumowanie zajęć.

Zakończenie zajęć

Praca domowa

Twoim zadaniem będzie na podstawie danych katalogowych określenie parametrów oraz zakresu zastosowań lamp metalohalogenkowych i diod elektroluminescencyjnych.

Sposób uzyskania informacji zwrotnej od uczniów po zakończonych zajęciach:

- anonimowe ankiety ewaluacyjne dotyczące sposobu prowadzenia zajęć, trudności podczas realizowania zadania i 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 źródeł światła i opraw oświetleniowych 311[08].Z1.04

Temat: **Montaż opraw oświetleniowych do lamp fluorescencyjnych.**

Cel ogólny: kształtowanie umiejętności montowania opraw oświetleniowych oświetlenia wewnętrznego.

Po zakończeniu zajęć edukacyjnych uczeń potrafi:

- zidentyfikować elementy schematów połączeń układów zasilających świetlówki,
- rozpoznać rzeczywiste elementy układów zasilających świetlówki,
- połączyć układ zasilający świetlówkę.

Metody nauczania:

- ćwiczenia.

Formy organizacyjne pracy uczniów:

- grupowa jednolita.

Czas: 90 minut

Środki dydaktyczne:

- instrukcja do ćwiczeń,
- układ połączeń z lampami wyładowczymi (świetlówka, wyłącznik, układ zapłonowy),
- stanowisko laboratoryjne zasilane napięciem jednofazowym 230 V, zabezpieczone wyłącznikiem różnicowoprądowym.

Przebieg zajęć:

- 1) omówienie przebiegu ćwiczenia,
- 2) zapoznanie się uczniów z instrukcją do ćwiczenia,
- 3) uczniowie analizują schemat połączeń i pobierają rzeczywiste elementy z magazynu,
- 4) uczniowie montują układ na stanowisku montażowym,
- 5) po zaakceptowaniu przez nauczyciela układu uczniowie uruchamiają go,
- 6) podsumowanie ćwiczenia.

Zakończenie zajęć

Praca domowa

Twoim zadaniem będzie na podstawie sprawozdania z ćwiczenia określić wady i zalety lampy fluorescencyjnej.

Sposób uzyskania informacji zwrotnej od uczniów po zakończonych zajęciach:

- anonimowe ankiety ewaluacyjne dotyczące sposobu prowadzenia zajęć, trudności podczas realizowania zadania i zdobytych umiejętności.

5. ĆWICZENIA

5.1. Źródła światła

5.1.1. Ćwiczenia

Ćwiczenie 1

Identyfikowanie źródeł światła na podstawie wyglądu zewnętrznego i danych znamionowych.

Wskazówki do realizacji

Przed przystąpieniem do realizacji ćwiczenia nauczyciel powinien omówić jego zakres i techniki wykonania oraz zapoznać uczniów z zasadami bezpiecznej pracy. Ćwiczenia w tym rozdziale mają na celu zapoznanie uczniów z właściwościami źródeł światła. W tym celu wskazane jest, aby uczniowie mieli dostęp do katalogów i poradników różnych firm z tego zakresu. W przypadku ćwiczeń o charakterze teoretycznym zakłada się możliwość pracy w zespołach trzy- lub czterosobowych. W przypadku ćwiczeń laboratoryjnych związanych z badaniem źródeł światła zaleca się pracę w zespołach dwuosobowych. Wskazane jest, aby uczniowie podczas ćwiczeń mogli zapoznać się różnymi rodzajami źródeł światła produkowanych przez różne firmy.

Sposób wykonania ćwiczenia

Uczeń powinien:

- 1) zidentyfikować rodzaj źródła światła,
- 2) opisać przeznaczenie źródeł światła,
- 3) przeanalizować dane znamionowe źródeł światła,
- 4) wybrać najlepsze źródło światła do określonego zastosowania,
- 5) uzasadnić wybór.

Zalecane metody nauczania – uczenia się:

- ćwiczenia.

Środki dydaktyczne:

- żarówki, żarówki halogenowe, świetlówki, lampy wyładowcze,
- normy, katalogi, poradniki dotyczące oświetlenia.

Ćwiczenie 2

Badanie lamp fluorescencyjnych.

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) zaproponować układ do pomiaru napięcia na zaciskach lampy fluorescencyjnych i natężenia prądu płynącego przez świetlówkę w układzie z kompensacją mocy biernej,
- 2) połączyć układ i dokonać pomiarów napięcia na zaciskach lampy fluorescencyjnej oraz prądu płynącego przez nią dla różnych wartości napięcia zasilającego,
- 3) zaobserwować zachowanie lampy fluorescencyjnej przy obniżonym napięciu,
- 4) sformułować wnioski.

Zalecane metody nauczania – uczenia się:

- ćwiczenia.

Środki dydaktyczne:

- świetlówki z układem zasilającym, autotransformator, amperomierz, woltomierze.
- normy, katalogi, poradniki dotyczące oświetlenia.

Ćwiczenie 3

Badanie parametrów elektrycznych i świetlnych żarówek.

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) zaproponować układ do pomiaru napięcia na zaciskach żarówki i natężenia prądu płynącego przez żarówkę,
- 2) połączyć układ i dokonać pomiarów napięcia na żarówce oraz prądu płynącego przez nią dla różnych wartości napięcia zasilającego,
- 3) zaobserwować zachowanie żarówki przy obniżonym napięciu,
- 4) dla różnych wartości napięcia zasilającego dokonać pomiaru natężenia oświetlenia w odległości 1 m od żarnika w osi geometrycznej żarówki,
- 5) sformułować wnioski.

Zalecane metody nauczania – uczenia się:

- ćwiczenia.

Środki dydaktyczne:

- żarówki, autotransformator, amperomierz, woltomierze, luksometr.
- normy, katalogi, poradniki dotyczące oświetlenia.

Ćwiczenie 4

Badanie lamp rtęciowych.

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) zaproponować układ do pomiaru napięcia na zaciskach lampy rtęciowej i natężenia prądu płynącego przez nią,
- 2) połączyć układ i dokonać pomiarów napięcia oraz prądu płynącego przez lampę rtęciową podczas jej rozruchu oraz w trakcie pracy,
- 3) zaobserwować zachowanie lampy rtęciowej przy zapalaniu,
- 4) zmierzyć czas zapalania lampy rtęciowej po wyłączeniu i włączeniu napięcia,
- 5) sformułować wnioski.

Zalecane metody nauczania – uczenia się:

- ćwiczenia.

Środki dydaktyczne:

- lampy rtęciowe z układem zapłonowym, autotransformator, amperomierz, woltomierze.
- normy, katalogi, poradniki dotyczące oświetlenia.

Ćwiczenie 5

Badanie lamp sodowych.

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) zaproponować układ do pomiaru napięcia na zaciskach lampy sodowej i natężenia prądu płynącego przez nią,
- 2) połączyć układ i dokonać pomiarów napięcia oraz prądu płynącego przez lampę sodową podczas jej rozruchu oraz w trakcie pracy,
- 3) zaobserwować zachowanie lampy sodowej przy zapalaniu,
- 4) zmierzyć czas zapalania lampy sodowej po wyłączeniu i włączeniu napięcia,
- 5) sformułować wnioski.

Zalecane metody nauczania – uczenia się:

- ćwiczenia.

Środki dydaktyczne:

- lampy sodowe z układem zapłonowym, autotransformator, amperomierz, woltomierze.
- normy, katalogi, poradniki dotyczące oświetlenia.

5.2. Oprawy oświetleniowe

5.2.1. Ćwiczenia

Ćwiczenie 1

Dobieranie opraw oświetleniowych do oświetlenia wewnętrznego.

Wskazówki do realizacji

Uczniowie przy wykonywaniu ćwiczeń z zakresu doboru opraw oświetleniowych powinni pracować w grupach maksymalnie czteroosobowych. Wskazane jest, aby uczniowie potrafili przede wszystkim dobrać oprawę ze względu na jej przeznaczenie. Uczniowie powinni posługiwać się katalogami produktów różnych producentów.

Sposób wykonania ćwiczenia

Uczeń powinien:

- 1) przeanalizować dane opraw oświetleniowych na podstawie kart katalogowych,
- 2) dobrać oprawę oświetleniową do oświetlenia wnętrza w budynkach użyteczności publicznej (np. pracownia szkolna) oraz pomieszczeniach przemysłowych o dużym zapyleniu,
- 3) dobrać źródło światła do oprawy oświetleniowej,
- 4) uzasadnić wybór.

Zalecane metody nauczania – uczenia się:

- ćwiczenia.

Środki dydaktyczne:

- różne typy opraw oświetleniowych do oświetlenia wnętrza,
- źródła światła,
- katalogi opraw oświetleniowych i źródeł światła.

Ćwiczenie 2

Montaż opraw oświetleniowych.

Wskazówki do realizacji

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

Sposób wykonania ćwiczenia

Uczeń powinien:

- 1) dobrać oprawę oświetleniową do oświetlenia punktowego stanowiska pracy w warsztacie elektromechanicznym (stół roboczy o wysokości 85 cm i wymiarach powierzchni blatu 45 cm X 90 cm),
- 2) dobrać źródło światła do oprawy oświetleniowej,
- 3) zamontować wybraną oprawę oświetleniową na modelu pomieszczenia,
- 4) podłączyć oprawę oświetleniową zgodnie ze schematem,
- 5) uruchomić układ oświetlenia.

Zalecane metody nauczania – uczenia się:

- ćwiczenia.

Środki dydaktyczne:

- różne typy opraw oświetleniowych,
- źródła światła,
- pomieszczenie z możliwością zawieszenia oprawy oświetleniowej oraz podłączenia zasilania,
- katalogi opraw oświetleniowych i źródeł światła.

5.3. Projektowanie i eksploatacja oświetlenia

5.3.1. Ćwiczenia

Ćwiczenie 1

Zaprojektuj oświetlenie w klasie o wymiarach 600x400 cm, wysokości 400 cm przy założeniach, że w pomieszczeniu obowiązuje II klasa oświetlenia, ściany i sufit białe.

Wskazówki do realizacji

Przed przystąpieniem do realizacji ćwiczenia nauczyciel powinien omówić jego zakres i techniki wykonania oraz zapoznać uczniów z zasadami bezpiecznej pracy. Przy projektowaniu oświetlenia wewnątrz można posłużyć się oprogramowaniem wspomagającym. Można również zróżnicować ćwiczenia dla każdej z grup podając na przykład inne przeznaczenie pomieszczenia lub zmieniając jego wymiary.

Sposób wykonania ćwiczenia

Uczeń powinien:

- 1) dobrać typ oprawy oświetleniowej do zadanego przypadku,
- 2) obliczyć liczbę opraw oświetleniowych niezbędnych do uzyskania właściwego natężenia oświetlenia,
- 3) obliczyć moc i maksymalne natężenie prądu pobieranego przez oświetlenie,
- 4) sporządzić rysunek przedstawiający rozmieszczenie opraw oświetleniowych w pomieszczeniu.

Zalecane metody nauczania – uczenia się:

- ćwiczenia.

Środki dydaktyczne:

- instrukcja do ćwiczeń,
- katalogi opraw oświetleniowych i źródeł światła,
- normy oświetleniowe.

Ćwiczenie 2

Zaprojektuj oświetlenie alei parkowej o długości 100 m i szerokości 6 m.

Wskazówki do realizacji

Przed przystąpieniem do realizacji ćwiczenia nauczyciel powinien omówić jego zakres i techniki wykonania oraz zapoznać uczniów z zasadami bezpiecznej pracy. Przy projektowaniu oświetlenia zewnętrznego można posłużyć się oprogramowaniem wspomagającym. Można również zróżnicować ćwiczenia dla każdej z grup podając na przykład inne przeznaczenie oświetlanego terenu.

Sposób wykonania ćwiczenia

Uczeń powinien:

- 1) zapoznać się z zadaniem,
- 2) dobrać typ i parametry zawieszenia oprawy oświetleniowej do oświetlenia alei parkowej na długości 100 m,
- 3) obliczyć moc i maksymalne natężenie prądu używanego przez oświetlenie,
- 4) sporządzić rysunek przedstawiający rozmieszczenie opraw oświetleniowych w pomieszczeniu.

Zalecane metody nauczania – uczenia się:

- ćwiczenia.

Środki dydaktyczne:

- instrukcja do ćwiczenia,
- katalogi opraw oświetleniowych i źródeł światła,
- normy oświetleniowe.

Ćwiczenie 3

Zaprojektuj oświetlenie awaryjne w korytarzu szkolnym.

Wskazówki do realizacji

Przed przystąpieniem do realizacji ćwiczenia nauczyciel powinien omówić jego zakres i techniki wykonania oraz zapoznać uczniów z zasadami bezpiecznej pracy. Można zróżnicować pracę uczniów proponując oświetlenie różnych pomieszczeń.

Sposób wykonania ćwiczenia

Uczeń powinien:

- 1) zapoznać się z zadaniem,
- 2) dobrać rodzaj oświetlenia awaryjnego do zamontowania w sali kinowej o zadanych wymiarach,
- 3) sporządzić rysunek przedstawiający rozmieszczenie oświetlenia awaryjnego.

Zalecane metody nauczania – uczenia się:

- ćwiczenia.

Środki dydaktyczne:

- instrukcja do ćwiczeń,
- katalogi oświetlenia awaryjnego,
- normy oświetleniowe.

Ćwiczenie 4

Konserwacja oświetlenia.

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 zadaniem,
- 2) opracować wskazówki do konserwacji oświetlenia w pracowni szkolnej,
- 3) sporządzić wykaz prac konserwacyjnych.

Zalecane metody nauczania – uczenia się:

- ćwiczenia.

Środki dydaktyczne:

- instrukcja do ćwiczeń,
- katalogi oprav oświetleniowych,
- normy oświetleniowe.

Ćwiczenie 5

Pomiar oświetlenia wewnątrz.

Wskazówki do realizacji

Przed przystąpieniem do realizacji ćwiczenia nauczyciel powinien omówić jego zakres i techniki wykonania oraz zapoznać uczniów z zasadami bezpiecznej pracy. Wskazane jest, aby uczniowie dokonali pomiaru natężenia oświetlenia w pracowniach szkolnych a następnie sformułowali wnioski dotyczące jego jakości.

Sposób wykonania ćwiczenia

Uczeń powinien:

- 1) zapoznać się z zadaniem,
- 2) opracować plan pomiarów natężenia oświetlenia klasy (pracowni),
- 3) dokonać pomiaru natężenia oświetlenia,
- 4) na podstawie pomiarów wyznaczyć charakterystykę oświetlenia wewnątrz,
- 5) opracować wnioski dotyczące jakości oświetlenia we wnętrzu.

Zalecane metody nauczania – uczenia się:

- ćwiczenia.

Środki dydaktyczne:

- instrukcja do ćwiczeń,
- katalogi oprav oświetleniowych,
- luksometr,
- normy oświetleniowe.

Ćwiczenie 6

Usuwanie niesprawności instalacji oświetleniowej.

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 zadaniem,
- 2) dokonać pomiaru wielkości elektrycznych poszczególnych elementów instalacji oświetleniowej z lampą fluorescencyjną,
- 3) określić możliwe przyczyny niesprawności układu,
- 4) usunąć przyczynę niesprawności układu i sprawdzić poprawność jego działania.

Zalecane metody nauczania – uczenia się:

- ćwiczenia.

Środki dydaktyczne:

- instrukcja do ćwiczeń,
- multimetr,
- model instalacji oświetleniowej z lampą fluorescencyjną,
- normy oświetleniowe.

6. EWALUACJA OSIĄGNIĘĆ UCZNIĄ

Przykłady narzędzi pomiaru dydaktycznego

Test pisemny jednostopniowy do badań sumujących z zakresu „Dobieranie źródeł światła i opraw oświetleniowych”

Test składa się z piętnastu zadań wielokrotnego wyboru. Wszystkie zadania są z poziomu wymagań podstawowych. Czas przeznaczony do rozwiązania testu wynosi 30 minut. Dodatkowo uczeń powinien mieć 5 minut na zapoznanie się z instrukcją testowania.

Punktacja zadań:

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

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

- dopuszczający – za rozwiązanie 7 zadań,
- dostateczny – za rozwiązanie 8–9 zadań,
- dobry – za rozwiązanie 10–13 zadań,
- bardzo dobry – za rozwiązanie 14 -15 zadań.

Klucz punktowania: 1. a, 2. c, 3. c, 4. c, 5. d, 6. a, 7. a, 8. b, 9. c, 10. b, 11. a, 12. c, 13. b, 14. c, 15. a.

Plan testu

Nr zadania w teście	Cel operacyjny (mierzone osiągnięcia uczniów)	Kategoria celu	Poziom wymagań	Poprawna odpowiedź
1	Scharakteryzować wielkości świetlne	B	P	a
2	Zastosować wielkości charakteryzujące źródła światła	C	P	c
3	Zidentyfikować źródła światła	B	P	c
4	Scharakteryzować źródła światła	C	P	c
5	Wyjaśnić budowę źródeł światła	C	P	d
6	Scharakteryzować oprawy oświetleniowe	B	P	a
7	Wyjaśnić budowę opraw oświetleniowych	B	P	a

8	Zidentyfikować symbole stosowane na oprawach oświetleniowych	C	P	b
9	Zastosować zasady oświetlenia wewnątrz	C	P	c
10	Zastosować zasady oświetlenia zewnętrznego	C	P	b
11	Rozróżnić rodzaje opraw oświetleniowych ze względu na klasy oświetlenia	B	P	a
12	Scharakteryzować metody obliczania oświetlenia wewnątrz	C	PP	c
13	Scharakteryzować oświetlenie awaryjne	C	PP	b
14	Scharakteryzować zasady konserwacji oświetlenia	C	PP	c
15	Scharakteryzować współczynnik zapasu	C	P	a

Przebieg testowania

Instrukcja dla nauczyciela:

1. Uczeń rozwiązuje 15 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 nie może korzystać z żadnego wyposażenia poza przyborami do pisania.
6. Na rozwiązanie testu uczeń ma 30 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:

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.
4. Pracuj samodzielnie, w trakcie rozwiązywania zadań nie możesz korzystać z żadnych pomocy.
5. Zaznacz poprawną odpowiedź, zaczerniając właściwe pole w karcie odpowiedzi.
6. W przypadku pomyłki weź złą odpowiedź w kółko i zaznacz właściwą.
7. W każdym zadaniu jest tylko jedna poprawna odpowiedź.
8. Po zakończeniu testu podnieś rękę i zaczekaj, aż nauczyciel odbierze od Ciebie pracę.

Materiały dla ucznia:

- instrukcja,
- zestaw zadań testowych,
- karta odpowiedzi.

Zestaw zadań testowych

1. Wielkością, która charakteryzuje źródło światła jest:
 - a) strumień świetlny,
 - b) współczynnik obicia światła,
 - c) natężenie oświetlenia,
 - d) równomierność oświetlenia.
2. Żarówka o skuteczności świetlnej 120 lm/W i mocy elektrycznej 100W wyemituje:
 - a) 12 lm,
 - b) 120 lm,
 - c) 12000 lm,
 - d) 120000 lm.
3. Które z niżej wymienionych źródeł **nie** jest źródłem wyladowczym?
 - a) sodowe,
 - b) rtęciowe,
 - c) halogenowe,
 - d) fluorescencyjne.
4. Która z niżej wymienionych źródeł najlepiej oddaje barwy?

- a) rtęciowe,
 - b) sodowe,
 - c) halogenowe,
 - d) fluorescencyjne.
5. W lampach rtęciowych i sodowych stosuje się luminofor w celu:
- a) podniesienia skuteczności,
 - b) podniesienia trwałości,
 - c) poprawy estetyki lampy,
 - d) poprawy wskaźnika oddawania barw.
6. Która z poniższych funkcji **nie** jest cechą opraw oświetleniowych?
- a) podniesienie skuteczności świetlnej,
 - b) ograniczenie olśnienia,
 - c) ochrona mechaniczna źródła światła,
 - d) formowanie strumienia świetlnego.
7. W oprawach zasilających lampy fluorescencyjnej konieczne jest stosowanie:
- a) statecznika,
 - b) rastra,
 - c) odbłyśnika,
 - d) klosza.
8. W oprawach oświetleniowych wskaźnikiem decydującym o ochronie przed wpływem warunków zewnętrznych jest:
- a) P,
 - b) IP,
 - c) η ,
 - d) ϕ .
9. W oświetleniu warsztatu mechanicznego najważniejszym czynnikiem decydującym o jakości oświetlenia jest:
- a) równomierność oświetlenia,
 - b) właściwa luminancja oprawy,
 - c) średnie natężenie oświetlenia na płaszczyźnie roboczej,
 - d) strumień świetlny oprawy.
10. W oświetleniu jezdni najczęściej stosowanym źródłem światła jest lampa sodowa ze względu na:
- a) niewielki pobór mocy,
 - b) dobry kontrast widzenia,
 - c) walory estetyczne,
 - d) bezpieczeństwo pracy.
11. Oprawa oświetleniowa do oświetlenia bezpośredniego emituje w dół:
- a) od 90 do 100% strumienia całkowitego,
 - b) od 80 do 90% strumienia całkowitego,
 - c) od 70 do 80% strumienia całkowitego,
 - d) od 60 do 70% strumienia całkowitego.
12. W metodzie punktowej projektowania oświetlenia **nie** uwzględnia się:
- a) wysokości pomieszczenia,
 - b) rodzaju pracy, która wykonywana jest w pomieszczeniu,
 - c) odbicia światła od ścian i sufitu,
 - d) wysokości zawieszenia opraw.
13. Oświetlenie awaryjne służy zapewnieniu:
- a) wykonywania pracy w razie zaniku napięcia,
 - b) bezpiecznego opuszczenia budynku przez ludzi,

- c) utrzymania wymaganego do pracy natężenia oświetlenia na płaszczyźnie roboczej,
 - d) utrzymaniu oświetlenia wyłącznie ciągów komunikacyjnych w razie zaniku napięcia.
14. Konserwacja oświetlenia polega na:
- a) zmianie liczby i rozmieszczenia opraw oświetleniowych,
 - b) wymianie instalacji elektrycznej zasilającej oświetlenie,
 - c) okresowemu czyszczeniu opraw i wymianie zużytych źródeł światła,
 - d) zmianie rodzaju opraw oświetleniowych i źródeł światła.
15. Współczynnik zapasu uwzględnia się przy projektowaniu oświetlenia ze względu na :
- a) spadek strumienia świetlnego w funkcji czasu,
 - b) możliwość wystąpienia wahań napięcia zasilającego,
 - c) konieczność ograniczenia zjawiska olśnienia,
 - d) zwiększenie równomierności oświetlenia w pomieszczeniach.

KARTA ODPOWIEDZI

Imię i nazwisko

Dobieranie źródeł światła i opraw oświetleniowych

Zaznacz poprawną odpowiedź.

Nr zadania	<i>Odpowiedź</i>				Punkty
	a	b	c	d	
1					
2					
3					
4					
5					
6					
7					
8					
9					
10					
11					
12					
13					
14					
15					
Razem					

Test praktyczny, sprawdzający do badań sumujących z zakresu „Dobieranie źródeł światła i opraw oświetleniowych”

Przeznaczenie testu:

1. Test przeznaczony jest dla uczniów technikum elektrycznego.
2. Test przeznaczony jest do badań po jednostce modułowej „Dobierania źródeł światła i opraw oświetleniowych 311[08].Z1.04”.

Rodzaj zadań i warunki testowania:

1. Test zawiera jedno zadanie praktyczne nisko symulowane.
2. Test przeznaczony jest do wykonania w warunkach pracowni szkolnej lub centrum kształcenia praktycznego.

Organizacja przebiegu testowania:

1. Uczniowie rozwiązują test samodzielnie.
2. W trakcie rozwiązywania testu uczniowie korzystają wyłącznie z katalogów, norm i poradników przygotowanych przez nauczyciela oraz z przyborów do rysowania i pisania.
3. Test rozpoczyna się od rozdania uczniom instrukcji testowania.
4. Po zapoznaniu z instrukcją uczniowie otrzymują arkusz zadań, na którym wpisują imię, nazwisko, klasę i szkołę.
5. Uczniowie przystępują do rozwiązania testu w następującej kolejności:
 - przeanalizowanie warunków zadania,
 - dobranie opraw oświetleniowych i źródeł światła,
 - wykonanie niezbędnych obliczeń,
 - narysowanie schematu połączeń oraz schematu montażowego,
 - zainstalowanie oprawy oświetleniowej i podłączenie jej zgodnie ze schematem,
 - uruchomienie układu.
6. Po narysowaniu schematów połączeń uczniowie zgłaszają ten fakt nauczycielowi, który sprawdza poprawność narysowania schematów. W przypadku stwierdzenia błędów uniemożliwiających poprawne działanie układu nauczyciel dostarcza uczniowi poprawny schemat i odpowiednio ten fakt odnotowuje w arkuszu oceny. Schematy mogą być narysowane ręcznie lub z wykorzystaniem programu komputerowego.
7. Po zaakceptowaniu schematów uczniowie przystępują do dalszego rozwiązania testu, wybierając elementy z przygotowanego przez prowadzącego test zbioru, łącząc je i uruchamiając cały układ.
8. Po rozwiązaniu dalszej części testu następuje ocena poszczególnych elementów rozwiązania na podstawie analizy wytworów uczniów zgodnie z arkuszem oceny.

Plan tabelaryczny testu:

L.p.	Cel operacyjny badany testem	Kategoria taksonomiczna*	Poziom wymagań
1.	Dobrać oprawy oświetleniowe i źródła światła	C	P
2.	Narysować schematy połączeń źródeł światła	C	PP
3.	Wyznaczyć liczbę opraw i ich rozmieszczenie	C	PP
4.	Zainstalować oprawy oświetleniowe i źródła światła	C	P
5.	Posłużyć się narzędziami w trakcie montażu opraw oświetleniowych i źródeł światła	C	P

* Taksonomia celów w dziedzinie praktycznej

Instrukcja dla ucznia

1. Przystępujesz do rozwiązania testu praktycznego dotyczącego dobierania źródeł światła i opraw oświetleniowych.
2. Rozwiązanie zadania polega na dobraniu optymalnej oprawy i źródła światła, narysowaniu schematu połączeń układu, a następnie połączeniu i uruchomieniu go.
3. Schematy możesz narysować korzystając z przyborów kreślarskich lub komputera.
4. Po narysowaniu schematów połączeń oraz dobraniu elementów oświetlenia zgłoś ten fakt nauczycielowi.
5. Kolejność rozwiązania zadania jest ustalona w poleceniach.
6. Na rozwiązanie zadania praktycznego masz łącznie 90 minut.
7. Przeliczenie punktów na ocenę szkolną przedstawi nauczyciel po zakończeniu testu.

Opis zadania:

Dane jest stanowisko robocze w warsztacie elektromechanicznym. Zaproponuj oświetlenie miejscowe stanowiska korzystając z norm, katalogów i poradników. Wymiary stanowiska to 0,75 m X 1,5 m. Stanowisko znajduje się bezpośrednio przy ścianie na wysokości 0,85 m nad podłogą. Wysokość pomieszczenia wynosi 3 m. Narysuj stosowne schematy połączeń, a następnie zamontuj oświetlenie.

Arkusz odpowiedzi:

- 1) Dobór źródła światła i oprawy oświetleniowej,
- 2) Schemat połączeń układu.

7. LITERATURA

- 1) de Boer J., van Bommel W.: Oświetlenie dróg; WKiŁ, Warszawa 1984
- 2) Kotlarski W., Grad J.: Aparaty i urządzenia elektryczne, WSiP, Warszawa 2002
- 3) Laskowski J.: Poradnik elektroenergetyka przemysłowego, Wydawnictwo COSiW SEP, Warszawa 2005
- 4) Niestępski S., Parol M., Pasternakiewicz J., Wiśniewski T.: Instalacje elektryczne..., Oficyna Wydawnicza Politechniki Warszawskiej, Warszawa 2001
- 5) Philips – Lighting Katalog Produktów – 2005
- 6) Pilawski M.: Pracownia elektryczna. WSiP, Warszawa 2005