

Otázky a okruhy problematiky pro přípravu na státní závěrečnou zkoušku z oboru EAT v bakalářských programech strukturovaného studia na FEL ZČU v ak. r. 2020/21

Soubor obsahuje tematické okruhy, otázky a vzorové příklady z problematiky dvou předmětů státní závěrečné zkoušky (dále SZZ) v oboru EAT:

KAE/SBET Elektrotechnika
KAE/SBETK Elektronika a telekomunikace

KAE/SBET Elektrotechnika

1. Analýza elektrických obvodů s harmonickými zdroji v ustáleném stavu, symbolicko-komplexní zobrazení. Činný, jalový, zdánlivý a komplexní výkon. Analýza obvodů s neharmonickými zdroji v ustáleném stavu, výkony v obvodech s neharmonickými zdroji.
2. Analýza symetrických i nesymetrických trojfázových obvodů v ustáleném stavu, základní zapojení, přenos výkonu.
3. Přechodné děje v elektrických obvodech - počáteční podmínky, ustálený stav, časové odezvy v obvodech 1. a 2. řádu
4. Přechodné děje v elektrických obvodech vyšších řádů - užití Laplaceovy transformace, metoda stavových proměnných
5. Dvojbrany (charakteristické matice, vlnová impedance, přenosové funkce, amplitudová, fázová a komplexní frekvenční charakteristika). Základní typy filtrů.
6. Nelineární pasivní prvky, statické a dynamické parametry, linearizace v pracovním bodě, analýza jednoduchých nelineárních obvodů v ustáleném stavu a při přechodných dějích.
7. Obvody s rozprostřenými parametry (schéma elementu homogenního vedení, vlnová rovnice, řešení v harmonickém ustáleném stavu, parametry vedení, speciální stavy (stojaté vlny, přizpůsobené vedení, vedení naprázdno a nakrátko)).
8. Integrovaný tvar Maxwellových rovnic, rozložení symetrických stacionárních polí, výpočet kapacity, indukčnosti a odporu pro typická uspořádání, vzájemná indukčnost.
9. Diferenciální tvar Maxwellových rovnic, potenciály elektromagnetického pole, okrajové úlohy pro potenciály.
10. Energie elektrického a magnetického pole, energetická bilance – Poyntingův vektor.
11. Výpočet sil v elektrickém a magnetickém poli (Lorentzova a Maxwellova síla - energetický přístup).
12. Magnetické obvody (magnetický odpor, vlastní a vzájemná indukčnost).
13. Indukované napětí (Faradayův indukční zákon, pohybové a transformační napětí). Fyzikální podstata povrchového jevu (hloubka vniku, vliv skin efektu na parametry vodiče a Jouleovy ztráty, způsoby omezení, možnosti využití povrchového jevu).
14. Základní datové typy. Strukturované a objektové programování (funkce, metody, členské proměnné, dědičnost). Statická a dynamická alokace paměti.
15. Řízení toku programu (podmíněný příkaz, cyklus, přepínač). Algoritmizace.
16. Princip asynchronního stroje, jeho základní prvky, podmínky pro vznik točivého momentu. Skluz, jeho fyzikální význam. Omezení záběrového proudu asynchronních motorů.
17. Druhy výkonových polovodičových měničů. Vlastnosti, principy, užití.
18. Měniče kmitočtu – přímé, nepřímé. Princip, schéma, užití.
19. Regulace otáček stejnosměrných motorů. Způsoby regulace otáček ss motoru s cizím buzením, momentové charakteristiky.
20. Regulace otáček asynchronních motorů. Možnosti regulace otáček as. motoru s kotvou nakrátko. Momentové charakteristiky. Strukturní schéma regulovaného pohonu.

21. Chyby (rozdělení chyb měření, šíření chyb ve výpočtech, chyba analogového měřicího přístroje, třída přesnosti, digitální měřicí přístroje - vyjadřování chyb).
22. Měřicí převodníky (změna rozsahu voltmetru a ampérmetru, napětíové a proudové měřicí transformátory a převodníky - vlastnosti, podmínky provozu).
23. Druhy osciloskopů, blokové schéma, princip funkce, režimy Y-t, X-Y, využití.
24. Měření ss a stř aktivních veličin (napětí, proud, výkon – přehled metod, možnosti přístrojů – jejich princip a vlastnosti).
25. Měření odporů a impedancí (metody měření R, L, C, M, Z).
26. Veličiny charakterizující elektrotechnické materiály.
27. Elektricky vodivé materiály – vodiče, kontakty, odporové materiály.
28. Magnetické materiály – rozdělení, vlastnosti, použití.
29. Elektroizolační materiály – plynné, kapalné, pevné (anorganické, organické) a jejich použití.
30. Kompozity v elektrotechnice – druhy, využití.

KAE /SBETK Elektronika a telekomunikace

1. Pasivní součástky, polovodičové diody, optoelektronické součástky, vlastnosti, princip činnosti, V-A charakteristiky, omezující parametry.
2. Bipolární tranzistor, unipolární tranzistor, princip činnosti, V-A charakteristiky, omezující parametry.
3. Zpětná vazba a její vliv na elektron. systémy. Stabilita elektron. systémů, kritéria st.
4. Vazby zesilovacích stupňů, Darlingtonovo zapojení, proudové zrcadlo, výkonové zesilovače – třídy a účinnost.
5. Operační zesilovače - jednoduché operační sítě, chyby reálných operačních sítí a jejich korekce. Vnitřní struktura OZ, dynamické parametry OZ, kmitočtová korekce.
6. Komparátory, funkční generátory - realizace nelinearit, relaxační generátory, převodníky U/f, f/U.
7. Teorie oscilací, harmonické oscilátory.
8. Principy analogového násobení, fázový závěs.
9. Usměrňovače, násobiče napětí. Spojitý zpětnovazební stabilizátor napětí, nadproudová ochrana, integrované stabilizátory napětí.
10. Impulsně regulované napájecí zdroje, DC-DC konvertory, měniče propustné a blokuující.
11. Převodníky D/A, principy, chyby, realizace. Převodníky A/D - převodníky paralelní, s postupnou aproximací, sledovací, integrační, sigma-delta.
12. Logické členy. Obecné vlastnosti. Technologie CMOS. Nestandardní zátěže, výstupní charakteristiky. Nevyužití vstupy, ochrana vstupů u CMOS.
13. Členy s otevřeným kolektorem a třístavové členy. Sběrnice. Terminátory.
14. Číslicové součástky LSI a MSI. Dekodéry, multiplexery, komparátory, sčítačky, prioritní obvody. Klopné obvody. Podmínky správné činnosti, časování.
15. Čítače, registry, posuvné registry. Rozdělení čítačů. Asynchronní a synchronní čítače. Čítače binární a modulo. Aplikace čítačů - programovatelné děliče kmitočtu, měření času, kmitočtu, délky impulsu. Časovače. Pulsně šířkový modulátor.
16. Kombinační obvody. Popis - tabulka, výraz, mapa. Neurčené stavy. Návrh, minimalizace. Hazardy, vznik a odstranění. Zřetěžená struktura.
17. Sekvenční obvody (synchronní). Přechodová a výstupní funkce, Mealyho a Mooreho automat, autonomní automat. Kódování stavů, návrh. Časování hodinových impulsů a vstupů. Neurčené stavy, počáteční stav.

18. Paměti. Paměťové obvody RAM, statické, dynamické, SDRAM, EDO. Typické cykly. Obnovování obsahu. Paměti se sériovým přístupem. Paměti ROM, PROM, EPROM, EEPROM, FLASH, programování obsahu.
19. Programovatelné logické obvody. Součástky GAL, FPGA.
20. Rušení v číslicových systémech. Rušení vnější a vnitřní. Vazby - kapacitní, induktivní, na společných vodičích. Zásady pro navrhování obvodů a systémů odolných proti rušení.
21. Časový průběh a spektrum signálu.
22. Absolutní a relativní úroveň, dB, útlum a zisk.
23. Obecné schéma sdělovacího systému.
24. Diskretizace signálu. Vzorkování, kvantování.
25. Modulační rychlost, přenosová rychlost, kapacita kanálu.
26. Analogové a diskrétní modulace AM, FM, PM, PCM, PWM, ASK, FSK, PSK, QAM.
27. Sdílení sdělovacích kanálů – TDM, FDM, CDM.
28. Přijímače, topologie, blokové schéma.
29. Televizní a rozhlasové systémy. Záznam zvuku a obrazu.
30. Optické komunikační systémy, optická vlákna, zdroje a detektory optického signálu.

xxx
xxxxxxxxx
xxx