

Załącznik nr 7
do Zarządzenia Rektora nr 10/12
z dnia 21 lutego 2012r.

KARTA MODUŁU / KARTA PRZEDMIOTU

Kod modułu	
Nazwa modułu	Technologie pozyskiwania i zagospodarowania biomasy
Nazwa modułu w języku angielskim	Technologies of acquiring and managing the biomass
Obowiązuje od roku akademickiego	2017/2018

A. USYTUOWANIE MODUŁU W SYSTEMIE STUDIÓW

Kierunek studiów	Inżynieria Środowiska
Poziom kształcenia	II stopień
Profil studiów	ogólnoakademicki
Forma i tryb prowadzenia studiów	niestacjonarne
Specjalność	Ogrzewnictwo i Wentylacja
Jednostka prowadząca moduł	Zakład Gospodarki Odpadami
Koordynator modułu	dr Magdalena Woźniak
Zatwierdził:	dr hab. Lidia Dąbek Prof. PŚk

B. OGÓLNA CHARAKTERYSTYKA PRZEDMIOTU

Przynależność do grupy/bloku przedmiotów	kierunkowy
Status modułu	wybieralny
Język prowadzenia zajęć	polski
Usytuowanie modułu w planie studiów - semestr	semestr 1
Usytuowanie realizacji przedmiotu w roku akademickim	semestr zimowy
Wymagania wstępne	<i>(kody modułów / nazwy modułów)</i>
Egzamin	nie
Liczba punktów ECTS	2

Forma prowadzenia zajęć	wykład	ćwiczenia	laboratorium	projekt	inne
w semestrze	10			15	

C. EFEKTY KSZTAŁCENIA I METODY SPRAWDZANIA EFEKTÓW

KSZTAŁCENIA

Cel modułu	Przekazanie treści z zakresu metod pozyskiwania rodzajów biomasy. Zapoznanie studentów ze sposobami przetwarzania biomasy i postępowaniem z produktami ubocznymi powstałymi w trakcie przeróbki. <i>(3-4 linijki)</i>
-------------------	--

Symbol efektu	Efekty kształcenia	Forma prowadzenia zajęć (w/ć/l/p/inne)	odniesienie do efektów kierunkowych	odniesienie do efektów obszarowych
W_01	Zna prawo w zakresie pozyskania i zagospodarowania biomasy w przemyśle, rodzaje i właściwości biomasy, perspektywy rozwoju udziału biomasy w OZE	W/p	IŚ_W03 IŚ_W04	T2A_W01 T2A_W03 T2A_W05 T2A_W04 T2A_W07
W_02	Ma wiedzę w zakresie metodyki badań laboratoryjnych niezbędnych do określenia potencjału energetycznego biomasy	W/p	IŚ_W13	T2A_W03 T2A_W06 T2A_W08 T2A_W09
W_03	Student jest w stanie wskazać optymalne metody zagospodarowania biomasy leśnej i rolniczej do produkcji biopaliw w celu przetwarzania w technologiach proekologicznych	W/p	IŚ_W05 IŚ_W07	T2A_W01 T2A_W03 T2A_W04 T2A_W05 T2A_W06 T2A_W07
W_04	Zna wzory matematyczne stosowane do obliczania efektu ekologicznego wykorzystania biomasy	W/p	IŚ_W01	T2A_W01
U_01	Potrafi scharakteryzować rodzaje emisji występujących podczas przetwarzania biomasy i ich wpływ na środowisko	W	IŚ_U01	T2A_U02 T2A_U07 T2A_U10
U_02	Ma wiedzę w zakresie ochrony i zagrożenia środowiska podczas różnych metod zagospodarowania biomasy	W/p	IŚ_U04 IŚ_U14	T2A_U01 T2A_U02 T2A_U03 T2A_U04 T2A_U05 T2A_U07 T2A_U12 T2A_U14 T2A_U17
U_03	Posiada wiedzę z zakresu wymogów technologicznych, sposobu postępowania z produktami końcowymi i ubocznymi w instalacjach zagospodarowania biomasy	W/p	IŚ_U15	T2A_U07 T2A_U08 T2A_U10 T2A_U11 T2A_U12 T2A_U15

				T2A_U18
U_04	Potrafi dokonać krytycznej analizy sposobu funkcjonowania i ocenić istniejące rozwiązania techniczne, w szczególności urządzenia, obiekty systemy, procesy, usługi stosowane w inżynierii środowiska	p	IS_U15	T2A_U07 T2A_U08 T2A_U10 T2A_U11 T2A_U12 T2A_U15 T2A_U18
K_01	Jest zorientowany na nowoczesne rozwiązania zagospodarowania biomasy	W/p	IŚ_K09	T2A_K02
K_02	Ma świadomość wykorzystywania odnawialnych źródeł energii	W/p	IŚ_K09	T2A_K02

Treści kształcenia:

1. Treści kształcenia w zakresie wykładu

Nr wykładu	Treści kształcenia	Odniesienie do efektów kształcenia dla modułu
1	Źródła biomasy. Ogólne wiadomości o odpadach. Stan prawny. Postanowienia dyrektywy składowiskowej 99/31 - wymóg ograniczenia składowania biomasy na składowiskach. Źródła pochodzenia odpadów. Podział odpadów. Katalog odpadów. Sposób kodowania odpadów. Rozkład biomasy w warunkach naturalnych: w warunkach tlenowych i beztlenowych. Kompostowanie biomasy. Składowiska odpadów. Fermentacja metanowa. Instalacje przemysłowe.	W_01 U_03 K_02
2	Miejsce biomasy wśród odnawialnych źródeł energii. Stan prawny, pakiet klimatyczny. Prognozy ilości wytwarzanej biomasy i sposobów jej zagospodarowania w przemyśle polskim, europejskim i światowym. Kryteria wyboru roślin energetycznych do zasiewów. Rośliny energetyczne. Czynniki ograniczające rozwój plantacji energetycznych. Uprawy energetyczne, struktura zasiewów, właściwości, charakterystyka energetyczna, technologie zbioru. Porównanie właściwości paliw z biomasy z paliwami konwencjonalnymi. Biomasa leśna. Lesistość w Polsce, a zasoby drewna na cele energetyczne. Uwarunkowania techniczne spalania biomasy leśnej. Drzewne produkty uboczne. Efektywność wybranych metod pozyskiwania biomasy leśnej.	W_01 W_02 U_01 U_02 K_01
3	Zagospodarowanie odpadów zielonych i osadów ściekowych. Pryzmy energetyczne. Wymogi technologiczne, postępowanie z produktami końcowymi i ubocznymi, wymogi BAT, aspekty środowiskowe. Alokacja instalacji na mapie Polski, prognozy i najnowsze trendy. Przykładowe linie technologiczne.	W_01 W_04 U_01 U_03 K_02
4	Rodzaje biopaliw. Instalacje do produkcji biopaliw ciekłych w Polsce i na świecie. Koszty produkcji biopaliw. Charakterystyka metod wstępnej obróbki biomasy. Piroliza. Urządzenia stosowane do wstępnej obróbki biomasy. Urządzenia do spalania w małej i dużej skali. Współspalanie biomasy. Poziomy emisji spalin.	W_01 W_03 U_01 K_01 K_02
5	Prawo energetyczne. Świadectwa pochodzenia biomasy, zakup energii elektrycznej i ciepła wytworzonych podczas przeróbki biomasy. Kalkulacja efektu ekologicznego związanego z zastąpieniem paliw konwencjonalnych biomasą.	W_01 W_04 U_01

2. Treści kształcenia w zakresie ćwiczeń

Nr zajęć ćwicz.	Treści kształcenia	Odniesienie do efektów kształcenia dla modułu

3. Treści kształcenia w zakresie zadań laboratoryjnych

Nr zajęć lab.	Treści kształcenia	Odniesienie do efektów kształcenia dla modułu

4. Charakterystyka zadań projektowych

Nr zajęć proj.	Treści kształcenia	Odniesienie do efektów kształcenia dla modułu
1-2	KONCEPCJA INSTALACJI MECHANICZNO-BIOLOGICZNEGO PRZETWARZANIA BIOMASY (MBP) Omówienie wymagań i warunków zaliczenia. Prezentacja zakresu tematycznego do projektu wraz ze wskazaniem przyjętych kryteriów wg KRK (wiedza, umiejętności, kompetencje). Charakterystyka jednostkowych wskaźników nagromadzenia odpadów w stanie aktualnym i prognozowanym. Charakterystyka składu morfologicznego odpadów w kraju: średnia statystyczna, rozbieżności na różnych obszarach. Warunki lokalizacji zakładu MBP. Dane wyjściowe do projektowania instalacji mechaniczno-biologicznego przetwarzania biomasy.	W_01 W_03 U_02 U_03 K_02
3	Charakterystyka przyjętych wariantów technologii (komora statyczna, biostabilizator). Dyskusja zmian wskaźników przyjętych do obliczeń dla stanu aktualnego i prognozowanego (za 15 lat). Przykład obliczeniowy instalacji MBP dla aglomeracji X.	W_02 W_03 W_04 U_02 K_01 K_02
4	c.d. omawiania części obliczeniowej –zalecenia do obliczeń w pracach studentów. Omówienie sposobów kontroli przebiegu procesów w instalacji MBP. Dyskusja obranych przez studentów miejsc lokalizacji zakładu (praca z mapą).	W_01 W_02 W_03 W_04 U_02 K_01 K_02
5	Dyskusja wyników w pracach studentów części obliczeniowej (dla stanu aktualnego i stanu prognozowanego). Dyskusja nad możliwościami zagospodarowania produktów poprocesowych w zakładzie MBP oraz kontroli ich właściwości.	W_01 W_02 W_03 K_01
6-8	Dyskusja planu zagospodarowania przestrzennego zakładu – analiza części rysunkowej prac studentów. Dyskusja zbiorczego zestawienia wyników badań dla wariantu I i wariantu II	W_01 W_02 W_03 W_04 U_02 U_03

		U_04 K_01 K_02
--	--	----------------------

5. Charakterystyka zadań w ramach innych typów zajęć dydaktycznych

Metody sprawdzania efektów kształcenia

Symbol efektu	Metody sprawdzania efektów kształcenia (sposób sprawdzenia, w tym dla umiejętności – odwołanie do konkretnych zadań projektowych, laboratoryjnych, itp.)
W_01	Kolokwium, projekt i jego obrona
W_02	Kolokwium, projekt i jego obrona
W_03	Kolokwium, projekt i jego obrona
W_04	Kolokwium, projekt i jego obrona
U_01	Kolokwium
U_02	Kolokwium, projekt i jego obrona
U_03	Kolokwium, projekt i jego obrona
U_04	Projekt i jego obrona
K_01	Kolokwium
K_02	Kolokwium, projekt i jego obrona

D. NAKŁAD PRACY STUDENTA

Bilans punktów ECTS		
	Rodzaj aktywności	obciążenie studenta
1	Udział w wykładach	10
2	Udział w ćwiczeniach	-
3	Udział w laboratoriach	-
4	Udział w konsultacjach (2-3 razy w semestrze)	3
5	Udział w zajęciach projektowych	15
6	Konsultacje projektowe	2
7	Udział w egzaminie	-
8		
9	Liczba godzin realizowanych przy bezpośrednim udziale nauczyciela akademickiego	30
10	Liczba punktów ECTS, którą student uzyskuje na zajęciach wymagających bezpośredniego udziału nauczyciela akademickiego <i>(1 punkt ECTS=25-30 godzin obciążenia studenta)</i>	1,2
11	Samodzielne studiowanie tematyki wykładów	5
12	Samodzielne przygotowanie się do ćwiczeń	-
13	Samodzielne przygotowanie się do kolokwium	5

14	Samodzielne przygotowanie się do laboratoriów	-
15	Wykonanie sprawozdań	-
15	Przygotowanie do kolokwium końcowego z laboratorium	-
17	Wykonanie projektu lub dokumentacji	10
18	Przygotowanie do egzaminu	-
19		
20	Liczba godzin samodzielnej pracy studenta	20
21	Liczba punktów ECTS, którą student uzyskuje w ramach samodzielnej pracy <i>(1 punkt ECTS=25-30 godzin obciążenia studenta)</i>	0,8
22	Sumaryczne obciążenie pracą studenta	50
23	Punkty ECTS za moduł <i>1 punkt ECTS=25-30 godzin obciążenia studenta</i>	2
24	Nakład pracy związany z zajęciami o charakterze praktycznym <i>Suma godzin związanych z zajęciami praktycznymi</i>	27
25	Liczba punktów ECTS, którą student uzyskuje w ramach zajęć o charakterze praktycznym <i>1 punkt ECTS=25-30 godzin obciążenia studenta</i>	1,08

E. LITERATURA

Wykaz literatury	<ol style="list-style-type: none">1. Ustawa z dnia 11 września 2015 r. o zmianie ustawy – Prawo energetyczne oraz niektórych innych ustaw (Dz. U. 2015, poz. 1618).2. Rozporządzenie Ministra Gospodarki z dnia 16 grudnia 2014 r. zmieniające rozporządzenie w sprawie szczegółowego zakresu obowiązków uzyskania i przedstawienia do umorzenia świadectw pochodzenia, uiszczenia opłaty zastępczej, zakupu energii elektrycznej i ciepła wytworzonych w odnawialnych źródłach energii oraz obowiązku potwierdzania danych dotyczących ilości energii elektrycznej wytworzonej w odnawialnym źródle energii (Dz.U. 2015, poz. 1912).3. Ustawa z dnia 15 stycznia 2015 r. o zmianie ustawy o biokomponentach i biopaliwach ciekłych oraz niektórych innych ustaw (Dz. U. 2015, poz. 151).4. Żygadło M., Gospodarka odpadami komunalnymi, Wydawnictwo Politechniki Świętokrzyskiej, Kielce 2002.5. Wandrasz J.W., Wandrasz A.J., Paliwa formowane : biopaliwa i paliwa z odpadów w procesach termicznych, Wydawnictwo "Seidel-Przywecki", 2006.6. Sitnik L., Ekopaliwa silnikowe, Oficyna Wydawnicza Politechniki Wrocławskiej, 2004.7. Juliszewski T., Zajęc T., Biopaliwo rzepakowe, Państwowe Wydawnictwo Rolnicze i Leśne, cop. 20078. Lewandowski M.R., Lewandowski W.M., Biopaliwa: proekologiczne odnawialne źródła energii, Wydawnictwo WNT, 2013.9. Klimiuk E., Pawłowska M., Pokój T., Biopaliwa: technologie dla zrównoważonego rozwoju, Wydawnictwo Naukowe PWN, 2012
------------------	--

	<ol style="list-style-type: none">10. Przewodnik po Normach Dotyczących Ogrzewania Biomasa Zapewnienie jakości i niezawodności dostaw biomasy wykorzystywanej na cele energetyczne. http://bape.com.pl/wp-content/uploads/2014/09/FOREST-Poradnik-normy_122011.pdf11. EN 14961-1 Biopaliwa stałe. Specyfikacje paliw i klasy. Część 1: Wymagania ogólne12. EN 14961 - 2 Biopaliwa stałe. Specyfikacje paliw i klasy. Część 2: Pelety drzewne do zastosowań nieprzemysłowych13. EN 14961 - 3 Biopaliwa stałe. Specyfikacje paliw i klasy. Część 3: Brykiety drzewne do zastosowań nieprzemysłowych14. EN 14961 - 4 Biopaliwa stałe. Specyfikacje paliw i klasy. Część 4: Zrębki drzewne do zastosowań nieprzemysłowych15. EN 14961 - 5 Biopaliwa stałe. Specyfikacje paliw i klasy. Część 5: Drewno opałowe do zastosowań nieprzemysłowych.16. EN 14961 - 6 Biopaliwa stałe. Specyfikacje paliw i klasy. Część 6: Pelety inne niż drzewne, do zastosowań nieprzemysłowych17. EN 303-5: Kotły grzewcze na paliwa stałe, obsługiwane ręcznie lub automatycznie, o nominalnej mocy cieplnej 500kW – Terminologia, wymagania, badania i znakowanie.18. EN 15316-4-7 Instalacje grzewcze w budynkach – Metody obliczania wydajności i zapotrzebowania urządzeń w energię. Część 4-7: Umiejscowienie instalacji grzewczych i urządzeń do spalania biomasy.
Witryna WWW modułu/przedmiotu	