
  

 

Technik energetyk 

311307 

Warszawa 2017 

Informator o egzaminie 

potwierdzającym kwalifikacje 

w zawodzie 
(kształcenie według podstawy programowej z 2017 r.) 

Więcej arkuszy znajdziesz na stronie: arkusze.pl


Informator opracowała Centralna Komisja Egzaminacyjna w Warszawie  

we współpracy z Okręgową Komisją Egzaminacyjną w Warszawie. 

Układ graficzny © CKE 2017 

Więcej arkuszy znajdziesz na stronie: arkusze.pl


3 

 

Spis treści 

Wstęp ................................................................................................................................... 4 

Informacje o zawodzie ........................................................................................................... 6 

1. Zadania zawodowe ............................................................................................................... 6 

2. Wyodrębnienie kwalifikacji w zawodzie .............................................................................. 6 

3. Możliwości kształcenia w zawodzie ..................................................................................... 6 

Wymagania egzaminacyjne z przykładami zadań  ................................................................... 7 

Kwalifikacja EE.24 Eksploatacja instalacji i urządzeń do wytwarzania i przesyłania energii 
cieplnej  .................................................................................................................................... 7 

1. Przykłady zadań do części pisemnej egzaminu .................................................................... 7 

2. Przykład zadania do części praktycznej egzaminu oraz kryteria oceniania ......................... 12 

Kwalifikacja EE.25 Eksploatacja instalacji i urządzeń do wytwarzania i przesyłania energii 
elektrycznej .............................................................................................................................. 19 

1. Przykłady zadań do części pisemnej egzaminu .................................................................... 19 

2. Przykład zadania do części praktycznej egzaminu oraz kryteria oceniania ......................... 24 
 

Podstawa programowa kształcenia w zawodzie ..................................................................... 32 

 

Więcej arkuszy znajdziesz na stronie: arkusze.pl


4 

 

WSTĘP 

Informator o egzaminie potwierdzającym kwalifikacje w zawodzie jest podzielony na dwie części:  

 pierwsza zawiera informacje ogólne o zawodzie oraz możliwości dalszego kształcenia  
w zawodzie, uzupełniania wykształcenia w różnych formach, 

 druga zawiera wymagania egzaminacyjne z przykładami zadań oraz podstawę programową 
dla zawodu. 

Do każdej kwalifikacji, do każdego zestawu efektów kształcenia, zostały wybrane umiejętności 
reprezentatywne dla zawodu. Do tych umiejętności  przypisano najważniejsze wymagania ogólne 
jako rozwinięcia oraz zamieszczono przykładowe zadanie z podaną odpowiedzią prawidłową. 

Zamieszczony jest również przykład zadania do części praktycznej egzaminu dla wybranych                  
umiejętności z kwalifikacji w zawodzie.  

Zadania w informatorze nie wyczerpują wszystkich przykładowych zadań, które mogą wystąpić                 
w arkuszach egzaminacyjnych. Informator nie może być główną wskazówką do planowania procesu 
kształcenia w zawodzie, a kształcenie powinno odbywać się zgodnie z programami nauczania 
opracowanymi według obowiązującej podstawy programowej kształcenia w zawodzie.   

Egzamin potwierdzający kwalifikacje w zawodzie jest przeprowadzany: 

a. z zakresu danej kwalifikacji wyodrębnionej w zawodzie lub w zawodach zgodnie 
z klasyfikacją zawodów szkolnictwa zawodowego, 

b. na podstawie wymagań określonych w podstawie programowej kształcenia w zawodach. 

Przez kwalifikację w zawodzie należy rozumieć wyodrębniony w danym zawodzie zestaw 
oczekiwanych efektów kształcenia, których osiągnięcie potwierdza świadectwo wydane przez 
okręgową komisję egzaminacyjną, po zdaniu egzaminu potwierdzającego kwalifikacje w zawodzie  
w zakresie jednej kwalifikacji. 

Część pisemna egzaminu trwa 60 minut i przeprowadzana jest w formie testu składającego się                
z 40 zadań zamkniętych, zawierających cztery odpowiedzi do wyboru, z których tylko jedna jest               
prawidłowa. Można uzyskać max. 40 punktów. Część pisemna egzaminu jest przeprowadzana               
z wykorzystaniem elektronicznego systemu przeprowadzania egzaminu lub arkuszy i kart                        
odpowiedzi. 

Część praktyczna egzaminu jest   przeprowadzana w formie zadania praktycznego i polega  
na wykonaniu przez zdającego   zadania egzaminacyjnego zawartego w arkuszu egzaminacyjnym  
na stanowisku egzaminacyjnym. Część praktyczna egzaminu jest przeprowadzana według modelu 
(formy): 

a. w (wykonanie) – gdy rezultatem końcowym jest wyrób lub usługa, 

b. wk (wykonanie przy komputerze) – gdy rezultatem końcowym jest wyrób lub usługa,             

uzyskana z wykorzystaniem komputera, 

c. d (dokumentacja) – gdy jedynym rezultatem końcowym jest dokumentacja, 

d. dk (dokumentacja przy komputerze) – gdy jedynym rezultatem końcowym jest                           

dokumentacja uzyskana z wykorzystaniem komputera. 

Oczekiwane rezultaty zadania podlegają ocenie przez egzaminatora w trakcie trwania egzaminu lub 
po jego zakończeniu, zgodnie z podanymi kryteriami.  

Więcej arkuszy znajdziesz na stronie: arkusze.pl


5 

 

Przed przystąpieniem do dalszej lektury Informatora warto zapoznać się z ogólnymi zasadami              

obowiązującymi na egzaminie potwierdzającym kwalifikacje w zawodzie od roku szkolnego  

2017/2018. Są one określone w ustawie o systemie oświaty z dnia 7 września 1991 r.                                  

(j.t. Dz. U. z 2016 r., poz.1943 ze zm.) oraz w rozporządzeniu Ministra Edukacji Narodowej                         

z dnia 18 sierpnia 2017 r. w sprawie szczegółowych warunków i sposobu przeprowadzania egzaminu                             

potwierdzającego kwalifikacje w zawodzie oraz w formie skróconej w części ogólnej Informatora              

o egzaminie potwierdzającym kwalifikacje w zawodzie od roku szkolnego 2017/2018, dostępnego na 

stronie internetowej Centralnej Komisji Egzaminacyjnej (www.cke.edu.pl) oraz na stronach                     

internetowych okręgowych komisji egzaminacyjnych. 

Więcej arkuszy znajdziesz na stronie: arkusze.pl


6 

 

INFORMACJE O ZAWODZIE  

1. Zadania zawodowe 

Absolwent szkoły kształcącej w zawodzie technik energetyk powinien być przygotowany do                   
wykonywania następujących zadań zawodowych: 

1) wykonywania konserwacji, przeglądów i napraw instalacji i urządzeń energetycznych; 
2) wykonywania pomiarów parametrów instalacji i urządzeń energetycznych; 
3) nadzorowania i obsługiwania maszyn i urządzeń w elektrociepłowniach, elektrowniach 

i ciepłowniach.  

 

2. Wyodrębnienie kwalifikacji w zawodzie 

W zawodzie technik energetyk wyodrębniono dwie kwalifikacje. 

3. Możliwości kształcenia w zawodzie 

Od roku szkolnego 2017/2018 kształcenie w zawodzie technik energetyk jest realizowane w klasach 

pierwszych 4-letniego technikum.  

Klasyfikacja zawodów szkolnictwa zawodowego przewiduje możliwość kształcenia w zawodzie             
technik energetyk w 5-letnim technikum– od roku szkolnego 2019/2020. Od dnia 1 stycznia 2020 r. 
przewidziano możliwość kształcenia na kwalifikacyjnych kursach zawodowych w zakresie kwalifikacji 
EE.24 Eksploatacja instalacji i urządzeń do wytwarzania i przesyłania energii cieplnej oraz EE.25                
Eksploatacja instalacji i urządzeń do wytwarzania i przesyłania energii elektrycznej 

 

 

 

Numer             

kwalifikacji 

(kolejność)  

Symbol kwalifikacji 

z podstawy                 

programowej 

Nazwa kwalifikacji 

K1 EE.24 Eksploatacja instalacji i urządzeń do wytwarzania                  
i przesyłania energii cieplnej 

K2 EE.25 
Eksploatacja instalacji i urządzeń do wytwarzania                   
i przesyłania energii elektrycznej 

Więcej arkuszy znajdziesz na stronie: arkusze.pl


7 

 

WYMAGANIA EGZAMINACYJNE Z PRZYKŁADAMI ZADAŃ 

Kwalifikacja K1 

EE.24 Eksploatacja instalacji i urządzeń do wytwarzania i przesyłania energii cieplnej 

1. Przykłady zadań do części pisemnej egzaminu dla wybranych umiejętności z kwalifikacji EE.24 

Eksploatacja instalacji i urządzeń do wytwarzania i przesyłania energii cieplnej 

1.1. Eksploatacja instalacji i urządzeń do wytwarzania i przesyłania energii cieplnej 

Umiejętność 2) rozpoznaje kotły i urządzenia pomocnicze kotłów na podstawie 

 budowy, zasady działania i przeznaczenia, na przykład: 

 rozpoznaje rodzaje kotłów na podstawie rysunków, budowy, zasady działania 

i przeznaczenia; 

 rozpoznaje urządzenia pomocnicze kotłów na podstawie budowy, zasady  

działania i przeznaczenia; 

 rozpoznaje  elementy kotłów na rysunkach, schematach i zdjęciach; 

 rozpoznaje urządzenia pomocnicze kotłów na rysunkach, schematach  

i zdjęciach. 

Przykładowe zadanie 1. 

Rysunek przedstawia kocioł 

 

A. przepływowy. 

B. płomienicowy. 

C. wodnonurkowy. 

D. płomieniówkowy. 

  
      Źródło. Z. Gnutek, W. Kordylewski, Maszynoznawstwo energetyczne. Wprowadzenie do  

     energetyki cieplnej. Oficyna Wydawnicza Politechniki Wrocławskiej. Wrocław 2003. 

Odpowiedź prawidłowa: B. 

 

Więcej arkuszy znajdziesz na stronie: arkusze.pl


8 

 

Umiejętność 3) wyjaśnia działanie, zastosowanie oraz charakteryzuje parametry 

 kotłów i urządzeń pomocniczych kotłów, na przykład: 

 wyjaśnia działanie kotłów i urządzeń pomocniczych kotłów; 

 określa rolę elementów kotłów parowych (np. walczaka, komory paleniskowej, palników, 

przegrzewaczy pary, podgrzewacza powietrza); 

 określa zastosowanie kotłów i urządzeń pomocniczych kotłów; 

 charakteryzuje parametry kotłów i urządzeń pomocniczych kotłów. 

Przykładowe zadanie 2. 

Robocze parametry pary wodnej, która napędza turbinę uzyskuje się w 

A. komorze grodziowej. 

B. przegrzewaczu. 

C. parowniku. 

D. walczaku. 

Odpowiedź prawidłowa: B. 

Umiejętność 7) rozpoznaje na schematach obiegi paliwowe, wodne, spalinowe 

 i wodno - parowe oraz symbole graficzne elementów tych obiegów, na przykład: 

 rozpoznaje na schematach elementy obiegów paliwowych stosowanych  

w energetyce; 

 rozróżnia na schematach obiegi wodne i rozpoznaje ich rodzaje (np. obiegi  

naturalne, wymuszone); 

 rozpoznaje na schematach  obiegi spalinowe (np. obiegi w kotłach zasilanych  

różnego typu paliwem, stosowanych w energetyce); 

 rozpoznaje na schematach obiegi wodno – parowe stosowane w energetyce; 

 rozpoznaje na schematach symbole graficzne elementów obiegów paliwowych, wodnych, 

spalinowych oraz wodno-parowych. 

Więcej arkuszy znajdziesz na stronie: arkusze.pl


9 

 

Przykładowe zadanie 3. 

Na rysunku przedstawiony jest schemat kotła z obiegiem 

 
Źródło. Z. Gnutek, W. Kordylewski, Maszynoznawstwo energetyczne. Wprowadzenie do energetyki cieplnej. Oficyna Wydawnicza 

Politechniki Wrocławskiej. Wrocław 2003. 

A. naturalnym. 

C. wymuszonym. 

B. wspomaganym. 

D. kombinowanym. 

Odpowiedź prawidłowa: A. 

1.2. Eksploatacja instalacji i urządzeń do przesyłania energii cieplnej 

Umiejętność 2) rozpoznaje i dobiera sieci ciepłownicze oraz węzły ciepłownicze, na przykład: 

 rozpoznaje rodzaje sieci ciepłowniczych (na przykład sieci ciepłownicze wodne, parowe, 

mieszane, liniowe, pierścieniowe, jednoprzewodowe, wieloprzewodowe) na podstawie 

schematów, rysunków lub zdjęć; 

 rozpoznaje typy węzłów ciepłowniczych na podstawie schematów, rysunków  

lub zdjęć; 

 dobiera sieci ciepłownicze w zależności od wymaganych parametrów sieci; 

 dobiera węzły ciepłownicze w zależności od rodzaju i parametrów sieci.  

Więcej arkuszy znajdziesz na stronie: arkusze.pl


10 

 

Przykładowe zadanie 4.  

Rysunek przedstawia sieć ciepłowniczą 

 
Źródło. Z. Gnutek, W. Kordylewski, Maszynoznawstwo energetyczne. Wprowadzenie do energetyki cieplnej. Oficyna Wydawnicza 

Politechniki Wrocławskiej. Wrocław 2003. 

A. pajęczą. 

B. mieszaną. 

C. promieniową. 

D. pierścieniową. 

Odpowiedź prawidłowa: C. 

Umiejętność 4) dobiera materiały izolacyjne do instalacji ciepłowniczej, na przykład: 

 rozpoznaje materiały izolacyjne stosowane w instalacjach ciepłowniczych; 

 dobiera materiały izolacyjne do różnych typów instalacji ciepłowniczych, w zależności od 

parametrów i rodzaju nośnika. 

 

Przykładowe zadanie 5. 

Do wykonania izolacji w wysokotemperaturowych rurociągach ciepłowniczych, gdzie temperatura 

nośnika przekracza 500⁰C, należy zastosować materiały izolacyjne wykonane  

A. ze spienionego polietylenu. 

B. z kauczuku syntetycznego. 

C. z wełny mineralnej. 

D. ze styropianu.  

Odpowiedź prawidłowa: C. 

 

 

Więcej arkuszy znajdziesz na stronie: arkusze.pl


11 

 

Umiejętność 10) dobiera metody i przyrządy kontrolno-pomiarowe do przeprowadzania pomiarów 

wielkości elektrycznych i nieelektrycznych instalacji i urządzeń do przesyłania energii cieplnej, na 

przykład: 

 dobiera przyrządy kontrolno-pomiarowe do przeprowadzania pomiarów wielkości 

elektrycznych (napięcia, natężenia prądu, rezystancji, impedancji, mocy); 

 dobiera metody do przeprowadzania pomiarów wielkości elektrycznych (metoda 

pośrednia, bezpośrednia, mostkowa, porównawcza, techniczna, kompensacyjna); 

 dobiera przyrządy kontrolno-pomiarowe do przeprowadzania pomiarów wielkości 

nieelektrycznych (temperatury, ciśnienia, spalin); 

 dobiera metody do przeprowadzania pomiarów wielkości nieelektrycznych (metoda 

pośrednia, bezpośrednia, mostkowa, porównawcza, techniczna, kompensacyjna). 

Przykładowe zadanie 6. 

Pomiar impedancji pętli zwarcia w sieci z wykorzystaniem rezystora pomiarowego  

i mierników, woltomierza i amperomierza, realizuje się metodą 

A. kompensacyjną. 

B. porównawczą. 

C. techniczną. 

D. mostkową. 

Odpowiedź prawidłowa: C. 

Więcej arkuszy znajdziesz na stronie: arkusze.pl


12 

 

2. Przykład zadania do części praktycznej egzaminu dla wybranych umiejętności z kwalifikacji 
EE.24 Eksploatacja instalacji i urządzeń do wytwarzania i przesyłania energii cieplnej 

Opracuj dokumentację związaną z przeprowadzeniem badań kontrolnych kotłów wodnych.                      

W oparciu o wyniki badań spalin, oblicz stratę kominową oraz sprawność cieplną kotłów                             

z dokładnością do ± 0,1%, wyniki obliczeń wpisz do Tabeli – Parametry kotłów. Po wyliczeniu                

sprawności cieplnej kotłów, dokonaj analizy otrzymanych wyników. W Tabeli – Analiza wykonanych 

obliczeń -przyczyny niskiej sprawności kotłów, dla:  
 kotłów o sprawności niższej od 83% wpisz rodzaj dwóch strat które mają największy wpływ 

na sprawność kotła i podaj prawdopodobne przyczyny ich niskiej sprawności, 

 kotłów o sprawności wyższej od 83% wpisz „bez uwag”.  

Tabela 1. Parametry kotłów.  

 

Parametr 
Jednostka 

miary 

Nr kotła 

1 2 3 4 5 6 

Strata kominowa - SL %             

Sprawność cieplna kotła - ηk %             

Temperatura spalin wylotowych - Tgas 
°C 

16

5 
222 187 191 280 172 

Zawartość tlenu w spalinach - O2 % 7,6 9,9 9 13 11 12,1 

Współczynnik nadmiaru powietrza - 1,5 1,9 1,7 2,6 2,1 2,3 

Strata niecałkowitego spalania -Sz % 0 1,8 0,9 5,5 1,8 1,5 

Zawartość części palnych w popiele % 0,7 13,8 13,5 48,9 13,8 13,9 

Strata niezupełnego spalania - Sn % 0,1 1,4 0,1 0,3 2,6 0,3 

Zawartość tlenku węgla w spalinach 
mg/m3 

35

1 
2837 247 407 4963 535 

Zawartość substancji organicznych w spalinach mg/m3 80 49 54 69 155 24 

Strata własna kotła - Sr % 1,2 1 1 1,5 1,6 1,2 

Więcej arkuszy znajdziesz na stronie: arkusze.pl


13 

Objętościowa zawartość dwutlenku węgla (wyrażona w %) nie jest uzyskiwana z bezpośrednich 

pomiarów, lecz jest obliczana na podstawie zmierzonego stężenia tlenu [O2] i parametru dwutlenku 

węgla CO2max, charakterystycznego dla danego paliwa. Wzór prezentuje zależność wg której 

analizator oblicza objętościowe stężenie CO2

CO2max dla węgla kamiennego 18,5 ÷ 18,8 przyjmujemy 18,5 

O2 w powietrzu przyjmujemy 20,95% 

Najważniejszym z tych parametrów jest ilość ciepła unoszonego przez spaliny do otoczenia - tzw. 

„strata kominowa SL” Strata kominowa obliczana jest wg wzoru empirycznego zwanego wzorem 

Siegerta: 

SL - strata kominowa - procentowa ilość ciepła wydzielonego w procesie spalania jaka zostaje 

uniesiona ze spalinami 

Tgas - temperatura spalin 

Tamb - temperatura powietrza wlotowego kotła (przez analizator przyjmowana jako temperatura 

otoczenia) przyjmujemy – 21°C 

CO2 - obliczona (na podstawie zawartości tlenu O2 i dwutlenku węgla CO2max) ilość CO2 w spalinach, 

wyrażona w % 

A1, B - współczynnik Siegerta charakterystyczny dla danego paliwa 

Dla węgla kamiennego: 

A1 = 0,69 

B = 0 

Sprawność cieplna kotła: 

ηk=100 - ΣS 

Uwzględniamy następujące straty: 

ΣS = SL + Sn + Sz + Sr 

gdzie: 

SL – strata kominowa, % 

Więcej arkuszy znajdziesz na stronie: arkusze.pl


14 

 

Sn – strata niezupełnego spalania, % 

Sz – strata niecałkowitego spalania, % 

Sr – strata własna kotła, % 

 

Więcej arkuszy znajdziesz na stronie: arkusze.pl


15 

 

Obliczenia 

Kocioł 1                                                 

                                                                    

                                                                    

SL =                                                                 

                                                                    

ηk =                                                                 

                                                                    

Kocioł  2                                                 

                                                                    

                                                                    

SL =                                                                 

                                                                    

ηk =                                                                 

                                                                    

Kocioł 3                                                 

                                                                    

                                                                    

SL =                                                                 

                                                                    

ηk =                                                                 

                                                                    

Kocioł 4                                                 

                                                                    

                                                                    

SL =                                                                 

                                                                    

ηk =                                                                 

                                                                    

Kocioł 5                                                 

                                                                    

                                                                    

SL =                                                                 

                                                                    

ηk =                                                                 

                                                                    

Więcej arkuszy znajdziesz na stronie: arkusze.pl


16 

 

Tabela 2. Analiza wykonanych obliczeń - przyczyny niskiej sprawności kotłów 

Kocioł 6                                                 

                                                                    

                                                                    

SL =                                                                 

                                                                    

ηk =                                                                 

                                                                    

                                                                    

Kocioł 1                                                 

                                                                    

                                                                    

                                                                    

                                                                    

                                                                    

                                                                    

Kocioł  2                                                 

                                                                    

                                                                    

                                                                    

                                                                    

                                                                    

                                                                    

Kocioł 3                                                 

                                                                    

                                                                    

                                                                    

                                                                    

                                                                    

                                                                    

Kocioł 4                                                 

                                                                    

                                                                    

                                                                    

                                                                    

                                                                    

                                                                    

Więcej arkuszy znajdziesz na stronie: arkusze.pl


17 

 

Czas przeznaczony na wykonanie zadania wynosi 180 minut. 

Ocenie podlegać będą 3 rezultaty: 

 wypełniona tabela 1.- strata kominowa kotłów, 

 wypełniona tabela 1.- sprawność cieplna kotłów, 

 wypełniona tabela 2.- przyczyny niskiej sprawności kotłów. 

 

Kryteria oceniania wykonania zadania praktycznego będą uwzględniać: 

 obliczona stratę kominową kotłów; 

 obliczoną sprawność cieplną kotłów; 

 analizę wykonanych obliczeń - przyczyny niskiej sprawności kotłów. 

 

Umiejętności sprawdzane zadaniem praktycznym: 

1. Eksploatacja instalacji i urządzeń do wytwarzania energii elektrycznej 

14) sporządza dokumentację z wykonanych pomiarów wielkości elektrycznych i nieelektrycznych 
instalacji i urządzeń do wytwarzania energii cieplnej; 

15) kontroluje parametry instalacji i urządzeń do wytwarzania energii cieplnej; 
16) wykrywa usterki i niesprawności w instalacjach i urządzeniach do wytwarzania energii               

cieplnej; 
18) dokonuje wpisów w dokumentacji wykonawczej i dokumentacji dopuszczającej                   

dane urządzenie do użytkowania w zakresie wykonywanych czynności obsługowych. 
 

Kocioł 5                                                 

                                                                    

                                                                    

                                                                    

                                                                    

                                                                    

                                                                    

Kocioł 6                                                 

                                                                    

                                                                    

                                                                    

                                                                    

                                                                    

                                                                    

                                                                    

Więcej arkuszy znajdziesz na stronie: arkusze.pl


18 

 

Inne zadania praktyczne z zakresu kwalifikacji EE.24 Eksploatacja instalacji i urządzeń do            

wytwarzania i przesyłania energii cieplnej mogą dotyczyć:  

 określania zakresu przeglądów kotłów oraz wypełniania protokołów przeglądu kotłów                        

i instalacji ciepłowniczych na podstawie instrukcji serwisowej i wyników przeglądu; 

 określania parametrów oraz dobierania kotłów ze względu na zapotrzebowanie mocy                  

cieplnej oraz rodzaj spalanego paliwa (korzystanie z katalogów); 

 obliczania zapotrzebowania na paliwo w kotłowni, identyfikacji elementów instalacji                 

ciepłowniczej, doboru materiałów izolacyjnych w sieciach ciepłowniczych; 

 obliczania wydajności pomp obiegowych centralnego ogrzewania oraz ciepłej wody                     

użytkowej; 

 doboru pomp obiegowych i armatury (np. zaworów bezpieczeństwa, naczyń wzbiorczych) 

centralnego ogrzewania (na podstawie charakterystyk). 

Więcej arkuszy znajdziesz na stronie: arkusze.pl


19 

 

Kwalifikacja K2 

EE.25 Eksploatacja instalacji i urządzeń do wytwarzania i przesyłania energii elektrycznej  

1. Przykłady zadań do części pisemnej egzaminu dla wybranych umiejętności z kwalifikacji EE.25 

Eksploatacja instalacji i urządzeń do wytwarzania i przesyłania energii elektrycznej 

1.1. Eksploatacja instalacji i urządzeń do wytwarzania energii elektrycznej 

Umiejętność 1) rozpoznaje elementy budowy i parametry turbin, generatorów, transformatorów 

i wzbudnic, na przykład: 

 rozpoznaje elementy budowy turbin na schematach, rysunkach i zdjęciach;  

 rozpoznaje elementy budowy generatorów, transformatorów i wzbudnic na schematach, 

rysunkach i zdjęciach; 

 określa parametry turbin na podstawie dokumentacji; 

 określa parametry generatorów, transformatorów i wzbudnic na podstawie dokumentacji. 

Przykładowe zadanie 1. 

Uzwojenie biegunów wzbudnicy generatora synchronicznego zaznaczono na rysunku cyfrą  

A. 1 

B. 2 

C. 4 

D. 5 

Odpowiedź prawidłowa: D. 

Umiejętność 2) wyjaśnia zasadę działania turbin, generatorów, transformatorów i wzbudnic, na 

przykład: 

 wyjaśnia zasadę działania turbin napędzających generatory; 

 wyjaśnia zasadę działania generatorów stosowanych w elektroenergetyce; 

 wyjaśnia zasadę działania transformatorów elektroenergetycznych;  

 wyjaśnia zasadę działania wzbudnic. 

Więcej arkuszy znajdziesz na stronie: arkusze.pl


20 

 

Przykładowe zadanie 2. 

Rysunek przedstawia zasadę działania turbiny 

 

A. przeciwprężnej. 

B. kondensacyjnej. 

C. upustowo-przeciwprężnej. 

D. upustowo-kondensacyjnej. 

 

Odpowiedź prawidłowa: D. 

 

 

 

 

 

 

 

Umiejętność 3) rozpoznaje na schematach i dobiera rodzaje zabezpieczeń transformatorów 

i generatorów, na przykład: 

 dobiera zabezpieczenia do różnych typów transformatorów stosowanych w energetyce             

(np. zabezpieczenia różnicowe, nadprądowe, odległościowe, Buchholza, przeciążeniowe); 

 dobiera zabezpieczenia do generatorów stosowanych w energetyce w zależności od ich 

mocy, napędu, układu połączeń czy rodzaju wzbudzenia; 

 rozpoznaje na schematach, rysunkach, zdjęciach, zabezpieczenia transformatorów; 

 rozpoznaje na schematach, rysunkach, zdjęciach zabezpieczenia generatorów. 

Więcej arkuszy znajdziesz na stronie: arkusze.pl


21 

 

Przykładowe zadanie 3. 

Na rysunku przedstawiono schemat zabezpieczenia  

A. nadprądowego bezzwłocznego. 

B. nadprądowego zwłocznego. 

C. gazowo-przepływowego. 

D. różnicowoprądowego. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Odpowiedź prawidłowa: A. 

 

1.2. Eksploatacja instalacji i urządzeń do przesyłania energii elektrycznej 

Umiejętność 1) rozpoznaje rodzaje sieci i stacje elektroenergetyczne, na przykład: 

 rozpoznaje na schematach i rysunkach rodzaje sieci elektroenergetycznych w zależności od 

ich struktury, konfiguracji i przeznaczenia; 

 rozpoznaje na schematach i rysunkach  rodzaje stacji elektroenergetycznych  

w zależności od liczby transformatorów, systemu szyn zbiorczych, rodzajów pól, 

wyposażenia i przeznaczenia.  

Źródło. www.instalacje.pl  

Więcej arkuszy znajdziesz na stronie: arkusze.pl


22 

 

Przykładowe zadanie 4. 

Rysunek przedstawia stację elektroenergetyczną 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

A. jednotransformatorową. 

B. wielotransformatorową. 

C. dwutransformatorową. 

D. trójtransformatorową. 

Odpowiedź prawidłowa: A. 

Umiejętność 2) rozpoznaje i dobiera elementy i układy sieci elektroenergetycznych, na przykład: 

 rozpoznaje na schematach i rysunkach elementy stosowane w sieciach 

elektroenergetycznych (np. linie napowietrzne i kablowe, konstrukcje wsporcze, izolatory, 

aparaty łączeniowe); 

 dobiera elementy sieciowe w zależności od typu sieci elektroenergetycznej i jej 

parametrów; 

 dobiera układ sieci elektroenergetycznych w zależności od sposobu jej wykorzystania. 

 

Źródło. www.instalacje.pl 

Więcej arkuszy znajdziesz na stronie: arkusze.pl


23 

 

Przykładowe zadanie 5. 

Aparat łączeniowy, którego symbol na schemacie pola liniowego stosowanego  

w rozdzielnicach średniego napięcia oznaczono  cyfrą 1 jest 

A. uziemnikiem. 

B. odłącznikiem. 

C. wyłącznikiem. 

D. rozłącznikiem. 

 

 

Odpowiedź prawidłowa: D. 

Umiejętność 5) rozpoznaje i dobiera elementy ochrony odgromowej i przeciwprzepięciowej, na 

przykład: 

 rozpoznaje na schematach i rysunkach elementy ochrony odgromowej  

i przeciwprzepięciowej  stosowane w sieciach elektroenergetycznych (np. uziomy, 

przewody uziemiające, ograniczniki przepięć); 

 dobiera elementy ochrony odgromowej i przeciwprzepięciowej w zależności od typu                    

i przeznaczenia sieci elektroenergetycznej (np. dobiera liczbę i rodzaj uziomów, rodzaj 

przewodów uziemiających, liczbę i rodzaj ograniczników przepięć). 

Przykładowe zadanie 6. 

Ogranicznik przepięć jest oznaczony na schemacie literą 

 

http://ochrona.net.pl/pdf/Instalacja_6.pdf 

Odpowiedź prawidłowa: B. 

Więcej arkuszy znajdziesz na stronie: arkusze.pl

http://ochrona.net.pl/pdf/Instalacja_6.pdf


24 

 

2. Przykład zadania do części praktycznej egzaminu dla wybranych umiejętności z kwalifikacji 

EE.25 Eksploatacja instalacji i urządzeń do wytwarzania energii elektrycznej 

Na podstawie wyników pomiarów i protokołu oględzin dostarczonej do warsztatu uszkodzonej           

prądnicy wolnoobrotowej używanej w elektrowni wiatrowej oraz wyników pomiarów prądnicy po 

naprawie: 

 określ możliwe przyczyny niesprawności oraz sposób naprawy prądnicy, 

 wyznacz charakterystyki biegu jałowego prądnicy, 

 wyznacz charakterystykę zewnętrzną prądnicy, 

 wypełnij protokół z porównania parametrów prądnicy, 

 przedstaw wnioski dotyczące parametrów pracy oraz możliwości dalszego użytkowania              

prądnicy. 

Obliczenia wartość sprawności prądnicy wykonaj dla maksymalnej mocy prądnicy. 

Moc silnika napędzającego prądnicę: Ps = Uf If cos(φ) 

Sprawność silnika: ηs = 77,8% 

Moc jaka dostarczana jest do napędzania prądnicy: Pwe = Ps ηs 

Sprawność prądnicy: ηp = (P/Pwe) 100% 

Tabela 1. Dane producenta prądnicy trójfazowej 

 

 

 

 

 

 

 

 

Tabela 2. Protokół oględzin prądnicy 

 

Więcej arkuszy znajdziesz na stronie: arkusze.pl


25 

 

Tabela 3. Wyniki pomiarów rezystancji izolacji uzwojeń uszkodzonej prądnicy 

 

 

 

Pomiar rezystancji izolacji uzwojeń prądnicy przeprowadzono miernikiem induktorowym                        

o napięciu 500 V. 

Wyniki pomiarów prądnicy po naprawie 

 

 

 

 

 

 

 

Rysunek 1. Schemat blokowy stanowiska pomiarowego 

1 – falownik, 2 – silnik elektryczny, 3 – badana prądnica, 4 – obciążenie. 

Sprawność przemiennika częstotliwości η1 = 98% 

Znamionowa sprawność silnika η2 = 65% przy prędkości n = 250 obr./min 

Rysunek 2. Schemat pomiarowy dla prądnicy trójfazowej dla wyznaczenia wartości napięć na  

zaciskach dla biegu jałowego. 

Więcej arkuszy znajdziesz na stronie: arkusze.pl


26 

 

Rysunek 3. Schemat pomiarowy dla prądnicy trójfazowej dla wyznaczenia średniego napięcia          

wyprostowanego. 

Rysunek 4. Schemat pomiarowy dla wyznaczenia charakterystyki zewnętrznej 

 

Tabela 4. Charakterystyka biegu jałowego 

 

Więcej arkuszy znajdziesz na stronie: arkusze.pl


27 

 

Tabela 5. Pomiar napięć na zaciskach prądnicy podczas pracy na biegu jałowym (z układem                

prostownika) 

 

 

 

 

 

 

 

 

 

Tabela 6. Charakterystyka zewnętrzna 

Tabela 7. Pomiar rezystancji izolacji uzwojeń 

 

 

Więcej arkuszy znajdziesz na stronie: arkusze.pl


28 

 

Tabela 8. Możliwe przyczyny niesprawności oraz sposób naprawy prądnicy 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Rysunek 5. Charakterystyka biegu jałowego: zależność średniego napięcia przemiennego                      

z 3 faz  

Uśr od prędkości obrotowej Uśr = f(n) 

Więcej arkuszy znajdziesz na stronie: arkusze.pl


29 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Rysunek 6. Charakterystyka biegu jałowego: zależność napięcia wyprostowanego Upr od                     

prędkości obrotowej Upr = f(n) 

 

 

 

 

 

 

 

 

 

 

 

 

 

Rysunek 7. Charakterystyka zewnętrzna Uśr w funkcji Iśr dla prędkości n=250 obr./min                                     

Uśr = f(Iśr) dla n=250 obr./min 

Więcej arkuszy znajdziesz na stronie: arkusze.pl


30 

 

Tabela 9. Protokół z porównania parametrów prądnicy 

Tabela 10. Wnioski dotyczące parametrów pracy oraz możliwości dalszego użytkowania                 

prądnicy 

 

Więcej arkuszy znajdziesz na stronie: arkusze.pl


31 

 

Czas przeznaczony na wykonanie zadania wynosi 120 minut. 

Ocenie podlegać będą 4 rezultaty: 

 możliwe przyczyny niesprawności oraz sposób naprawy prądnicy - Tabela 8. 

 charakterystyki biegu jałowego: Uśr = f(n) i Upr = f(n) oraz charakterystyka zewnętrzna             

Uśr = f(Iśr), 

 protokół z porównania parametrów prądnicy – tabela 9, 

 wnioski dotyczące parametrów pracy oraz możliwości dalszego użytkowania                             

prądnicy - tabela 10. 

 

Kryteria oceniania wykonania zadania praktycznego będą uwzględniać: 

 wypełnioną Tabelę 8. - Możliwe przyczyny niesprawności oraz sposób naprawy prądnicy; 

 wyznaczone charakterystyki biegu jałowego i wyznaczona charakterystyka zewnętrzna; 

 wypełnioną Tabele 9. - Protokół z porównania parametrów prądnicy; 

 wypełnioną Tabelę 10. - Wnioski dotyczące parametrów pracy oraz możliwości dalszego 

użytkowania prądnicy. 

Umiejętności sprawdzane zadaniem praktycznym: 

1. Eksploatacja instalacji i urządzeń do wytwarzania energii elektrycznej 

6) ocenia stan techniczny instalacji i urządzeń do wytwarzania energii elektrycznej na                    
podstawie dokumentacji techniczno-ruchowej; 

7) lokalizuje uszkodzenia instalacji i urządzeń do wytwarzania energii elektrycznej na              
podstawie dokumentacji techniczno-ruchowej; 

8) dobiera narzędzia, materiały, elementy, podzespoły i zespoły do naprawy instalacji                    
i urządzeń do wytwarzania energii elektrycznej; 

9) wykonuje prace związane z konserwacją instalacji i urządzeń do wytwarzania energii       
elektrycznej, korzystając z dokumentacji techniczno-ruchowej; 

10) sporządza dokumentację wykonanych pomiarów oraz przeglądów, konserwacji                                  
i napraw instalacji i urządzeń do wytwarzania energii elektrycznej. 

 

Inne zadania praktyczne z zakresu kwalifikacji EE.25 Eksploatacja instalacji i urządzeń do                

wytwarzania i przesyłania energii elektrycznej mogą dotyczyć:  

 badania sieci elektroenergetycznych napowietrznych i kablowych o napięciu powyżej             

1 kv w tym np. pomiar ciągłości żył kabli, pomiar rezystancji izolacji, pomiar rezystancji 

uziemień; 

 rozpoznawania na schematach ideowych elementów systemu energetycznego ich typów 

i parametrów znamionowych; 

 doboru podzespołów systemu energetycznego w oparciu o ich opisy lub dane zawarte na 

tabliczkach znamionowych; 

 analizy pracy wybranych podzespołów systemu energetycznego decydująca o dalszej ich 

eksploatacji. 

Więcej arkuszy znajdziesz na stronie: arkusze.pl


32 

 

PODSTAWA PROGRAMOWA KSZTAŁCENIA W ZAWODZIE  

PODSTAWA PROGRAMOWA KSZTAŁCENIA W ZAWODZIE TECHNIK ENERGETYK - 311307. 

1. CELE KSZTAŁCENIA W ZAWODZIE 

Absolwent szkoły kształcącej w zawodzie technik energetyk powinien być przygotowany do                     
wykonywania następujących zadań zawodowych: 

1) wykonywania konserwacji, przeglądów i napraw instalacji i urządzeń energetycznych; 
2) wykonywania pomiarów parametrów instalacji i urządzeń energetycznych; 
3) nadzorowania i obsługiwania maszyn i urządzeń w elektrociepłowniach, elektrowniach 

i ciepłowniach.  

2. EFEKTY KSZTAŁCENIA 

Do wykonywania wyżej wymienionych zadań zawodowych niezbędne jest osiągnięcie zakładanych 

efektów kształcenia na które składają się: 

1) Efekty kształcenia wspólne dla wszystkich zawodów 

(BHP). Bezpieczeństwo i higiena pracy 

Uczeń:  

1) rozróżnia pojęcia związane z bezpieczeństwem i higieną pracy, ochroną przeciwpożarową, 
ochroną środowiska i ergonomią; 

2) rozróżnia zadania i uprawnienia instytucji oraz służb działających w zakresie ochrony pracy 
i ochrony środowiska w Polsce; 

3) określa prawa i obowiązki pracownika oraz pracodawcy w zakresie bezpieczeństwa i higieny 
pracy; 

4) przewiduje zagrożenia dla zdrowia i życia człowieka oraz mienia i środowiska związane                    
z wykonywaniem zadań zawodowych; 

5) określa zagrożenia związane z występowaniem szkodliwych czynników w środowisku pracy; 
6) określa skutki oddziaływania czynników szkodliwych na organizm człowieka; 
7) organizuje stanowisko pracy zgodnie z obowiązującymi wymaganiami ergonomii, przepisami 

bezpieczeństwa i higieny pracy, ochrony przeciwpożarowej i ochrony środowiska; 
8) stosuje środki ochrony indywidualnej i zbiorowej podczas wykonywania zadań zawodowych; 
9) przestrzega zasad bezpieczeństwa i higieny pracy oraz stosuje przepisy prawa dotyczące 

ochrony przeciwpożarowej i ochrony środowiska; 
10) udziela pierwszej pomocy poszkodowanym w wypadkach przy pracy oraz w stanach                     

zagrożenia zdrowia i życia. 
 

(PDG). Podejmowanie i prowadzenie działalności gospodarczej  

Uczeń:  

1) stosuje pojęcia z obszaru funkcjonowania gospodarki rynkowej; 
2) stosuje przepisy prawa pracy, przepisy prawa dotyczące ochrony danych osobowych oraz 

przepisy prawa podatkowego i prawa autorskiego; 
3) stosuje przepisy prawa dotyczące prowadzenia działalności gospodarczej; 

Więcej arkuszy znajdziesz na stronie: arkusze.pl


33 

 

4) rozróżnia przedsiębiorstwa i instytucje występujące w branży i powiązania między nimi; 
5) analizuje działania prowadzone przez przedsiębiorstwa funkcjonujące w branży; 
6) inicjuje wspólne przedsięwzięcia z różnymi przedsiębiorstwami z branży; 
7) przygotowuje dokumentację niezbędną do uruchomienia i prowadzenia działalności                     

gospodarczej; 
8) prowadzi korespondencję związaną z prowadzeniem działalności gospodarczej; 
9) obsługuje urządzenia biurowe oraz stosuje programy komputerowe wspomagające                     

prowadzenie działalności gospodarczej; 
10) planuje i podejmuje działania marketingowe prowadzonej działalności gospodarczej; 
11) planuje działania związane z wprowadzaniem innowacyjnych rozwiązań; 
12) stosuje zasady normalizacji; 
13) optymalizuje koszty i przychody prowadzonej działalności gospodarczej. 

 

(JOZ). Język obcy ukierunkowany zawodowo  

Uczeń:  

1) posługuje się zasobem środków językowych (leksykalnych, gramatycznych, ortograficznych 
oraz fonetycznych), umożliwiających realizację zadań zawodowych; 

2) interpretuje wypowiedzi dotyczące wykonywania typowych czynności zawodowych                      
artykułowane powoli i wyraźnie, w standardowej odmianie języka; 

3) analizuje i interpretuje krótkie teksty pisemne dotyczące wykonywania typowych czynności 
zawodowych; 

4) formułuje krótkie i zrozumiałe wypowiedzi oraz teksty pisemne umożliwiające                            
komunikowanie się w środowisku pracy; 

5) korzysta z obcojęzycznych źródeł informacji. 
 

(KPS). Kompetencje personalne i społeczne 

Uczeń: 

1) przestrzega zasad kultury i etyki; 
2) jest kreatywny i konsekwentny w realizacji zadań; 
3) potrafi planować działania i zarządzać czasem; 
4) przewiduje skutki podejmowanych działań; 
5) ponosi odpowiedzialność za podejmowane działania; 
6) jest otwarty na zmiany; 
7) stosuje techniki radzenia sobie ze stresem; 
8) aktualizuje wiedzę i doskonali umiejętności zawodowe; 
9) przestrzega tajemnicy zawodowej; 
10) negocjuje warunki porozumień; 
11) jest komunikatywny; 
12) stosuje metody i techniki rozwiązywania problemów; 
13) współpracuje w zespole. 

 

(OMZ). Organizacja pracy małych zespołów  

Uczeń:  

1) planuje i organizuje pracę zespołu w celu wykonania przydzielonych zadań; 

Więcej arkuszy znajdziesz na stronie: arkusze.pl


34 

 

2) dobiera osoby do wykonania przydzielonych zadań; 
3) kieruje wykonaniem przydzielonych zadań; 
4) monitoruje i ocenia jakość wykonania przydzielonych zadań; 
5) wprowadza rozwiązania techniczne i organizacyjne wpływające na poprawę warunków            

i jakość pracy; 
6) stosuje metody motywacji do pracy; 
7) komunikuje się ze współpracownikami. 

 

2) Efekty kształcenia wspólne dla zawodów w ramach obszaru                                           
elektryczno-elektronicznego, stanowiące podbudowę do kształcenia w zawodzie 
lub grupie zawodów PKZ(EE.e), efekty kształcenia wspólne dla zawodów                       
w ramach obszaru budowlanego, stanowiące podbudowę do kształcenia                      
w zawodzie lub grupie zawodów PKZ(BD.g) oraz efekty kształcenia wspólne dla 
zawodów w ramach obszaru mechanicznego i górniczo-hutniczego, stanowiące 
podbudowę do kształcenia w zawodzie lub grupie zawodów PKZ(MG.a) 

 
PKZ(EE.e) Umiejętności stanowiące podbudowę do kształcenia w zawodzie technik energetyk 
Uczeń: 

1) posługuje się pojęciami z dziedziny mechaniki, elektrotechniki, termodynamiki; 
2) rozpoznaje elementy elektryczne i elektroniczne oraz instalacje i urządzenia energetyczne; 
3) stosuje prawa elektrotechniki do obliczania obwodów elektrycznych; 
4) wykorzystuje rachunek wektorowy do działań na przebiegach sinusoidalnych; 
5) wykonuje pomiary wielkości elektrycznych i nieelektrycznych; 
6) sporządza dokumentację wykonywanych pomiarów; 
7) określa rolę poszczególnych elementów i podzespołów stosowanych w instalacjach 

i urządzeniach energetycznych; 
8) rozróżnia materiały konstrukcyjne i eksploatacyjne oraz określa ich zastosowanie; 
9) określa przyczyny i skutki zużycia instalacji i urządzeń energetycznych; 
10) dobiera elementy i układy automatyki zabezpieczeniowej instalacji i urządzeń                                

energetycznych; 
11) stosuje programy komputerowe wspomagające wykonywanie zadań. 
 

PKZ(BD.g) Umiejętności stanowiące podbudowę do kształcenia w zawodach: technik urządzeń              
i systemów energetyki odnawialnej, technik energetyk 
Uczeń: 

1) określa źródła energii konwencjonalnej i niekonwencjonalnej; 
2) charakteryzuje zasoby energii w Polsce oraz możliwości ich wykorzystania; 
3) charakteryzuje procesy wytwarzania energii: elektrycznej, mechanicznej i cieplnej; 
4) rozróżnia obiekty energetyczne oraz określa ich wpływ na środowisko; 
5) charakteryzuje systemy energetyki odnawialnej; 
6) określa możliwości zastosowania urządzeń i systemów energetyki odnawialnej 

w budownictwie; 
7) stosuje prawa z zakresu mechaniki płynów, elektrotechniki oraz spalania paliw;  
8) wykonuje obliczenia parametrów charakteryzujących przepływ cieczy i gazów; 
9) wykonuje pomiary wielkości fizycznych; 
10) przestrzega zasad wykonywania instalacji sanitarnych i elektrycznych; 
11) stosuje przepisy prawa budowlanego i prawa energetycznego;  

Więcej arkuszy znajdziesz na stronie: arkusze.pl


35 

 

12) wykonuje rysunki z wykorzystaniem specjalistycznych programów komputerowych; 
13) określa korzyści wynikające ze stosowania energii pochodzącej ze źródeł odnawialnych; 
14) prowadzi racjonalną gospodarkę energią; 
15) stosuje programy komputerowe wspomagające wykonywanie zadań. 

 

 
PKZ(MG.a) Umiejętności stanowiące podbudowę do kształcenia w zawodach: mechanik-operator 
pojazdów i maszyn rolniczych, zegarmistrz, optyk-mechanik, mechanik precyzyjny, mechanik             
automatyki przemysłowej i urządzeń precyzyjnych, mechanik-monter maszyn i urządzeń,                    
mechanik pojazdów samochodowych, operator obrabiarek skrawających, ślusarz, kowal, monter 
kadłubów jednostek pływających, blacharz samochodowy, blacharz, lakiernik, technik optyk, 
technik mechanik lotniczy, technik mechanik okrętowy, technik budowy jednostek pływających, 
technik pojazdów samochodowych, technik mechanik, elektromechanik pojazdów                              
samochodowych, technik transportu drogowego, technik energetyk, modelarz odlewniczy,               
technik wiertnik, wiertacz, technik górnictwa podziemnego, górnik eksploatacji podziemnej,              
technik górnictwa otworowego, górnik eksploatacji otworowej, technik górnictwa                                 
odkrywkowego, górnik odkrywkowej eksploatacji złóż, technik przeróbki kopalin stałych, technik 
odlewnik, technik hutnik, operator maszyn i urządzeń odlewniczych, operator maszyn i urządzeń 
hutniczych, operator maszyn i urządzeń do przetwórstwa tworzyw sztucznych, złotnik-jubiler,   
mechanik motocyklowy, technik chłodnictwa i klimatyzacji, technik urządzeń dźwigowych, technik 
mechanizacji rolnictwa i agrotroniki, kierowca mechanik, mechanik-operator maszyn do produkcji 
drzewnej, szkutnik 
Uczeń: 

1) przestrzega zasad sporządzania rysunku technicznego maszynowego; 
2) sporządza szkice części maszyn; 
3) sporządza rysunki techniczne z wykorzystaniem technik komputerowych; 
4) rozróżnia części maszyn i urządzeń; 
5) rozróżnia rodzaje połączeń; 
6) przestrzega zasad tolerancji i pasowań; 
7) rozróżnia materiały konstrukcyjne i eksploatacyjne; 
8) rozróżnia środki transportu wewnętrznego; 
9) dobiera sposoby transportu i składowania materiałów; 
10) rozpoznaje rodzaje korozji oraz określa sposoby ochrony przed korozją; 
11) rozróżnia techniki i metody wytwarzania części maszyn i urządzeń;  
12) rozróżnia maszyny, urządzenia i narzędzia do obróbki ręcznej i maszynowej; 
13) rozróżnia przyrządy pomiarowe stosowane podczas obróbki ręcznej i maszynowej;  
14) wykonuje pomiary warsztatowe;  
15) rozróżnia metody kontroli jakości wykonanych prac; 
16) określa budowę oraz przestrzega zasad działania maszyn i urządzeń; 
17) posługuje się dokumentacją techniczną maszyn i urządzeń oraz przestrzega norm                           

dotyczących rysunku technicznego, części maszyn, materiałów konstrukcyjnych 
i eksploatacyjnych; 

18) stosuje programy komputerowe wspomagające wykonywanie zadań. 

 
 
 
 
 

Więcej arkuszy znajdziesz na stronie: arkusze.pl


36 

 

3) Efekty kształcenia właściwe dla kwalifikacji wyodrębnionych w zawodzie technik 
energetyk 

EE.24 Eksploatacja instalacji i urządzeń do wytwarzania i przesyłania energii cieplnej 

1. Eksploatacja instalacji i urządzeń do wytwarzania energii cieplnej 
Uczeń: 

1) klasyfikuje kotły i urządzenia pomocnicze kotłów;  
2) rozpoznaje kotły i urządzenia pomocnicze kotłów na podstawie budowy, zasady działania          

i przeznaczenia;  
3) wyjaśnia działanie, zastosowanie oraz charakteryzuje parametry kotłów i urządzeń 

 pomocniczych kotłów; 
4) rozpoznaje układy kondensacyjne i regeneracyjne kotłów; 
5) dobiera elementy i układy automatycznej regulacji kotła; 
6) analizuje pracę kotła na podstawie obiegu wodnego i wodno-parowego; 
7) rozpoznaje na schematach obiegi paliwowe, wodne, spalinowe i wodno-parowe oraz                  

symbole graficzne elementów tych obiegów;  
8) charakteryzuje sposoby usuwania i oczyszczania spalin, popiołu i żużla; 
9) rozpoznaje elementy instalacji sprężonego powietrza; 
10) wyjaśnia działanie, zastosowanie oraz charakteryzuje parametry urządzeń przygotowania 

paliwa; 
11) wyjaśnia zastosowanie oraz dobiera parametry stacji uzdatniania wody;  
12) dobiera metody i przyrządy kontrolno-pomiarowe do przeprowadzania pomiarów wielkości 

elektrycznych i nieelektrycznych instalacji i urządzeń do wytwarzania energii cieplnej; 
13) wykonuje pomiary wielkości elektrycznych i nieelektrycznych instalacji i urządzeń do                    

wytwarzania energii cieplnej; 
14) sporządza dokumentację z wykonanych pomiarów wielkości elektrycznych i nieelektrycznych 

 instalacji i urządzeń do wytwarzania energii cieplnej; 
15) kontroluje parametry instalacji i urządzeń do wytwarzania energii cieplnej; 
16) wykrywa usterki i niesprawności w instalacjach i urządzeniach do wytwarzania energii                

cieplnej; 
17) wykonuje przeglądy, konserwacje i naprawy instalacji i urządzeń do wytwarzania energii 

 cieplnej;  
18) dokonuje wpisów w dokumentacji wykonawczej i dokumentacji dopuszczającej dane                  

urządzenie do użytkowania w zakresie wykonanych czynności obsługowych; 
19) korzysta z instrukcji serwisowej podczas lokalizowania uszkodzeń instalacji i urządzeń do     

wytwarzania energii cieplnej. 
 

2. Eksploatacja instalacji i urządzeń do przesyłania energii cieplnej 
Uczeń: 

1) rozpoznaje i dobiera pompy do sieci ciepłowniczych; 
2) rozpoznaje i dobiera sieci ciepłownicze oraz węzły ciepłownicze; 
3) wyjaśnia działanie, zastosowanie oraz dobiera wymienniki ciepła do stacji                                      

redukcyjno-schładzających;  
4) dobiera materiały izolacyjne do instalacji ciepłowniczej; 
5) charakteryzuje sposoby układania instalacji ciepłowniczej oraz dobiera armaturę;  
6) podłącza i przeprowadza rozruch instalacji i urządzeń do przesyłania energii cieplnej; 
7) rozpoznaje i dobiera sposoby regulacji i zabezpieczeń instalacji i urządzeń do przesyłania 

energii cieplnej; 

Więcej arkuszy znajdziesz na stronie: arkusze.pl


37 

 

8) kontroluje na bieżąco pracę instalacji i urządzeń do przesyłania energii cieplnej; 
9) określa zakres i terminy przeglądów, napraw, prób i pomiarów kontrolnych instalacji                        

i urządzeń do przesyłania energii cieplnej; 
10) dobiera metody i przyrządy kontrolno-pomiarowe do przeprowadzania pomiarów wielkości 

elektrycznych i nieelektrycznych instalacji i urządzeń do przesyłania energii cieplnej; 
11) wykonuje pomiary wielkości elektrycznych i nieelektrycznych instalacji i urządzeń do 

 przesyłania energii cieplnej; 
12) wykrywa usterki i niesprawności w instalacjach i urządzeniach do przesyłania energii cieplnej 

i usuwa je; 
13) dobiera narzędzia i wykonuje przeglądy, konserwacje i naprawy instalacji i urządzeń do                 

przesyłania energii cieplnej; 
14) sporządza dokumentację wykonanych pomiarów wielkości elektrycznych i nieelektrycznych 

 instalacji i urządzeń do przesyłania energii cieplnej oraz wykonanych przeglądów,                          
konserwacji i napraw; 

15) korzysta z instrukcji serwisowej podczas lokalizowania uszkodzeń instalacji i urządzeń do 
 przesyłania energii cieplnej. 

EE.25 Eksploatacja instalacji i urządzeń do wytwarzania i przesyłania energii elektrycznej 

1. Eksploatacja instalacji i urządzeń do wytwarzania energii elektrycznej 
Uczeń: 

1) rozpoznaje elementy budowy i parametry turbin, generatorów, transformatorów i wzbudnic; 
2) wyjaśnia zasadę działania turbin, generatorów, transformatorów i wzbudnic; 
3) rozpoznaje na schematach i dobiera rodzaje zabezpieczeń transformatorów i generatorów; 
4) dobiera przyrządy kontrolno-pomiarowe i metody pomiarowe do pomiarów wielkości                 

elektrycznych i nieelektrycznych instalacji i urządzeń do wytwarzania energii elektrycznej; 
5) wykonuje pomiary wielkości elektrycznych i nieelektrycznych instalacji i urządzeń 

do wytwarzania energii elektrycznej; 
6) ocenia stan techniczny instalacji i urządzeń do wytwarzania energii elektrycznej 

na podstawie dokumentacji techniczno-ruchowej;  
7) lokalizuje uszkodzenia instalacji i urządzeń do wytwarzania energii elektrycznej na podstawie 

dokumentacji techniczno-ruchowej; 
8) dobiera narzędzia, materiały, elementy, podzespoły i zespoły do naprawy instalacji 

i urządzeń do wytwarzania energii elektrycznej; 
9) wykonuje prace związane z konserwacją instalacji i urządzeń do wytwarzania energii                  

elektrycznej, korzystając z dokumentacji techniczno-ruchowej; 
10) sporządza dokumentację wykonanych pomiarów oraz przeglądów, konserwacji i napraw 

 instalacji i urządzeń do wytwarzania energii elektrycznej; 
11) monitoruje pracę układów i przyrządów kontrolno-pomiarowych do pomiaru wielkości              

elektrycznych i nieelektrycznych  instalacji i urządzeń do wytwarzania energii elektrycznej. 

2. Eksploatacja instalacji i urządzeń do przesyłania energii elektrycznej 
Uczeń: 

1) rozpoznaje rodzaje sieci i stacje elektroenergetyczne;  
2) rozpoznaje i dobiera elementy i układy sieci elektroenergetycznych; 
3) analizuje przyczyny i skutki cieplnych i dynamicznych oddziaływań prądów roboczych                           

i zwarciowych; 
4) dobiera elementy i układy automatyki zabezpieczeniowej sieci elektroenergetycznych; 
5) rozpoznaje i dobiera elementy ochrony odgromowej i przeciwprzepięciowej; 
6) podłącza i uruchamia instalacje i urządzenia do przesyłania energii elektrycznej; 

Więcej arkuszy znajdziesz na stronie: arkusze.pl


38 

 

7) określa zakres i terminy konserwacji, przeglądów i napraw instalacji i urządzeń do                       
przesyłania energii elektrycznej; 

8) dobiera przyrządy kontrolno-pomiarowe i metody pomiarowe do pomiarów wielkości                
elektrycznych i nieelektrycznych instalacji i urządzeń do przesyłania energii elektrycznej; 

9) wykonuje pomiary wielkości elektrycznych i nieelektrycznych instalacji i urządzeń do                  
przesyłania energii elektrycznej; 

10) kontroluje na bieżąco pracę instalacji i urządzeń do przesyłania energii elektrycznej; 
11) lokalizuje uszkodzenia instalacji i urządzeń do  przesyłania energii elektrycznej na                         

podstawie dokumentacji techniczno-ruchowej; 
12) dobiera narzędzia i wykonuje przeglądy, konserwacje i naprawy instalacji i urządzeń do               

przesyłania energii elektrycznej; 
13) sporządza dokumentację wykonanych pomiarów oraz przeglądów, konserwacji i napraw 

 instalacji i urządzeń do przesyłania energii elektrycznej. 
 

3. WARUNKI REALIZACJI KSZTAŁCENIA W ZAWODZIE 
Szkoła podejmująca kształcenie w zawodzie technik energetyk powinna posiadać następujące 
pomieszczenia dydaktyczne: 

1) pracownię eksploatacji instalacji i urządzeń energetyki cieplnej, wyposażoną w: stanowiska 
do obróbki ręcznej i mechanicznej metali i tworzyw sztucznych (jedno stanowisko dla dwóch 
uczniów); stanowiska do wykonywania pomiarów parametrów instalacji i urządzeń do                  
wytwarzania i przesyłania energii cieplnej (jedno stanowisko dla dwóch uczniów); stanowiska  
do wykonywania prac z zakresu montażu i eksploatacji instalacji i urządzeń do wytwarzania           
i przesyłania energii cieplnej (jedno stanowisko dla dwóch uczniów); przyrządy                               
kontrolno-pomiarowe wielkości elektrycznych i nieelektrycznych; elementy instalacji                   
energetycznych, modele i makiety urządzeń energetycznych, schematy i modele obiegów: 
paliwowego, wodnego, wodno-parowego, sprężonego powietrza; modele urządzeń do              
przygotowania paliwa; przykładowe dokumentacje techniczno-ruchowe, instrukcje                   
eksploatacji, katalogi oraz normy dotyczące instalacji i urządzeń do wytwarzania i przesyłania 
energii cieplnej; stanowiska komputerowe dla uczniów (jedno stanowisko dla dwóch 
uczniów) wyposażone w  oprogramowanie do projektowania i symulacji pracy instalacji            
i urządzeń energetyki cieplnej; 

2) pracownię eksploatacji instalacji i urządzeń elektroenergetyki, wyposażoną w: stanowiska do 
obróbki ręcznej i mechanicznej (jedno stanowisko dla dwóch uczniów); stanowiska do                 
wykonywania pomiarów parametrów instalacji i urządzeń do wytwarzania i przesyłania     
energii elektrycznej (jedno stanowisko dla dwóch uczniów); stanowiska do montażu                  
i eksploatacji instalacji i urządzeń do wytwarzania i przesyłania energii elektrycznej (jedno 
stanowisko dla dwóch uczniów); elementy, instalacje i urządzenia do wytwarzania                              
i przesyłania energii elektrycznej; elementy i układy automatyki regulacyjnej 
i zabezpieczeniowej generatorów, transformatorów i sieci elektroenergetycznych, elementy  
i układy ochrony odgromowej i przeciwprzepięciowej, przyrządy kontrolno-pomiarowe              
wielkości elektrycznych i nieelektrycznych; przykładowe dokumentacje techniczno-ruchowe 
instalacji i urządzeń do wytwarzania i przesyłania energii elektrycznej, instrukcje eksploatacji 
urządzeń elektroenergetycznych, katalogi i normy dotyczące kabli, generatorów, transforma-
torów, łączników SN i NN; stanowiska komputerowe dla uczniów (jedno stanowisko dla 
dwóch uczniów) wyposażone w  oprogramowanie do projektowania i symulacji pracy                   
instalacji i urządzeń do wytwarzania i przesyłania energii elektrycznej; 

3) ponadto każda pracownia powinna być wyposażona w stanowisko komputerowe dla                   
nauczyciela podłączone do sieci lokalnej z dostępem do Internetu, z drukarką i ze skanerem 

Więcej arkuszy znajdziesz na stronie: arkusze.pl


39 

 

oraz z projektorem multimedialnym. 
Kształcenie praktyczne może odbywać się w: pracowniach szkolnych, placówkach kształcenia                
ustawicznego placówkach kształcenia praktycznego, przedsiębiorstwach energetyki cieplnej 
i elektroenergetyki oraz innych podmiotach stanowiących potencjalne miejsce zatrudnienia                   
absolwentów szkół kształcących w zawodzie.  
Szkoła organizuje praktyki zawodowe w podmiocie zapewniającym rzeczywiste warunki pracy                
właściwe dla nauczanego zawodu w wymiarze 4 tygodni (160 godzin). 

4. MINIMALNA LICZBA GODZIN KSZTAŁCENIA ZAWODOWEGO1)
 

1)  W szkole liczbę godzin kształcenia zawodowego należy dostosować do wymiaru godzin określonego w przepisach w sprawie               
ramowych planów nauczania dla publicznych szkół, przewidzianego dla kształcenia zawodowego w danym typie szkoły,                

zachowując minimalną liczbę godzin wskazanych w tabeli odpowiednio dla efektów kształcenia: wspólnych dla               
wszystkich zawodów i wspólnych dla zawodów w ramach obszaru kształcenia, stanowiących podbudowę do                   
kształcenia w zawodzie lub grupie zawodów  oraz właściwych dla kwalifikacji wyodrębnionych w zawodzie. 

Efekty kształcenia wspólne dla wszystkich zawodów oraz efekty kształcenia wspólne 
dla zawodów w ramach obszaru elektryczno-elektronicznego, stanowiące 
podbudowę do kształcenia w zawodzie lub grupie zawodów oraz obszaru 
mechanicznego i górniczo-hutniczego stanowiące podbudowę do kształcenia                  
w zawodzie lub grupie zawodów 

450 godz. 

EE.24 Eksploatacja instalacji i urządzeń do wytwarzania i przesyłania energii cieplnej 
450 godz. 

EE.25 Eksploatacja instalacji i urządzeń do wytwarzania i przesyłania energii 
elektrycznej 

450 godz. 

Więcej arkuszy znajdziesz na stronie: arkusze.pl


