

KARTA PRZEDMIOTU

1. Informacje ogólne

Nazwa przedmiotu i kod (wg planu studiów):	Podstawy elektroniki cyfrowej B6
Nazwa przedmiotu (j. ang.):	Fundamentals of digital electronic
Kierunek studiów:	Informatyka
Specjalność/specjalizacja:	Techniki Internetowe i Bazy danych/Sieciowe Systemy Informatyczne/Informatyka Praktyczna
Poziom kształcenia:	studia I stopnia
Profil kształcenia:	praktyczny (P)
Forma studiów:	studia stacjonarne / studia niestacjonarne
Obszar kształcenia:	nauki techniczne
Dziedzina:	nauki techniczne
Dyscyplina nauki:	informatyka
Koordinator przedmiotu:	dr inż. Bogusław Wiśniewski

2. Ogólna charakterystyka przedmiotu

Przynależność do modułu:	kształcenia podstawowego
Status przedmiotu:	obowiązkowy
Język wykładowy:	polski
Rok studiów, semestr:	I, 2
Forma i wymiar zajęć według planu studiów:	stacjonarne - wykład 30 h, ćw. laboratoryjne 30 h niestacjonarne - wykład 15 h, ćw. laboratoryjne 15 h
Interesariusze i instytucje partnerskie (nieobowiązkowe)	
Wymagania wstępne / Przedmioty wprowadzające:	Podstawy elektroniki i miernictwa

3. Bilans punktów ECTS

Całkowita liczba punktów ECTS (wg planu studiów; 1 punkt =25-30 godzin pracy studenta, w tym praca na zajęciach i poza zajęciami):	4	stacjonarne	Niestacjonarn
A. Liczba godzin wymagających bezpośredniego udziału nauczyciela (kontaktowych, w czasie rzeczywistym, w tym testy, egzaminy etc) z podziałem na typy zajęć oraz całkowita liczba punktów ECTS osiągniętych na tych zajęciach	wykład laboratorium egzamin konsultacje W sumie: ECTS	30 30 2 5 67 2	15 15 2 5 37 1,5
B. Poszczególne typy zadań do samokształcenia studenta (niewymagających bezpośredniego udziału nauczyciela) wraz z planowaną średnią liczbą godzin na każde i sumaryczną liczbą ECTS (np. praca w bibliotece, w sieci, na platformie e-learningowej, w laboratorium, praca nad projektem końcowym, przygotowanie ogólne; suma poszczególnych godzin powinna zgadzać się z liczbą ogólną)	przygotowanie do kolokwium przygotowanie do laboratorium przygotowanie sprawozdań praca w sieci przygotowanie do egzaminu uzupełnienie/studiowanie notatek studiowanie zalecanej literatury w sumie: ECTS	5 5 5 5 10 15 5 15 50 2	5 8 5 10 15 10 17 70 2,5
C. Liczba godzin praktycznych/laboratoryjnych w ramach przedmiotu oraz związana z tym liczba punktów ECTS (ta liczba nie musi być powiązana z liczbą godzin kontaktowych, niektóre zajęcia praktyczne/laboratoryjne mogą odbywać się bez udziału nauczyciela):	laboratorium przygotowanie do kolokwium egzamin w sumie: ECTS	15 10 2 27 1	15 10 2 27 1

4. Opis przedmiotu

Cel przedmiotu:

Celem przedmiotu jest wykształcenie u studentów umiejętności analizy i podstaw projektowania układów techniki cyfrowej

Metody dydaktyczne: wykład informacyjny, ćwiczenia laboratoryjne

Treści kształcenia**Wykłady:**

1. Podstawowe pojęcia algebry Boole'a (aksjomaty, synteza i minimalizacja funkcji)
2. Funktor logiczny – poziomy logiczne, charakterystyki (przejściowa, wejściowa, wyjściowe), obciążalność, czasy propagacji, marginesy zakłóceń
3. Techniki realizacji układów cyfrowych
4. Bloki funkcjonalne kombinacyjne (koder, multiplekser, dekoder, demultiplekser, sumator, komparator)
5. Przerzutniki (realizacje z funktorów, typy i rodzaje, tablice prawdy i wzbudzeń, parametry czasowe).
6. Bloki funkcjonalne sekwencyjne (rejstry, liczniki)
7. Automat sekwencyjny synchroniczny
8. Generatory i układy monostabilne
9. Pamięci półprzewodnikowe
10. Rodzaje układów PLD
11. Przetworniki A/C i C/A (parametry, metody przetwarzania, zasady stosowania, przegląd rozwiązań)

Ćwiczenia laboratoryjne:

1. Badanie bramki TTL
2. Badanie bramki CMOS
3. Wybrane układy z wykorzystaniem bramek
4. Przerzutniki (typy, funkcje, działanie, parametry czasowe)

5. Układy monostabilne i ich zastosowania
6. Tworzenie przy pomocy układu programowanego wybranego podzespołu kombinacyjnego
7. Tworzenie przy pomocy układu programowanego wybranego podzespołu sekwencyjnego

5. Efekty kształcenia i sposoby weryfikacji

Efekty kształcenia		
Efekt przedmiotu	Student, który zaliczył przedmiot (spełnił minimum wymagań)	Efekt kierunkowy
B6_W01	Wiedza: 1. Dysponuje wiadomościami niezbędnymi do analizy i syntezy układów cyfrowych 2. Posiada wiadomości umożliwiające mu określenie miejsca i funkcji podzespołów cyfrowych w sprzęcie i aparaturze	K_W03
B6_W02		K_W15 K_W17
B6_U01 B6_U02	Umiejętności 1. Potrafi zaprojektować i zanalizować aplikację elektroniki cyfrowej posługując się rozwiązaniami średniej skali integracji 2. Potrafi określić możliwości i obszar zastosowania komponentów typu PLD	K_U01 K_U21
C5_K_K01	Kompetencje społeczne 1. Potrafi pracując w zespole zaprojektować i zoptymalizować zadanie z elektroniki cyfrowej.	K_K04 K_K08
Sposoby weryfikacji efektów kształcenia:		

Lp.	Efekt przedmiotu	Sposób weryfikacji	Ocena formująca	Ocena końcowa
1	B6_W01 B6_W02 B6_U02	Egzamin	sprawdzian wiedzy, sprawdzian umiejętności	rozwiązanie zadania problemowego, analiza zadanego przykładu
2	B6_U01 B6_K01	ćwiczenia laboratoryjne	Zaliczenie sprawozdania z prac laboratoryjnych	demonstracja praktycznych umiejętności
Kryteria oceny				
w zakresie wiedzy				Efekt kształcenia
Na ocenę 3,0	Zna pojęcia teoretyczne i praktyczne aplikacje elektroniki cyfrowej			B6_W01 B6_W02
Na ocenę 5,0	Potrafi zastosować zdobyte wiadomości do realizacji praktycznych aplikacji			B6_W01 B6_W02
w zakresie umiejętności				
Na ocenę 3,0	Potrafi przeprowadzić analizę działania układów elektroniki cyfrowej			B6_U01 B6_U02
Na ocenę 5,0	Potrafi zaprojektować i wykonać praktycznie prostą aplikację elektroniki cyfrowej			B6_U01 B6_U02

w zakresie kompetencji społecznych		
Na ocenę 3,0	Potrafi pracując w zespole zaprojektować i wykonać aplikację z układów cyfrowych	B6_K01
Na ocenę 5,0	Potrafi pełnić rolę kierowniczą w powyższym zespole	B6_K01
<p>Kryteria oceny końcowej</p> <p>Ocena z egzaminu 60%, Wykonanie ćwiczeń 20%, Kolokwia 20 %</p>		
<p>Zalecana literatura (w podziale na literaturę podstawową i uzupełniającą):</p> <p>Podstawowa:</p> <ol style="list-style-type: none"> 1. Traczyk W., Układy cyfrowe – podstawy teoretyczne i metody syntezy, WNT Warszawa 1986 2. Kalisz J., Podstawy elektroniki cyfrowej, WKŁ Warszawa 2002 3. Wilkinson B., Układy cyfrowe, WKŁ Warszawa 2003 <p>Uzupełniająca:</p> <ol style="list-style-type: none"> 1. Zieliński C., Podstawy projektowania układów cyfrowych, PWN Warszawa 2012 2. Łuba T., Komputerowe projektowanie układów cyfrowych, WKŁ Warszawa 2000		

Informacje dodatkowe:

Dodatkowe obowiązki prowadzącego wraz z szacowaną całkowitą liczbą godzin: Konsultacje – 10 godzin
Przygotowanie i aktualizacja stanowisk laboratoryjnych – 20 godzin
Przygotowanie egzaminu – 10 godzin
W sumie: 30 godzin