
	[image:]
	Wydział
	Techniczny

	
	Kierunek
	Mechanika i budowa maszyn

	
	Poziom studiów
	drugiego stopnia

	
	Forma studiów
	stacjonarna/niestacjonarna

	
	Profil studiów
	praktyczny

	Pozycja w planie studiów (lub kod przedmiotu)
	C.1.1.

KARTA ZAJĘĆ
1. Informacje ogólne
	Nazwa zajęć
	Komputerowe wspomaganie obliczeń inżynierskich (CAE)

	Punkty ECTS
	3

	Rodzaj zajęć
	obowiązkowe/obieralne

	Moduł/specjalizacja
	inżynieria projektowania maszyn i urządzeń

	Język, w którym prowadzone są zajęcia
	Polski

	Rok studiów
	1

	Imię i nazwisko koordynatora zajęć oraz osób prowadzących zajęcia
	Dr inż. Marcin Jasiński

2. Formy dydaktyczne prowadzenia zajęć i liczba godzin w semestrze
	Forma zajęć
	Liczba godzin
stacjonarne/niestacjonarne
	Rok studiów/semestr
	Punkty ECTS (zgodnie z programem studiów)

	wykład
	15/10
	1/2;
	3

	laboratoria
	30/18
	1/2;
	

3. Wymagania wstępne, z uwzględnieniem sekwencyjności zajęć
	1.	Komputerowe wspomaganie projektowania (CAD)
2.	Metodyka pracy naukowej i badawczej

4. Cele kształcenia
	C1 - Przekazanie szczegółowej i podbudowanej teoretycznie wiedzy w zakresie mechaniki i budowy maszyn oraz rozszerzonej i pogłębionej wiedzy w zakresie powiązanych nauk technicznych obejmującej terminologię, pojęcia, teorie, zasady, metody, techniki, narzędzia i materiały stosowane przy rozwiązywaniu zadań inżynierskich związanych z mechaniką i budową maszyn oraz przekazanie rozszerzonej i pogłębionej wiedzy związanej z procesami planowania i realizacji eksperymentów, tak w procesie przygotowania z udziałem metod symulacji komputerowych, jak i w rzeczywistym środowisku;
C2 - Przekazanie rozszerzonej i pogłębionej wiedzy dotyczącej standardów i norm technicznych związanych z zagadnieniami odnoszących się do mechaniki i budowy maszyn;
C3 - Wyrobienie i poszerzenie umiejętności w zakresie podnoszenia kompetencji zawodowych poprzez uzupełnianie zdobytej wiedzy, pozyskiwanie i integrowanie informacji z literatury, baz danych i innych źródeł oraz opracowywanie dokumentacji i ich prezentowanie;
C4 - Wyrobienie wysokich umiejętności projektowania maszyn, realizacji procesów wytwarzania, montażu i eksploatacji maszyn, doboru materiałów inżynierskich stosowanych jako elementy maszyn oraz nadzoru nad ich eksploatacją i inżynierii jakości;
C5 - Uświadomienie wagi i rozumienie społecznych skutków działalności inżynierskiej, w tym jej wpływu na środowisko i związanej z tym odpowiedzialności za podejmowane decyzje oraz przygotowanie do współdziałania w grupie i przyjmowania odpowiedzialności za wspólne realizacje, kreatywność i przedsiębiorczość oraz wyrobienie potrzeby przekazywania społeczeństwu informacji odnośnie osiągnięć technicznych i działalności inżynierskiej.

5. Efekty uczenia się dla zajęć wraz z odniesieniem do efektów kierunkowych
	Symbol efektu uczenia się
	Opis efektu uczenia się
	Odniesienie do efektu kierunkowego

	WIEDZA

	W_01
	Student ma szczegółową wiedzę w zakresie narzędzi informatycznych stosowanych do rozwiązywania złożonych problemów z zakresu mechaniki i budowy maszyn
	K_W03

	W_02
	Student ma pogłębioną i podbudowaną teoretycznie wiedzę w zakresie projektowania maszyn i urządzeń, zna komputerowe narzędzia do projektowania, modelowania i symulacji układów i systemów technicznych w mechanice i budowie maszyn
	K_W01, K_W06, K_W07, K_W09

	UMIEJĘTNOŚCI

	U_01
	Student potrafi pozyskiwać informacje z literatury, baz danych i innych źródeł, także w języku angielskim lub innym języku obcym uznawanym za język komunikacji międzynarodowej w zakresie mechaniki i budowy maszyn; potrafi integrować uzyskane informacje, dokonywać ich interpretacji i krytycznej oceny, a także wyciągać wnioski oraz formułować i uzasadniać opinie
	K_U01

	U_02
	Student potrafi wykorzystać narzędzia informatyczne, poznane metody i modele matematyczne, a także symulacje komputerowe do analiz, projektowania i oceny procesów i urządzeń
	K_U02, K_U03, K_U04, K_U05, K_U17, K_U18
K_U23

	KOMPETENCJE SPOŁECZNE

	K_01
	Student rozumie potrzebę uczenia się przez całe życie podnosząc w ten sposób kompetencje zawodowe, osobiste i społeczne
	K_K01

6. Treści programowe oraz liczba godzin na poszczególnych formach zajęć (zgodnie z programem studiów):
	[bookmark: _Hlk106360763]Lp.
	Treści wykładów
	Liczba godzin na studiach

	
	
	stacjonarnych
	niestacjonarnych

	W1
	Obliczenia i symulacje komputerowe we współczesnej technice. Obszary zastosowań
	1
	1

	W2
	Modelowanie bryłowe we współczesnych systemach CAD: możliwości i ograniczenia. Elementy zunifikowane w systemach CAD. Biblioteki elementów znormalizowanych. Zarządzanie złożonym projektem w systemach CAD. Praca zespołowa w systemach CAD.
	2
	2

	W3
	Programy do badań numerycznych projektowanych obiektów: analizy wytrzymałościowe: statyczne i dynamiczne (MES: Abaqus, Nastran), analizy kinematyki i dynamiki (MBS: Adams, Matlab + Simulink, itd.).
	2
	1

	W4
	Podstawy modelowania mechanizmów w systemach 3D – modelowanie członów, par kinematycznych, wymuszeń kinematycznych
	2
	1

	W5
	Modelowanie obciążeń oraz przeprowadzenia obliczeń i analiza wyników
	2
	1

	W6
	Analiza wytrzymałościowa modelu obliczeniowego (import i adaptacja modelu bryłowego do potrzeb analizy metodą elementów skończonych
	2
	1

	W7
	Badania numeryczne (MES, MBS) przy pomocy narzędzi zaimplementowanych w systemach CAD. Możliwości i ograniczenia
	2
	1

	W8
	Zaliczenie. Kolokwium
	2
	2

	
	Razem liczba godzin wykładów
	15
	10

	Lp.
	Treści laboratoriów
	Liczba godzin na studiach

	
	
	stacjonarnych
	niestacjonarnych

	L1
	Zdefiniowanie projektowanego obiektu i określenie założeń konstrukcyjnych – funkcje , gabaryty, obciążenia i prędkości ruchów
	2
	1

	L2
	Zdefiniowanie projektowanego obiektu i określenie założeń konstrukcyjnych – funkcje , gabaryty, obciążenia i prędkości ruchów
	2
	1

	L3
	Budowa modelu 3D projektowanego obiektu – model bryłowy
	2
	2

	L4
	Budowa modelu 3D projektowanego obiektu – model bryłowy
	2
	1

	L5
	Budowa modelu 3D projektowanego obiektu – model bryłowy
	2
	1

	L6
	Budowa modelu 3D projektowanego obiektu – model powierzchniowy
	2
	2

	L7
	Budowa modelu 3D projektowanego obiektu – model powierzchniowy
	2
	1

	L8
	Budowa modelu 3D projektowanego obiektu – model powierzchniowy
	2
	1

	L9
	Modelowanie: właściwości masowych, połączeń kinematycznych, układu napędowego obiektu oraz wymuszeń zewnętrznych.
	2
	1

	L10
	Modelowanie: właściwości masowych, połączeń kinematycznych, układu napędowego obiektu oraz wymuszeń zewnętrznych.
	2
	1

	L11
	Budowa modelu numerycznego (MES) projektowanych podzespołów. Wybór metody analizy numerycznej (MES).
	2
	1

	L12
	Budowa modelu numerycznego (MES) projektowanych podzespołów. Wybór metody analizy numerycznej (MES).
	2
	1

	L13
	Optymalizacja obiektu z uwzględnieniem przyjętych kryteriów, niezbędne modyfikacje geometrii oraz analiza zmodyfikowanego obiektu.
	2
	1

	L14
	Optymalizacja obiektu z uwzględnieniem przyjętych kryteriów, niezbędne modyfikacje geometrii oraz analiza zmodyfikowanego obiektu.
	2
	1

	L15
	Zaliczenie
	2
	2

	
	Razem liczba godzin laboratoriów
	30
	18

7. Metody oraz środki dydaktyczne wykorzystywane w ramach poszczególnych form zajęć
	Forma zajęć
	Metody dydaktyczne (wybór z listy)
	Środki dydaktyczne

	Wykład
	M1 - wykład informacyjny,
M2 - wykład problemowy połączony z dyskusją
	komputer i projektor multimedialny, tablica suchościeralna

	Laboratoria
	M5.3 - ćwiczenia doskonalące obsługę oprogramowania maszyn i urządzeń,
	Stanowiska laboratoryjne.
 Katalogi i normy.
Komputery z oprogramowaniem CAD

8. Sposoby (metody) weryfikacji i oceny efektów uczenia się osiągniętych przez studenta
8.1. Sposoby (metody) oceniania osiągnięcia efektów uczenia się na poszczególnych formach zajęć
	Forma zajęć
	Ocena formująca (F)
– wskazuje studentowi na potrzebę uzupełniania wiedzy lub stosowania określonych metod i narzędzi, stymulujące do doskonalenia efektów pracy (wybór z listy)
	Ocena podsumowująca (P) – podsumowuje osiągnięte efekty uczenia się (wybór z listy)

	Wykład
	F2 – obserwacja/aktywność
	P2 – kolokwium zaliczeniowe

	Laboratoria
	F2 – obserwacja/aktywność (przygotowanie do zajęć, ocena ćwiczeń wykonywanych podczas zajęć i jako pracy własnej)
F3 – praca pisemna (sprawozdanie)
	P3 - ocena podsumowująca powstała na podstawie ocen formujących, uzyskanych w semestrze

8.2. Sposoby (metody) weryfikacji osiągnięcia przedmiotowych efektów uczenia się (wstawić „x”)
	Symbol efektu
	Wykład
	Laboratoria

	
	Metoda oceny F2
	Metoda oceny P2
	Metoda ocenyF2
	Metoda oceny F4
	Metoda oceny P4

	W_01
	x
	x
	x
	x
	x

	W_02
	x
	x
	x
	x
	

	U_01
	x
	x
	x
	x
	

	U_02
	x
	x
	x
	x
	x

	K_01
	
	
	x
	
	

9. Opis sposobu ustalania oceny końcowej (zasady i kryteria przyznawania oceny, a także sposób obliczania oceny w przypadku zajęć, w skład których wchodzi więcej niż jedna forma prowadzenia zajęć, z uwzględnieniem wszystkich form prowadzenia zajęć oraz wszystkich terminów egzaminów i zaliczeń, w tym także poprawkowych):
	Z każdej formy prowadzonych zajęć uzyskaną ilość punktów przelicza się na wartość procentową. Ocena końcowa jest zgoda w progami oceniania zamieszczonymi w tabeli 1.
Tab. 1. Progi ocenia procentowego
	Wynik procentowy
	Ocena

	0-50 %
	niedostateczny (2.0)

	51-60 %.
	dostateczny (3.0)

	61-70 %
	dostateczny plus (3.5)

	71-80 %
	dobry (4.0)

	81-90 %
	dobry plus (4.5)

	91-100 %
	bardzo dobry (5.0)

10. Forma zaliczenia zajęć
	zaliczenie z oceną

11. Obciążenie pracą studenta (sposób wyznaczenia punktów ECTS):
	Forma aktywności studenta
	Liczba godzin

	
	na studiach stacjonarnych
	na studiach niestacjonarnych

	Godziny kontaktowe studenta (w ramach zajęć):

	liczba godzin pracy studenta z bezpośrednim udziałem nauczycieli akademickich lub innych osób prowadzących zajęcia
	45
	28

	Praca własna studenta (indywidualna praca studenta związana z zajęciami):

	przygotowanie do kolokwium
	10
	12

	zapoznanie z literaturą
	10
	15

	przygotowanie do realizacji zajęć laboratoryjnych, wykonanie ćwiczeń
	15
	20

	suma godzin:
	75
	75

	liczba pkt ECTS przypisana do zajęć:
(1 pkt ECTS odpowiada od 25 do 30 godzin aktywności studenta)
	3
	3

12. Literatura zajęć
	Literatura obowiązkowa:
1. Gronowicz A.: Podstawy analizy układów kinematycznych. Oficyna Wydawnicza PWr., Wrocław 2003.
2. Frączek J., Wojtyra M.: Metoda układów wieloczłonowych w dynamice mechanizmów. Oficyna Wydawnicza Politechniki Warszawskiej, Warszawa 2007
3. MD. Adams – Reference Manual, 2008
4. Haug E.J.: Computer Aided Kinematics and Dynamics of Mechanical Systems. Allyn and Bacon, Boston 1989
5. Norton R., L.: Design of Machinery, An introduction to the synthesis and analysis of mechanisms of machines. WCB, McGraw-Hill, Boston, 1999.
6. Shabana A. Ahmed: Computational Dynamics, . A Wiley-Interscience Publications, NewYork, 1994

	Literatura zalecana / fakultatywna:
1. Rakowski G., Kacprzyk Z., Metoda elementów skończonych w mechanice konstrukcji, Oficyna Wydawnicza Politechniki Warszawskiej, 2005
2. Rusiński E., Czmochowski J., Smolnicki T.: Zaawansowana metoda elementów skończonych w konstrukcjach nośnych. Oficyna Wydawnicza Politechniki Wrocławskiej, Wrocław 2000

13. Informacje dodatkowe
	imię i nazwisko sporządzającego
	Dr inż. Marcin Jasiński

	data sporządzenia / aktualizacji
	10.06.2024r.

	dane kontaktowe (e-mail)
	mjasinski@ajp.edu.pl

	podpis
	

Załącznik nr 3
do Programu studiów na kierunku mechanika i budowa maszyn - studia drugiego stopnia o profilu praktycznym,
stanowiącego załącznik do Uchwały Nr 33/000/2024 Senatu AJP
z dnia 25 czerwca 2024 r.

5

	[image: Logo

Description automatically generated]
	Wydział
	Techniczny

	
	Kierunek
	Mechanika i budowa maszyn

	
	Poziom studiów
	drugiego stopnia

	
	Forma studiów
	stacjonarna/niestacjonarna

	
	Profil studiów
	praktyczny

	Pozycja w planie studiów (lub kod przedmiotu)
	C.1.2

KARTA ZAJĘĆ
1. Informacje ogólne
	Nazwa zajęć
	Układy hydrauliczne i pneumatyczne

	Punkty ECTS
	4

	Rodzaj zajęć
	obowiązkowe/obieralne

	Moduł/specjalizacja
	inżynieria projektowania maszyn i urządzeń

	Język, w którym prowadzone są zajęcia
	polski

	Rok studiów
	1

	Imię i nazwisko koordynatora zajęć oraz osób prowadzących zajęcia
	Dr inż. Grzegorz Andrzejewski

2. Formy dydaktyczne prowadzenia zajęć i liczba godzin w semestrze
	Forma zajęć
	Liczba godzin
stacjonarne/niestacjonarne
	Rok studiów/semestr
	Punkty ECTS (zgodnie z programem studiów)

	wykład
	15/10
	1/2;
	4

	laboratoria
	30/18
	1/2;
	

	projekty
	15/10
	1/2;
	

3. Wymagania wstępne, z uwzględnieniem sekwencyjności zajęć
	

4. Cele kształcenia
	C1 - Przekazanie wiedzy z zakresu podstaw hydrauliki i pneumatyki;
C2 - Wyrobienie umiejętności posługiwania się narzędziami właściwymi dla urządzeń hydrauliki i pneumatyki;
C3 - Uświadomienie ważności kształcenia się w kontekście skutków działalności inżynierskiej.

5. Efekty uczenia się dla zajęć wraz z odniesieniem do efektów kierunkowych
	Symbol efektu uczenia się
	Opis efektu uczenia się
	Odniesienie do efektu kierunkowego

	WIEDZA

	W_01
	Student ma wiedzę ogólną obejmującą zagadnienia z zakresu podstaw hydrauliki i pneumatyki
	K_W05

	W_02
	Student ma podstawową wiedzę z zakresu monitorowania procesów oraz inżynierii urządzeń z napędem hydraulicznym i pneumatycznym.
	K_W08

	UMIEJĘTNOŚCI

	U_01
	Student potrafi zdobywać doświadczenie oraz posłużyć się właściwie dobranymi środowiskami programistycznymi, symulatorami oraz narzędziami komputerowo wspomaganego projektowania do symulacji, projektowania i weryfikacji systemów hydrauliki i pneumatyki, korzysta z norm katalogowych
	K_U05, K_U16, K_U17, K_U18

	U_02
	Student potrafi porównać rozwiązania projektowe elementów i układów hydrauliki i pneumatyki ze względu na zadane kryteria użytkowe i ekonomiczne
	K_U09, K_U10, K_U14, K_U22

	KOMPETENCJE SPOŁECZNE

	K_01
	Student rozumie potrzebę uczenia się przez całe życie w zakresie
	K_K01

6. Treści programowe oraz liczba godzin na poszczególnych formach zajęć (zgodnie z programem studiów):
	Lp.
	Treści wykładów
	Liczba godzin na studiach

	
	
	stacjonarnych
	niestacjonarnych

	W1
	Wprowadzenie: treści programowe, zasady pracy, bezpieczeństwa, zaliczenia. Podstawowe wiadomości o cieczach i gazach
	1
	0,5

	W2
	Narzędzia symulacji obwodów pneumatycznych.
	1
	0,5

	W3
	Zespoły przygotowania sprężonego powietrza.
	1
	0,5

	W4
	Sensoryka w pneumatyce. Omówienie wybranych elementów pneumatyki.
	1
	1

	W5
	Napędy pneumatyczne.
	1
	1

	W6
	Podstawy sterowania napędami pneumatycznymi.
	1
	1

	W7
	Narzędzia symulacji obwodów hydraulicznych.
	1
	0,5

	W8
	Wstęp do obwodów hydraulicznych.
	1
	0,5

	W9
	Sensoryka w hydraulice.
	1
	1

	W10
	Omówienie wybranych elementów hydrauliki.
	1
	1

	W11
	Napędy hydrauliczne.
	1
	0,5

	W12
	Podstawy sterowania napędami hydraulicznymi.
	1
	0,5

	W13
	Regulacja objętościowa i dławieniowa w układach hydraulicznych.
	1
	0,5

	W14
	Kolokwium zaliczeniowe
	2
	1

	
	Razem liczba godzin wykładów
	15
	10

	Lp.
	Treści laboratoriów
	Liczba godzin na studiach

	
	
	stacjonarnych
	niestacjonarnych

	L1
	Wprowadzenie: treści programowe, zasady pracy, bezpieczeństwa, zaliczenia. Zapoznanie ze stanowiskami laboratoryjnymi.
	2
	1

	L2
	Budowa układu sterowania pneumatycznego z wykorzystaniem programu komputerowego.
	2
	2

	L3
	Symulacje w układach pneumatyki.
	2
	1

	L4
	Wybrane układy pneumatyczne, cz. I.
	2
	1

	L5
	Wybrane układy pneumatyczne, cz. II.
	2
	1

	L6
	Wybrane układy pneumatyczne, cz. III.
	2
	2

	L7
	Wybrane układy pneumatyczne, cz. IV.
	2
	1

	L8
	Termin odróbczy I.
	2
	1

	L9
	Budowa układu sterowania hydraulicznego z wykorzystaniem programu komputerowego.
	2
	1

	L10
	Symulacje w układach hydrauliki.
	2
	1

	L11
	Wybrane układy hydrauliczne, cz. I.
	2
	1

	L12
	Wybrane układy hydrauliczne, cz. II.
	2
	1

	L13
	Wybrane układy hydrauliczne, cz. III.
	2
	1

	L14
	Termin odróbczy II.
	2
	1

	L15
	Podsumowanie i zaliczenie.
	2
	2

	
	Razem liczba godzin laboratoriów
	30
	18

	Lp.
	Treści projektów
	Liczba godzin na studiach

	
	
	stacjonarnych
	niestacjonarnych

	P1
	Wprowadzenie: treści programowe, zasady pracy, bezpieczeństwa, zaliczenia. Przydział tematów projektów
	3
	2

	P2
	Wykonanie projektu
	2
	2

	P3
	Wykonanie projektu
	2
	1

	P4
	Wykonanie projektu
	2
	1

	P5
	Sprawdzenie projektu, poprawa błędów.
	2
	1

	P6
	Wykonanie dokumentacji
	2
	1

	P7
	Podsumowanie i zaliczenie.
	2
	2

	
	Razem liczba godzin laboratoriów
	15
	10

7. Metody oraz środki dydaktyczne wykorzystywane w ramach poszczególnych form zajęć
	Forma zajęć
	Metody dydaktyczne (wybór z listy)
	Środki dydaktyczne

	Wykład
	M1 - wykład informacyjny, M2 - wykład problemowy połączony z dyskusją
	komputer i projektor multimedialny, tablica suchościeralna

	Laboratorium
	M5.3 - ćwiczenia doskonalące obsługę oprogramowania maszyn i urządzeń,
	komputery klasy PC wraz z oprogramowaniem, drukarki 3D

	Projekt
	M5.5- ćwiczenia doskonalące obsługę oprogramowania maszyn i urządzeń,
	komputery klasy PC wraz z oprogramowaniem

8. Sposoby (metody) weryfikacji i oceny efektów uczenia się osiągniętych przez studenta
8.1. Sposoby (metody) oceniania osiągnięcia efektów uczenia się na poszczególnych formach zajęć
	Forma zajęć
	Ocena formująca (F)
– wskazuje studentowi na potrzebę uzupełniania wiedzy lub stosowania określonych metod i narzędzi, stymulujące do doskonalenia efektów pracy (wybór z listy)
	Ocena podsumowująca (P) – podsumowuje osiągnięte efekty uczenia się (wybór z listy)

	Wykład
	F2 – obserwacja/aktywność
	P2 – kolokwium ustne lub pisemne podsumowujące semestr w postaci testu, ocena wynika z przyjętej gradacji punktowej

	Laboratorium
	F2 – obserwacja/aktywność (przygotowanie do zajęć, ocena ćwiczeń wykonywanych podczas zajęć i jako pracy własnej)
F3 – praca pisemna (sprawozdanie)
	P3 - ocena podsumowująca powstała na podstawie ocen formujących, uzyskanych w semestrze

	Projekt
	F2 – obserwacja/aktywność (ocena zadań wykonywanych podczas zajęć)
F3 – dokumentacja projektu
	P3 – ocena podsumowująca

8.2. Sposoby (metody) weryfikacji osiągnięcia przedmiotowych efektów uczenia się (wstawić „x”)
	Symbol efektu
	Wykład
	Laboratorium
	Projekt

	
	F2
	P2
	F3
	P3
	….
	….
	F3
	P3
	…
	…

	W_01
	X
	X
	X
	X
	
	
	X
	X
	
	

	W_02
	X
	X
	X
	X
	
	
	X
	X
	
	

	U_01
	X
	X
	X
	X
	
	
	X
	X
	
	

	U_02
	X
	X
	X
	X
	
	
	X
	X
	
	

	K_01
	X
	X
	X
	X
	
	
	X
	X
	
	

9. Opis sposobu ustalania oceny końcowej (zasady i kryteria przyznawania oceny, a także sposób obliczania oceny w przypadku zajęć, w skład których wchodzi więcej niż jedna forma prowadzenia zajęć, z uwzględnieniem wszystkich form prowadzenia zajęć oraz wszystkich terminów egzaminów i zaliczeń, w tym także poprawkowych):
	Z każdej formy prowadzonych zajęć uzyskaną ilość punktów przelicza się na wartość procentową. Ocena końcowa jest zgoda w progami oceniania zamieszczonymi w tabeli 1.
Tab. 1. Progi ocenia procentowego
	Wynik procentowy
	Ocena

	0-50 %
	niedostateczny (2.0)

	51-60 %.
	dostateczny (3.0)

	61-70 %
	dostateczny plus (3.5)

	71-80 %
	dobry (4.0)

	81-90 %
	dobry plus (4.5)

	91-100 %
	bardzo dobry (5.0)

10. Forma zaliczenia zajęć
	zaliczenie z oceną

11. Obciążenie pracą studenta (sposób wyznaczenia punktów ECTS):
	Forma aktywności studenta
	Liczba godzin

	
	na studiach stacjonarnych
	na studiach niestacjonarnych

	Godziny kontaktowe studenta (w ramach zajęć):

	liczba godzin pracy studenta z bezpośrednim udziałem nauczycieli akademickich lub innych osób prowadzących zajęcia
	60
	38

	Praca własna studenta (indywidualna praca studenta związana z zajęciami):

	przygotowanie do kolokwium
	5
	10

	zapoznanie z literaturą
	10
	12

	przygotowanie do realizacji zajęć laboratoryjnych, wykonanie ćwiczeń
	10
	15

	Wykonanie projektu
	15
	25

	suma godzin:
	100
	100

	liczba pkt ECTS przypisana do zajęć:
(1 pkt ECTS odpowiada od 25 do 30 godzin aktywności studenta)
	4
	4

12. Literatura zajęć
	Literatura obowiązkowa:
1. Tomasiak E., Napędy i sterowania hydrauliczne i pneumatyczne, Wyd. Pol. Śląskiej, Gliwice 2001.
2. Niegoda J., Pomierski W., Sterowanie pneumatyczne, ćwiczenia laboratoryjne, Wyd. Pol. Gdańskiej, Gdańsk 1998.
3. Praca zbiorowa pod red. Świdra J., Sterowanie i automatyzacja procesów technologicznych i układów mechatronicznych. Wyd. Pol. Śląskiej, Gliwice 2008.

	Literatura zalecana / fakultatywna:
1. J. Kostro, Elementy, urządzenia i układy automatyki, WSiP, Warszawa 1998.

13. Informacje dodatkowe
	imię i nazwisko sporządzającego
	dr inż. Grzegorz Andrzejewski

	data sporządzenia / aktualizacji
	10.06.2024r.

	dane kontaktowe (e-mail)
	gandrzejewski@ajp.edu.pl

	podpis
	

Załącznik nr 3
do Programu studiów na kierunku mechanika i budowa maszyn - studia drugiego stopnia o profilu praktycznym,
stanowiącego załącznik do Uchwały Nr 33/000/2024 Senatu AJP
z dnia 25 czerwca 2024 r.

6

KARTA ZAJĘĆ
	[image: Logo

Description automatically generated]
	Wydział
	Techniczny

	
	Kierunek
	Mechanika i budowa maszyn

	
	Poziom studiów
	drugiego stopnia

	
	Forma studiów
	stacjonarna/niestacjonarna

	
	Profil studiów
	praktyczny

	Pozycja w planie studiów (lub kod przedmiotu)
	C.1.3

1. Informacje ogólne
	Nazwa zajęć
	Modelowanie i analiza konstrukcji

	Punkty ECTS
	4

	Rodzaj zajęć
	obowiązkowe/obieralne

	Moduł/specjalizacja
	inżynieria projektowania maszyn i urządzeń

	Język, w którym prowadzone są zajęcia
	polski

	Rok studiów
	1

	Imię i nazwisko koordynatora zajęć oraz osób prowadzących zajęcia
	Dr inż. Marcin Jasiński

2. Formy dydaktyczne prowadzenia zajęć i liczba godzin w semestrze
	Forma zajęć
	Liczba godzin
	Rok studiów/semestr
	Punkty ECTS (zgodnie z programem studiów)

	wykład
	30/15
	1/2;
	4

	laboratoria
	30/18
	1/2;
	

3. Wymagania wstępne, z uwzględnieniem sekwencyjności zajęć
	Wymagana jest ogólna wiedza z zakresu algebry liniowej, zagadnień mechaniki, wytrzymałości materiałów oraz podstaw konstrukcji maszyn.

4. Cele kształcenia
	C1 - Uzyskanie wiedzy w zakresie modelowania i analizy konstrukcji oraz metod analitycznego wyznaczania statycznych i dynamicznych właściwości konstrukcji mechanicznych.
C2 - Zyskanie praktycznych umiejętności modelowania i analizowania konstrukcji mechanicznych metodami elementów skończonych.
C3 - Zyskanie umiejętności wyznaczania w procesie projektowania korzystnych rozwiązań konstrukcyjnych złożonych układów mechanicznych.
C4 - Uświadomienie ważności społecznych aspektów działalności inżynierskiej.

5. Efekty uczenia się dla zajęć wraz z odniesieniem do efektów kierunkowych
	Symbol efektu uczenia się
	Opis efektu uczenia się
	Odniesienie do efektu kierunkowego

	WIEDZA

	W_01
	Student ma rozszerzoną wiedzę z zakresu procesów zachodzących przy projektowania urządzeń technicznych.
	K_W01, K_W02, K_W04, K_W06, K_W10, K_W12

	W_02
	Student ma podstawową wiedzę z zakresu metod modelowania i analizy konstrukcji urządzeń technicznych.
	K_W03, K_W05, K_W07, K_W11
K_W14

	UMIEJĘTNOŚCI

	U_01
	Student zyskuje umiejętność racjonalnego wyboru oraz realizacji metod modelowania i analizy konstrukcji przy projektowaniu urządzeń technicznych, w szczególności maszyn.
	K_U02, K_U03, K_U06, K_U11, K_U15, K_U23

	U_02
	Student potrafi interpretować i oceniać charakterystyki właściwości modelowanych i analizowanych urządzeń.
	K_U04, K_U07, K_U09, K_U13, K_U14, K_U22

	KOMPETENCJE SPOŁECZNE

	K_01
	Student potrafi myśleć i działać kreatywnie, uświadamiając sobie rolę we współczesnej technice zagadnień modelowania i analizy konstrukcji.
	K_K02, K_K03

6. Treści programowe oraz liczba godzin na poszczególnych formach zajęć (zgodnie z programem studiów):
	Lp.
	Treści wykładów
	Liczba godzin na studiach

	
	
	Stacjonarnych
	niestacjonarnych

	W1
	Przedmiot oraz cele modelowania i analizy konstrukcji w dziedzinie budowy maszyn
	2
	1

	W2
	Rodzaje działań modelowych w procesie projektowo-konstrukcyjnym urządzeń technicznych.
	2
	1

	W3
	Charakterystyka modelowania postaci i właściwości konstrukcji.
	2
	1

	W4
	Modelowanie: geometryczne, fizyczne oraz matematyczne.
	2
	1

	W5
	Rola i rodzaje modelowania materialnego – rapid prototyping (technik wytwarzania addytywnego) – w procesie projektowania urządzeń technicznych.
	2
	1

	W6
	Ocena wytrzymałościowych, statycznych i dynamicznych właściwości maszyn na podstawie obliczeniowych analiz konstrukcji.
	2
	1

	W7
	Ocena wytrzymałościowych, statycznych i dynamicznych właściwości maszyn na podstawie obliczeniowych analiz konstrukcji.
	2
	1

	W8
	Wspomaganie decyzji projektowych wskaźnikami oceny właściwości.
	2
	1

	W9
	Budowanie fizycznych i matematycznych modeli właściwości konstrukcji według koncepcji metod sztywnych oraz odkształcalnych elementów skończonych.
	2
	1

	W10
	Budowanie fizycznych i matematycznych modeli właściwości konstrukcji według koncepcji metod sztywnych oraz odkształcalnych elementów skończonych.
	2
	1

	W11
	Rozwiązywanie modeli statyki oraz dynamiki konstrukcji. Modele liniowe.
	2
	1

	W12
	Rozwiązywanie modeli statyki oraz dynamiki konstrukcji. Modele nieliniowe
	2
	1

	W13
	Algorytmizacja, procedury wykonawcze i oprogramowania metod analizy konstrukcji; wybrane zagadnienia numeryczne.
	2
	1

	W14
	Algorytmizacja, procedury wykonawcze i oprogramowania metod analizy konstrukcji; wybrane zagadnienia numeryczne.
	2
	1

	W15
	Bionika
	2
	1

	
	Razem liczba godzin wykładów
	30
	15

	Lp.
	Treści laboratoriów
	Liczba godzin na studiach

	
	
	stacjonarnych
	niestacjonarnych

	L1
	Modelowanie geometryczne elementów maszyn.
	2
	1

	L2
	Modelowanie fizyczne elementów maszyn metodą sztywnych elementów skończonych
	2
	1

	L3
	Budowanie modeli matematycznych właściwości maszyn według koncepcji metody sztywnych elementów skończonych.
	2
	1

	L4
	Budowanie modeli matematycznych właściwości maszyn według koncepcji metody sztywnych elementów skończonych.
	2
	1

	L5
	Modelowanie fizyczne elementów maszyn metodą odkształcalnych elementów skończonych
	2
	2

	L6
	Budowanie modeli matematycznych właściwości maszyn według koncepcji metody odkształcalnych elementów skończonych.
	2
	1

	L7
	Budowanie modeli matematycznych właściwości maszyn według koncepcji metody odkształcalnych elementów skończonych.
	2
	2

	L8
	Testowanie wybranych procedur rozwiązywania modeli matematycznych statyki oraz dynamiki maszyn modelowanych metodami elementów skończonych.
	2
	1

	L9
	Testowanie wybranych procedur rozwiązywania modeli matematycznych statyki oraz dynamiki maszyn modelowanych metodami elementów skończonych.
	2
	1

	L10
	Testowanie wybranych procedur rozwiązywania modeli matematycznych statyki oraz dynamiki maszyn modelowanych metodami elementów skończonych.
	2
	1

	L11
	Techniki wytwarzania addytywnego (rapid prototyping) we wspomaganiu projektowania maszyn. Metody: SLA, FDM, LOM, SLS, 3DP.
	2
	1

	L12
	Identyfikacja parametrów modeli obliczeniowych stosowanych w projektowaniu maszyn.
	2
	1

	L13
	Identyfikacja parametrów modeli obliczeniowych stosowanych w projektowaniu maszyn.
	2
	1

	L14
	Termin odróbczy.
	2
	2

	L15
	Zaliczenie.
	2
	1

	
	Razem liczba godzin laboratoriów
	30
	18

7. Metody oraz środki dydaktyczne wykorzystywane w ramach poszczególnych form zajęć
	Forma zajęć
	Metody dydaktyczne (wybór z listy)
	Środki dydaktyczne

	Wykład
	M1 - wykład informacyjny, M2 - wykład problemowy połączony z dyskusją
	komputer i projektor multimedialny, tablica suchościeralna

	Laboratoria
	M5.3 - ćwiczenia doskonalące obsługę oprogramowania maszyn i urządzeń,
	sprzęt laboratoryjny (siłowniki, zawory hydrauliczne i pneumatyczne, sprężarki, rozdzielacze, czujniki), komputery klasy PC wraz z oprogramowaniem

8. Sposoby (metody) weryfikacji i oceny efektów uczenia się osiągniętych przez studenta
8.1. Sposoby (metody) oceniania osiągnięcia efektów uczenia się na poszczególnych formach zajęć
	Forma zajęć
	Ocena formująca (F)
– wskazuje studentowi na potrzebę uzupełniania wiedzy lub stosowania określonych metod i narzędzi, stymulujące do doskonalenia efektów pracy (wybór z listy)
	Ocena podsumowująca (P) – podsumowuje osiągnięte efekty uczenia się (wybór z listy)

	Wykład
	F4 – wystąpienie - prezentacja multimedialna
	P1 – egzamin pisemny

	Laboratoria
	F2 – obserwacja/aktywność (przygotowanie do zajęć, ocena ćwiczeń wykonywanych podczas zajęć),
F3 – praca pisemna (sprawozdanie),
F5 - ćwiczenia praktyczne (ćwiczenia sprawdzające umiejętności),
	P3 – ocena podsumowująca powstała na podstawie ocen formujących, uzyskanych w semestrze

8.2. Sposoby (metody) weryfikacji osiągnięcia przedmiotowych efektów uczenia się (wstawić „x”)
	Symbol efektu
	Wykład
	Laboratoria

	
	Metoda oceny F4
	Metoda oceny P1
	Metoda ocenyF2
	Metoda oceny F3
	Metoda oceny F5
	Metoda oceny P3

	W_01
	x
	x
	
	
	
	

	W_02
	x
	x
	
	
	
	

	U_01
	
	
	x
	x
	x
	x

	U_02
	
	
	
	x
	x
	x

	K_01
	
	
	
	
	
	

9. Opis sposobu ustalania oceny końcowej (zasady i kryteria przyznawania oceny, a także sposób obliczania oceny w przypadku zajęć, w skład których wchodzi więcej niż jedna forma prowadzenia zajęć, z uwzględnieniem wszystkich form prowadzenia zajęć oraz wszystkich terminów egzaminów i zaliczeń, w tym także poprawkowych):
	Z każdej formy prowadzonych zajęć uzyskaną ilość punktów przelicza się na wartość procentową. Ocena końcowa jest zgoda w progami oceniania zamieszczonymi w tabeli 1.
Tab. 1. Progi ocenia procentowego
	Wynik procentowy
	Ocena

	0-50 %
	niedostateczny (2.0)

	51-60 %.
	dostateczny (3.0)

	61-70 %
	dostateczny plus (3.5)

	71-80 %
	dobry (4.0)

	81-90 %
	dobry plus (4.5)

	91-100 %
	bardzo dobry (5.0)

10. Forma zaliczenia zajęć
	zaliczenie z oceną

11. Obciążenie pracą studenta (sposób wyznaczenia punktów ECTS):
	Forma aktywności studenta
	Liczba godzin

	
	na studiach stacjonarnych
	na studiach niestacjonarnych

	Godziny kontaktowe studenta (w ramach zajęć):

	liczba godzin pracy studenta z bezpośrednim udziałem nauczycieli akademickich lub innych osób prowadzących zajęcia
	60
	33

	Praca własna studenta (indywidualna praca studenta związana z zajęciami):

	przygotowanie do kolokwium
	5
	10

	zapoznanie z literaturą
	10
	22

	przygotowanie do realizacji zajęć laboratoryjnych, wykonanie ćwiczeń,
	10
	15

	przygotowanie do egzaminu
	15
	20

	suma godzin:
	100
	100

	liczba pkt ECTS przypisana do zajęć:
(1 pkt ECTS odpowiada od 25 do 30 godzin aktywności studenta)
	4
	4

12. Literatura zajęć
	Literatura obowiązkowa:
1. Kruszewski J. i inni: Metoda elementów skończonych w dynamice konstrukcji, Arkady, Warszawa, 1984.
1. Zienkiewicz O.C.: Metoda elementów skończonych, Arkady, Warszawa, 1977.
1. Kusiak M.: Optymalizacja. Wybrane metody z przykładami zastosowań., PWN, Warszawa, 2009
1. Łaczek S., Modelowanie i analiza konstrukcji w systemie mes ansys, Kraków 2011

	Literatura zalecana / fakultatywna:
1. Kruszewski J. i inni: Metoda sztywnych elementów skończonych w dynamice konstrukcji, WNT, Warszawa, 1997.
1. Tarnowski W.: Podstawy projektowania technicznego, WNT, Warszawa, 1997.

13. Informacje dodatkowe
	imię i nazwisko sporządzającego
	dr inż. Marcin Jasiński

	data sporządzenia / aktualizacji
	10.06.2024r.

	dane kontaktowe (e-mail)
	mjasinski@ajp.edu.pl

	podpis
	

KARTA ZAJĘĆ
	[image: Logo

Description automatically generated]
	Wydział
	Techniczny

	
	Kierunek
	Mechanika i budowa maszyn

	
	Poziom studiów
	drugiego stopnia

	
	Forma studiów
	stacjonarna/niestacjonarna

	
	Profil studiów
	praktyczny

	Pozycja w planie studiów (lub kod przedmiotu)
	C.1.4

1. Informacje ogólne
	Nazwa zajęć
	Inżynieria rekonstrukcji

	Punkty ECTS
	4

	Rodzaj zajęć
	Obowiązkowe/obieralne

	Moduł/specjalizacja
	inżynieria projektowania maszyn i urządzeń

	Język, w którym prowadzone są zajęcia
	Polski

	Rok studiów
	1

	Imię i nazwisko koordynatora zajęć oraz osób prowadzących zajęcia
	dr inż. Robert Barski

2. Formy dydaktyczne prowadzenia zajęć i liczba godzin w semestrze
	Forma zajęć
	Liczba godzin
	Rok studiów/semestr
	Punkty ECTS (zgodnie z programem studiów)

	wykład
	15/10
	1/2;
	4

	laboratoria
	30/18
	1/2;
	

	projekty
	15/10
	1/2;
	

3. Wymagania wstępne, z uwzględnieniem sekwencyjności zajęć
	Znajomość podstaw konstrukcji maszyn, Znajomość podstaw procesów wytwarzania oraz komputerowych metod wspomagania prac inżynierskich

4. Cele kształcenia
	C1 - Przekazanie szczegółowej wiedzy w zakresie urządzeń obejmującej terminologię, pojęcia, teorie, zasady, metody inżynierii odwrotnej
C2 - Przekazanie szczegółowej i podbudowanej teoretycznie wiedzy w zakresie metod i technik inżynierii odwrotnej oraz jej zastosowań
C3 - Wyrobienie umiejętności posługiwania się systemami digitalizacji obiektów przestrzennych oraz wykorzystania technologii addytywnych
C4 - Wyrobienie umiejętności sprawnego posługiwania się nowoczesnymi technikami komputerowymi
C5 - Przygotowanie do ciągłego podnoszenia kompetencji zawodowych, zwłaszcza wynikających z przepisów i wymagań prawnych oraz zrozumienie potrzeby utrzymywania ciągłości tego procesu
C6 - Rozumienie społecznych skutków działalności inżynierskiej w obszarze urządzeń podlegających przepisom dozoru technicznego, w tym jej wpływu na środowisko i związanej z tym odpowiedzialności za podejmowane decyzje

5. Efekty uczenia się dla zajęć wraz z odniesieniem do efektów kierunkowych
	Symbol efektu uczenia się
	Opis efektu uczenia się
	Odniesienie do efektu kierunkowego

	WIEDZA

	W_01
	Ma szczegółową i podbudowaną teoretycznie wiedzę w zakresie wykorzystania narzędzi narzędzi informatycznych w zakresie systemów produkcyjnych niezbędną do ich projektowania, analizy i oceny z uwzględnieniem aspektów technicznych, użytkowych i ekonomicznych w zakresie inżynierii odwrotnej
	K_W03, K_W05

	W_02
	Ma uporządkowaną i podbudowaną teoretycznie wiedzę obejmującą kluczowe zagadnienia z zakresu konstrukcji i eksploatacji maszyn i urządzeń ze szczególnym technik inżynierii wstecznej
	K_W07, K_W11

	UMIEJĘTNOŚCI

	U_01
	Student potrafi pozyskiwać informacje z literatury, baz danych i innych źródeł, także w języku angielskim lub innym języku obcym uznawanym za język komunikacji międzynarodowej w zakresie mechaniki i budowy maszyn; potrafi integrować uzyskane informacje, dokonywać ich interpretacji i krytycznej oceny, a także wyciągać wnioski oraz formułować, uzasadniać i prezentować opinie
	K_U01, K_U02, K_U19, K_U20, K_U21

	U_02
	Student potrafi wykorzystać poznane metody i modele matematyczne, a także symulacje komputerowe do analiz, projektowania i oceny procesów i urządzeń.
	K_U03

	U_03
	Student potrafi posłużyć się właściwie dobranymi środowiskami programistycznymi, symulatorami oraz narzędziami komputerowo wspomaganego projektowania do symulacji, projektowania i weryfikacji procesów w zakresie inżynierii wstecznej
	K_U05, K_U09

	U_04
	Student potrafi sformułować specyfikację i obliczać złożone i nietypowe zadania inżynierskich w zakresie mechaniki i budowy maszyn w szczególności w zakresie inżynierii wstecznej
	K_U12, K_U14,

	KOMPETENCJE SPOŁECZNE

	K_01
	Rozumie potrzebę uczenia się przez całe życie podnosząc w ten sposób kompetencje zawodowe, osobiste i społeczne
	K_K02, K_K04

	K_02
	Ma świadomość ważności działalności inżynierskiej i rozumie jej pozatechniczne aspekty i skutki, w tym wpływ na środowisko, i związaną z tym odpowiedzialność za podejmowane decyzje.
	K_K01, K_K03

6. Treści programowe oraz liczba godzin na poszczególnych formach zajęć (zgodnie z programem studiów):
	Lp.
	Treści wykładów
	Liczba godzin na studiach

	
	
	stacjonarnych
	niestacjonarnych

	W1
	Podstawy inżynierii odwrotnej. Podstawy, narzędzia i techniki.
	2
	2

	W2
	Projektowanie w inżynierii odwrotnej
	2
	1

	W3
	Metody dyskretyzacji obiektów
	2
	2

	W4
	Systemy komputerowego wspomagania w inżynierii odwrotnej
	2
	0

	W5
	Szybkie prototypowanie. Podstawy i metody technologii addytywnych
	2
	2

	W6
	Szybkie prototypowanie. Podstawy i metody technologii addytywnych
	2
	2

	W7
	Zastosowanie inżynierii odwrotnej w rekonstrukcji obiektów i kontroli jakości
	2
	0

	W8
	Zaliczenie
	1
	1

	
	Razem liczba godzin wykładów
	15
	10

	Lp.
	Treści laboratoriów
	Liczba godzin na studiach

	
	
	stacjonarnych
	niestacjonarnych

	L1
	Wprowadzenie: treści programowe, zasady pracy, bezpieczeństwa, zaliczenia. Zapoznanie ze stanowiskami laboratoryjnymi.
	2
	1

	L2
	Wykonanie wybranego modelu 3D
	2
	1

	L3
	Konwersja wybranych modeli 3D na format STL
	2
	1

	L4
	Sprawdzenie modelu, poprawa błędów.
	2
	1

	L5
	Operacje na plikach STL
	2
	1

	L6
	Zapoznanie się z budową drukarki FDM
	2
	1

	L7
	Szybkie prototypowanie metodą nakładania roztopionych tworzyw sztucznych (ABS, PLA)
	2
	2

	L8
	Prace wykończeniowe na wytworzonym detalu
	2
	1

	L9
	Pomiary geometryczne wytworzonego detalu
	2
	1

	L10
	Pomiary chropowatości powierzchni wytworzonego detalu
	2
	1

	L11
	Zapoznanie się z budową maszyny SLS
	2
	1

	L12
	Przygotowanie maszyny SLS do pracy i wydruk zaprojektowanego prototypu
	2
	2

	L13
	Pomiary geometryczne wytworzonego detalu
	2
	1

	L14
	Termin odróbkowy
	2
	1

	L15
	Podsumowanie i zaliczenie.
	2
	2

	
	Razem liczba godzin laboratoriów
	30
	18

	Lp.
	Treści projektów
	Liczba godzin na studiach

	
	
	stacjonarnych
	niestacjonarnych

	P1
	Wprowadzenie: treści programowe, zasady pracy, bezpieczeństwa, zaliczenia. Przydział tematów projektów
	3
	2

	P2
	Projektowanie modelu 3D
	2
	2

	P3
	Projektowanie modelu 3D
	2
	1

	P4
	Projektowanie modelu 3D
	2
	1

	P5
	Sprawdzenie modelu, poprawa błędów.
	2
	1

	P6
	Pomiary geometryczne wytworzonego detalu
	2
	1

	P7
	Podsumowanie i zaliczenie.
	2
	2

	
	Razem liczba godzin laboratoriów
	15
	10

7. Metody oraz środki dydaktyczne wykorzystywane w ramach poszczególnych form zajęć
	Forma zajęć
	Metody dydaktyczne (wybór z listy)
	Środki dydaktyczne

	Wykład
	M1 - wykład informacyjny, M2 - wykład problemowy połączony z dyskusją
	komputer i projektor multimedialny, tablica suchościeralna

	Laboratorium
	M5.3 - ćwiczenia doskonalące obsługę oprogramowania maszyn i urządzeń,
	komputery klasy PC wraz z oprogramowaniem, drukarki 3D

	Projekt
	M5.5- ćwiczenia doskonalące obsługę oprogramowania maszyn i urządzeń,
	komputery klasy PC wraz z oprogramowaniem

8. Sposoby (metody) weryfikacji i oceny efektów uczenia się osiągniętych przez studenta
8.1. Sposoby (metody) oceniania osiągnięcia efektów uczenia się na poszczególnych formach zajęć
	Forma zajęć
	Ocena formująca (F)
– wskazuje studentowi na potrzebę uzupełniania wiedzy lub stosowania określonych metod i narzędzi, stymulujące do doskonalenia efektów pracy (wybór z listy)
	Ocena podsumowująca (P) – podsumowuje osiągnięte efekty uczenia się (wybór z listy)

	Wykład
	F2 – obserwacja/aktywność
	P2 – kolokwium ustne lub pisemne podsumowujące semestr w postaci testu, ocena wynika z przyjętej gradacji punktowej

	Laboratorium
	F2 – obserwacja/aktywność (przygotowanie do zajęć, ocena ćwiczeń wykonywanych podczas zajęć i jako pracy własnej)
F3 – praca pisemna (sprawozdanie)
	P3 - ocena podsumowująca powstała na podstawie ocen formujących, uzyskanych w semestrze

	Projekt
	F2 – obserwacja/aktywność (ocena zadań wykonywanych podczas zajęć)
F3 – dokumentacja projektu
	P3 – ocena podsumowująca

8.2. Sposoby (metody) weryfikacji osiągnięcia przedmiotowych efektów uczenia się (wstawić „x”)
	Symbol efektu
	Wykład
	Laboratorium
	Projekt

	
	F2
	P2
	F3
	P3
	….
	….
	F3
	P3
	…
	…

	W_01
	X
	X
	X
	X
	
	
	X
	X
	
	

	W_02
	X
	X
	X
	X
	
	
	X
	X
	
	

	U_01
	X
	X
	X
	X
	
	
	X
	X
	
	

	U_02
	X
	X
	X
	X
	
	
	X
	X
	
	

	U_03
	X
	X
	X
	X
	
	
	X
	X
	
	

	U_04
	x
	x
	x
	x
	
	
	x
	x
	
	

	K_01
	X
	X
	X
	X
	
	
	X
	X
	
	

	K_02
	X
	X
	X
	X
	
	
	X
	X
	
	

9. Opis sposobu ustalania oceny końcowej (zasady i kryteria przyznawania oceny, a także sposób obliczania oceny w przypadku zajęć, w skład których wchodzi więcej niż jedna forma prowadzenia zajęć, z uwzględnieniem wszystkich form prowadzenia zajęć oraz wszystkich terminów egzaminów i zaliczeń, w tym także poprawkowych):
	Z każdej formy prowadzonych zajęć uzyskaną ilość punktów przelicza się na wartość procentową. Ocena końcowa jest zgoda w progami oceniania zamieszczonymi w tabeli 1.
Tab. 1. Progi ocenia procentowego
	Wynik procentowy
	Ocena

	0-50 %
	niedostateczny (2.0)

	51-60 %.
	dostateczny (3.0)

	61-70 %
	dostateczny plus (3.5)

	71-80 %
	dobry (4.0)

	81-90 %
	dobry plus (4.5)

	91-100 %
	bardzo dobry (5.0)

10. Forma zaliczenia zajęć
	zaliczenie z oceną

11. Obciążenie pracą studenta (sposób wyznaczenia punktów ECTS):
	Forma aktywności studenta
	Liczba godzin

	
	na studiach stacjonarnych
	na studiach niestacjonarnych

	Godziny kontaktowe studenta (w ramach zajęć):

	liczba godzin pracy studenta z bezpośrednim udziałem nauczycieli akademickich lub innych osób prowadzących zajęcia
	60
	38

	Praca własna studenta (indywidualna praca studenta związana z zajęciami):

	przygotowanie do kolokwium
	15
	17

	zapoznanie z literaturą
	10
	15

	przygotowanie do realizacji zajęć laboratoryjnych, wykonanie ćwiczeń
	5
	15

	Wykonanie projektu
	10
	15

	suma godzin:
	100
	100

	liczba pkt ECTS przypisana do zajęć:
(1 pkt ECTS odpowiada od 25 do 30 godzin aktywności studenta)
	4
	4

12. Literatura zajęć
	Literatura obowiązkowa:
1. Raja V., Fernandes K.J. "Reverse Engineering. An Industrial Perspective". Springer, London 2008
2. Siemiński P., Budzik G.: Techniki przyrostowe. Wydawnictwo Politechniki Warszawskiej. Warszawa 2015
3. Dang B., Gzet A., Inżynieria odwrotna w praktyce. Helion 2015
4. Jurczyk M., Praktyczna inżynieria wsteczna. PWN. Warszawa 2016

	Literatura zalecana / fakultatywna:
1. Kosmol J.: Laboratorium z inżynierii odwrotnej, PWŚ, Gliwice 2010.
2. Ponieważ G., Kuśmierz L.: Podstawy konstrukcji maszyn. Projektowanie napędów mechanicznych. Politechnika Lubelska 2013 (eBook)
3. Materiały firmy CADXPERT

13. Informacje dodatkowe
	imię i nazwisko sporządzającego
	dr inż. Robert Barski

	data sporządzenia / aktualizacji
	10.06.2024r.

	dane kontaktowe (e-mail)
	rbarski@ajp.edu.pl

	podpis
	

	[image: Logo

Description automatically generated]
	Wydział
	Techniczny

	
	Kierunek
	Mechanika i budowa maszyn

	
	Poziom studiów
	drugiego stopnia

	
	Forma studiów
	stacjonarna/niestacjonarna

	
	Profil studiów
	praktyczny

	Pozycja w planie studiów (lub kod przedmiotu)
	C.1.5

KARTA ZAJĘĆ
1. Informacje ogólne
	Nazwa zajęć
	Oprzyrządowanie technologiczne obróbki metali

	Punkty ECTS
	4

	Rodzaj zajęć
	Obowiązkowe/obieralne

	Moduł/specjalizacja
	inżynieria projektowania maszyn i urządzeń

	Język, w którym prowadzone są zajęcia
	Polski

	Rok studiów
	2

	Imię i nazwisko koordynatora zajęć oraz osób prowadzących zajęcia
	Prof. dr hab. inż. Mirosław Urbaniak

2. Formy dydaktyczne prowadzenia zajęć i liczba godzin w semestrze
	Forma zajęć
	Liczba godzin
	Rok studiów/semestr
	Punkty ECTS (zgodnie z programem studiów)

	wykład
	15/10
	2/3;
	4

	laboratoria
	30/18
	2/3;
	

	projekty
	15/10
	2/3
	

3. Wymagania wstępne, z uwzględnieniem sekwencyjności zajęć
Student ma wiedzę z zakresu technologii materiałowych, materiałów konstrukcyjnych, rysunku technicznego - CAD
4. Cele kształcenia
	Wiedza

	CW1
	Student ma wiedzę w zakresie wiedzy technicznej obejmującej terminologię, pojęcia, teorie, zasady, metody, techniki, narzędzia i materiały stosowane przy rozwiązywaniu zadań inżynierskich związanych z mechaniką i budową maszyn, procesami planowania i realizacji eksperymentów, tak w procesie przygotowania z udziałem metod symulacji komputerowych, jak i w rzeczywistym środowisku.

	CW2
	Student ma wiedzę ogólną dotyczącą standardów i norm technicznych dotyczących zagadnień odnoszących się do mechaniki i budowy maszyn.

	Umiejętności

	CU1
	Student ma umiejętności w zakresie doskonalenia wiedzy, pozyskiwania i integrowanie informacji z literatury, baz danych i innych źródeł, opracowywania dokumentacji, prezentowania ich i podnoszenia kompetencji zawodowych. Potrafi projektować procesy technologiczne

	CU2
	Student ma umiejętności projektowania procesów wytwarzania i montażu.

	Kompetencje społeczne

	CK1
	Absolwent jest przygotowany do uczenia się przez całe życie, w tym podnoszenia kompetencji zawodowych, osobistych i społecznych w zmieniającej się rzeczywistości i zrozumienie potrzeby utrzymywania ciągłości tego procesu oraz przygotowanie do podjęcia pracy związanej z projektowaniem i realizacją procesów wytwarzania, montażu i eksploatacji maszyn

5. Efekty uczenia się dla zajęć wraz z odniesieniem do efektów kierunkowych
	Symbol efektu uczenia się
	Opis efektu uczenia się
	Odniesienie do efektu kierunkowego

	WIEDZA

	W_01
	Zna podstawowe metody, techniki, narzędzia i materiały stosowane przy rozwiązywaniu zadań inżynierskich związanych z mechaniką i budową maszyn.
	K_W06
K_W07

	W_02
	Ma podstawową wiedzę w zakresie standardów oraz norm technicznych związanych z budową, działaniem i eksploatacją maszyn, urządzeń i procesów.
	
K_W12

	UMIEJĘTNOŚCI

	U_01
	Potrafi posługiwać się właściwie dobranymi metodami pomiarowymi przy projektowaniu i tworzeniu urządzeń i procesów.
	K_U06
K_U11

	U_02
	Potrafi ocenić przydatność rutynowych metod i narzędzi służących do rozwiązywania prostych zadań inżynierskich, typowych dla procesów, urządzeń oraz wybierać i stosować właściwe metody i narzędzia.
	K_U23

	KOMPETENCJE SPOŁECZNE

	K_01
	Jest gotów uczenia się przez całe życie - dalsze kształcenie na studiach III stopnia, studia podyplomowe, kursy specjalistyczne, szczególnie ważne w obszarze nauk technicznych ze zmieniającymi się szybko technologiami, podnosząc w ten sposób kompetencje zawodowe, osobiste i społeczne.
	K_K01

	K_02
	Jest gotów do pełnienia społecznej absolwenta z kierunku nauk technicznych, a zwłaszcza rozumie potrzebę formułowania i przekazywania społeczeństwu, w szczególności poprzez środki masowego przekazu, informacji i opinii dotyczących osiągnięć techniki i innych aspektów działalności inżyniera; podejmuje starania, aby przekazać takie informacje i opinie w sposób powszechnie zrozumiały z uwzględnieniem różnych punktów widzenia
	K_K05

6. Treści programowe oraz liczba godzin na poszczególnych formach zajęć (zgodnie z programem studiów):
	Lp.
	Treści wykładów
	Liczba godzin na studiach

	
	
	stacjonarnych
	niestacjonarnych

	W1
	Zagadnienia wstępne. Układ OUPN. Ruchy w procesie skrawania powierzchni obrotowych, płaskich, złożonych. Parametry obróbki: prędkość skrawania (V), głębokość (a), posuw (f). Ekonomiczna prędkość skrawania. Parametry obrabiarki: zakres obrotów i posuwów (n, f), zakres obrabianych średnic, moc zainstalowanych silników (P).
	1
	1

	W2
	Obrabiarki ogólnego przeznaczenia do obróbki wstępnej: tokarki, wiertarki, frezarki, wiertarko-frezarki, (kinematyka, konstrukcja), zasada pracy, możliwości technologiczne.
	2
	1

	W3
	Obrabiarki do obróbki dokładnej: szlifierki do wałków, otworów, płaszczyzn, narzędziowe (budowa, zasada pracy, możliwości technologiczne).
	1
	1

	W4
	Obrabiarki sterowane numerycznie. Centra obróbcze i elastyczne systemy produkcyjne.
	2
	1

	W5
	Proces technologiczny: pojęcia podstawowe. Operacja, baza obróbkowa, ustalenie i mocowanie przedmiotu. Elementy ustalające. Przyczyny odchyłek wymiaru i kształtu po obróbce.
	2
	1

	W6
	Dokumentacja technologiczna. Struktura normy czasu. Dane wejściowe opracowania procesów technologicznych: dokumentacja konstrukcyjna, środki produkcji, wielkość produkcji. Technologiczność konstrukcji przedmiotów obrabianych. Ramowe procesy technologiczne.
	2
	2

	W7
	Projektowanie procesów technologicznych przedmiotów klasy: wał, tuleja, dźwignia, korpus.
	4
	2

	W8
	Zaliczenie przedmiotu
	1
	1

	
	Razem liczba godzin wykładów
	15
	10

	Lp.
	Treści laboratorium
	Liczba godzin na studiach

	
	
	stacjonarnych
	niestacjonarnych

	L1
	Analiza przebiegu praktycznego wytwarzania przedmiotów klasy wałek (wizyta studyjna)
	2
	1

	L2
	Analiza przebiegu praktycznego wytwarzania przedmiotów klasy dźwignia (wizyta studyjna)
	2
	2

	L3
	Analiza przebiegu praktycznego wytwarzania przedmiotów klasy korpus (wizyta studyjna). Cz.1
	2
	1

	L4
	Analiza przebiegu praktycznego wytwarzania przedmiotów klasy korpus (wizyta studyjna). Cz.2
	2
	2

	L5
	Analiza przebiegu praktycznego wytwarzania przedmiotów klasy koło zębate (wizyta studyjna). Cz.1
	2
	1

	L6
	Analiza przebiegu praktycznego wytwarzania przedmiotów klasy koło zębate (wizyta studyjna). Cz.2
	2
	1

	L7
	Analiza przebiegu praktycznego wytwarzania przedmiotów klasy korpus na centrum obróbcze
	2
	1

	8
	Analiza praktycznego wykorzystania specjalnego trzpienia szlifierskiego
	2
	1

	L9
	Analiza praktycznego wykorzystania specjalnego trzpienia tokarskiego
	2
	1

	L10
	Analiza praktycznego wykorzystania specjalizowanego wyposażenia imadeł maszynowych
	2
	1

	L11
	Analiza praktycznego wykorzystania specjalizowanego wyposażenia uchwytów trójszczękowych
	2
	1

	L12
	Przegląd i analiza uchwytów specjalnych z zamocowaniem elastycznym na centrum obróbkowe
	2
	1

	L13
	Przegląd i analiza uchwytów specjalnych z zamocowaniem elastycznym na centrum obróbkowe
	2
	1

	L14
	Przegląd i analiza uchwytów specjalnych przyrządów wiertarskich
	2
	1

	L15
	Zaliczenie laboratorium
	2
	2

	
	Razem liczba godzin laboratorium
	30
	18

	Lp.
	Treści projektowania
	Liczba godzin na studiach

	
	
	stacjonarnych
	niestacjonarnych

	P1
	Tokarki: budowa i możliwości technologiczne
	2
	2

	P2
	Frezarki: budowa i możliwości technologiczne
	2
	2

	P3
	Obrabiarki sterowane numerycznie a konwencjonalne: różnice w budowie i możliwościach technologicznych
	2
	0

	P4
	Ocena technologiczności konstrukcji
	2
	1

	P5
	Projektowanie procesów technologicznych przedmiotów klasy: wał, tuleja, dźwignia, korpus.
	2
	1

	P6
	Projektowanie procesów technologicznych przedmiotów klasy: wał, tuleja, dźwignia, korpus.
	2
	1

	P7
	Projektowanie procesów technologicznych przedmiotów klasy: wał, tuleja, dźwignia, korpus.
	2
	1

	P8
	Zaliczenie
	1
	2

	
	Razem liczba godzin projektów
	15
	10

7. Metody oraz środki dydaktyczne wykorzystywane w ramach poszczególnych form zajęć
	Forma zajęć
	Metody dydaktyczne (wybór z listy)
	Środki dydaktyczne

	Wykład
	M1 - wykład informacyjny, M2 - wykład problemowy połączony z dyskusją
	komputer i projektor multimedialny, tablica suchościeralna

	Laboratoria
	M5.3 - ćwiczenia doskonalące obsługę maszyn i urządzeń,
	sprzęt laboratoryjny, komputery klasy PC wraz z oprogramowaniem, laboratorium technologiczne, wyposażenie firm

	Projekty
	Realizacja zadania inżynierskiego
	sprzęt laboratoryjny, komputery klasy PC wraz z oprogramowaniem, laboratorium technologiczne, wyposażenie firm

8. Sposoby (metody) weryfikacji i oceny efektów uczenia się osiągniętych przez studenta
8.1. Sposoby (metody) oceniania osiągnięcia efektów uczenia się na poszczególnych formach zajęć
	Forma zajęć
	Ocena formująca (F)
– wskazuje studentowi na potrzebę uzupełniania wiedzy lub stosowania określonych metod i narzędzi, stymulujące do doskonalenia efektów pracy (wybór z listy)
	Ocena podsumowująca (P) – podsumowuje osiągnięte efekty uczenia się (wybór z listy)

	Wykład
	F2 – obserwacja/aktywność
	P2 – egzamin pisemny

	Laboratoria
	F2 – obserwacja/aktywność (przygotowanie do zajęć, ocena ćwiczeń wykonywanych podczas zajęć i jako pracy własnej)
F3 – praca pisemna (sprawozdanie)
	P3 - ocena podsumowująca powstała na podstawie ocen formujących, uzyskanych w semestrze

	Projekt
	F3 - praca pisemna (dokumentacja projektowa)
F5 - ćwiczenia praktyczne (projekty indywidualne i grupowe)
	P4 - praca pisemna (projekty: dokumentacja technologiczna i konstrukcyjna)

8.2. Sposoby (metody) weryfikacji osiągnięcia przedmiotowych efektów uczenia się (wstawić „x”)
	Symbol efektu
	Wykład
	Laboratoria
	Projekt

	
	Metoda oceny P2
	F1
	F2
	F3
	P3
	F3
	F5
	P4

	W_01
	x
	x
	
	
	
	x
	x
	x

	W_02
	x
	x
	
	
	
	x
	x
	x

	U_01
	
	
	x
	x
	x
	x
	x
	x

	U_02
	
	
	x
	x
	x
	x
	x
	x

	K_1
	
	
	x
	
	x
	
	x
	x

 9. Opis sposobu ustalania oceny końcowej (zasady i kryteria przyznawania oceny, a także sposób obliczania oceny w przypadku zajęć, w skład których wchodzi więcej niż jedna forma prowadzenia zajęć, z uwzględnieniem wszystkich form prowadzenia zajęć oraz wszystkich terminów egzaminów i zaliczeń, w tym także poprawkowych):
	Z każdej formy prowadzonych zajęć uzyskaną ilość punktów przelicza się na wartość procentową. Ocena końcowa jest zgoda w progami oceniania zamieszczonymi w tabeli 1.
Tab. 1. Progi ocenia procentowego
	Wynik procentowy
	Ocena

	0-50 %
	niedostateczny (2.0)

	51-60 %.
	dostateczny (3.0)

	61-70 %
	dostateczny plus (3.5)

	71-80 %
	dobry (4.0)

	81-90 %
	dobry plus (4.5)

	91-100 %
	bardzo dobry (5.0)

10. Forma zaliczenia zajęć
	egzamin z oceną

11. Obciążenie pracą studenta (sposób wyznaczenia punktów ECTS):
	Forma aktywności studenta
	Liczba godzin

	
	na studiach stacjonarnych
	na studiach niestacjonarnych

	Godziny kontaktowe studenta (w ramach zajęć):

	liczba godzin pracy studenta z bezpośrednim udziałem nauczycieli akademickich lub innych osób prowadzących zajęcia
	60
	38

	Praca własna studenta (indywidualna praca studenta związana z zajęciami):

	przygotowanie do egzaminu
	15
	20

	zapoznanie z literaturą
	10
	22

	przygotowanie do realizacji zajęć laboratoryjnych, wykonanie ćwiczeń
	15
	20

	suma godzin:
	100
	100

	liczba pkt ECTS przypisana do zajęć:
(1 pkt ECTS odpowiada od 25 do 30 godzin aktywności studenta)
	4
	4

12. Literatura zajęć
	Literatura obowiązkowa:
1. Feld Mieczysław: Podstawy projektowania procesów technologicznych typowych części maszyn, WNT, W-wa 2012
2.Dobrzański Tadeusz: Uchwyty obróbkowe, poradnik konstruktora

	Literatura zalecana / fakultatywna:
1. Choroszy B., Technologia maszyn. Oficyna Wyd. Politechniki Wrocławskiej, Wrocław 2000.

13. Informacje dodatkowe
	imię i nazwisko sporządzającego
	Prof. dr hab. inż. Mirosław Urbaniak

	data sporządzenia / aktualizacji
	10.06.2024r.

	dane kontaktowe (e-mail)
	murbaniak@ajp.edu.pl

	podpis
	

KARTA ZAJĘĆ
	[image: Logo

Description automatically generated]
	Wydział
	Techniczny

	
	Kierunek
	Mechanika i budowa maszyn

	
	Poziom studiów
	drugiego stopnia

	
	Forma studiów
	stacjonarna/niestacjonarna

	
	Profil studiów
	praktyczny

	Pozycja w planie studiów (lub kod przedmiotu)
	C.1.6

1. Informacje ogólne
	Nazwa zajęć
	Podstawy odlewnictwa

	Punkty ECTS
	2

	Rodzaj zajęć
	obowiązkowe/obieralne

	Moduł/specjalizacja
	inżynieria projektowania maszyn i urządzeń

	Język, w którym prowadzone są zajęcia
	Polski

	Rok studiów
	1

	Imię i nazwisko koordynatora zajęć oraz osób prowadzących zajęcia
	Prof. dr hab. Marek Soiński

2. Formy dydaktyczne prowadzenia zajęć i liczba godzin w semestrze
	Forma zajęć
	Liczba godzin
stacjonarne/niestacjonarne
	Rok studiów/semestr
	Punkty ECTS (zgodnie z programem studiów)

	wykład
	15/10
	2/3;
	2

	laboratoria
	15/10
	2/3;
	

3. Wymagania wstępne, z uwzględnieniem sekwencyjności zajęć
	

4. Cele kształcenia
	C1 - Przekazanie wybranej wiedzy z zakresu proces topienia, rafinacji, modyfikacja stopów odlewniczych. Przekazanie wiedzy z zakresu procesów odlewniczych (wypełniania formy i krzepnięcia odlewów, powstawanie struktury, zasilania odlewów, powstawanie porowatości w odlewach i zmniejszanie udziału porowatości).
C2 - Wyrobienie umiejętności wykonania formy odlewniczej, analizy procesu krystalizacji odlewu, oceny cieplnego warunku krzepnięcia oraz wpływu rozdrobienia struktury i udziału porowatości na właściwości mechaniczne odlewów.
C3 - Uświadomienie ważności kształcenia się w aspekcie działalności inżynierskiej i jej skutków.

5. Efekty uczenia się dla zajęć wraz z odniesieniem do efektów kierunkowych
	Symbol efektu uczenia się
	Opis efektu uczenia się
	Odniesienie do efektu kierunkowego

	WIEDZA

	W_01
	Student ma uporządkowaną i podbudowaną teoretycznie wiedzę z zakresu optymalizacji procesów odlewniczych.
	K_W06

	W_02
	Student ma pogłębioną wiedzę potrzebną do opracowania i kontroli procesów wypełniania formy, krzepnięcia odlewów, zasilania odlewów, powstawania porowatości w odlewach.
	K_W08

	UMIEJĘTNOŚCI

	U_01
	Potrafi opracować dokumentację dotyczącą realizacji zadania inżynierskiego i przygotować tekst zawierający omówienie wyników realizacji tego zadania
	K_U03

	U_02
	Potrafi zaplanować i przeprowadzić symulację oraz pomiary poziomu bezpieczeństwa systemów, sieci i urządzeń; potrafi przedstawić otrzymane wyniki w formie liczbowej i graficznej, dokonać ich interpretacji i wyciągnąć właściwe wnioski.
	K_U07

	KOMPETENCJE SPOŁECZNE

	K_01
	Rozumie potrzebę uczenia się przez całe życie;
	K_K01

	K_02
	Student ma świadomość ważności i rozumie i skutki działalności inżynierskiej związanej z tym odpowiedzialności za podejmowane decyzje
	K_K02

6. Treści programowe oraz liczba godzin na poszczególnych formach zajęć (zgodnie z programem studiów):
	Lp.
	Treści wykładów
	Liczba godzin na studiach

	
	
	stacjonarnych
	niestacjonarnych

	W1
	 Procesy topienia, rafinacja i modyfikacja stopów odlewniczych.
	1
	0,5

	W2
	Metody odlewania i charakterystyka procesów odlewania.
	1
	0,5

	W3
	Metody odlewania i charakterystyka procesów odlewania. Zarodkowanie i wzrost kryształów w odlewach ze stopy Al-Si.
	1
	0,5

	W4
	Zarodkowanie i wzrost kryształów w odlewach z żeliwa szarego
i sferoidealnego, cieplne warunki wzrostu kryształów i ich morfologia
	1
	0,5

	W5
	Wpływ dodatkowych pierwiastków w stopach Al-Si i szybkości stygnięcia na kształt krzywej stygnięcia oraz kształt geometryczny faz międzymeta-licznych i udział porowatości. Zmiana kształtu geometrycznego fazy α i krzemu eutektycznego w odlewach.
	1
	0,5

	W6
	Grawitacyjne i ciśnieniowe wypełnianie formy, budowa układu wlewowego w zależności od rodzaju stopu i formy. Obliczenia układu wlewowego (czas zalewania, prędkość liniowa, przekroje powierzchni układu wlewowego).
	1
	1

	W7
	 Technologie formy jednorazowej z mas formierskich.
	1
	1

	W8
	Kryteria krzepnięcia, przebieg krzepnięcia żeliwa, wady w odlewach wywołane skurczem. Skurcz odlewniczy objętościowy i liniowy. Wady skurczowe w odlewach krzepnących strefowo (liniowo) - staliwo
i krzepnące z szerokim frontem (stop Al-Si).
	1
	0,5

	W9
	Zmniejszanie jam skurczowych: ochładzalniki zewnętrzne i wewnętrzne, zmniejszenie objętości węzła cieplnego w odlewie, zastosowanie wkładek z materiałów izolacyjnych, zmiana konstrukcji odlewu, ciśnienie w czasie krzepnięcia odlewu.
	1
	0,5

	W10
	Zasięgi działania efektu brzegowego i nadlewu, wyznaczanie modułu krzepnięcia węzła cieplnego, liczby nadlewów. Rodzaje nadlewów. Obliczanie modułów krzepnięcia
	1
	0,5

	W11
	Przykłady zasilania odlewów. Analiza procesu zasilania i krzepnięcia odlewu ze staliwa stopowego
	1
	0,5

	W12
	Zasilanie odlewów z żeliwa sferoidalnego (morfologia krzepnięcia, jakość metalurgiczna, samozasilanie odlewów, zasilanie nadlewami.
	1
	0,5

	W13
	Procesy odlewania pod wysokim ciśnieniem stopów Al-Si.
	1
	1

	W14
	 Izostatyczne dogęszczanie odlewów na gorąco. Odlewanie kompozytu "in situ". Dyfuzja ciepła. Model numeryczny symulacji procesu krzepnięcia odlewu (krzywa stygnięcia).
	1
	1

	W15
	Podsumowanie i zaliczenia
	1
	1

	
	Razem liczba godzin wykładów
	15
	10

	Lp.
	Treści laboratoriów
	Liczba godzin na studiach

	
	
	stacjonarnych
	niestacjonarnych

	L1
	Wprowadzenie do ćwiczeń laboratoryjnych.
	1
	0,5

	L2
	Badanie krzywej stygnięcia powstawania struktury odlewu ze stopu Al-Si. Wyznaczenie szybkości stygnięcia.
	1
	0,5

	L3
	Badanie krzywej stygnięcia powstawania struktury odlewu ze stopu Al-Si. Wyznaczenie szybkości stygnięcia.
	1
	0,5

	L4
	Analiza procesu krystalizacji odlewu.
	1
	0,5

	L5
	Analiza procesu krystalizacji odlewu.
	1
	0,5

	L6
	Formowanie ręczne i zalewanie formy.
	1
	1

	L7
	Formowanie ręczne i zalewanie formy.
	1
	1

	L8
	Badanie udziału porowatości w odlewie. Określenie zależności udziału porowatości od cieplnego warunku krzepnięcia oraz zależność właściwości mechanicznych od udziału porowatości.
	1
	0,5

	L9
	Badanie udziału porowatości w odlewie. Określenie zależności udziału porowatości od cieplnego warunku krzepnięcia oraz zależność właściwości mechanicznych od udziału porowatości.
	1
	0,5

	L10
	Symulacja procesu krzepnięcia odlewu programem Nova Flow & Solid: krzywe stygnięcia, szybkość stygnięcia, rozmieszczenie porowatości.
	1
	0,5

	L11
	Symulacja procesu krzepnięcia odlewu programem Nova Flow & Solid: krzywe stygnięcia, szybkość stygnięcia, rozmieszczenie porowatości.
	1
	0,5

	L12
	Badanie rozdrobnienia struktury w odlewie. Określenie zależności rozdrobnienia kryształów od cieplnego warunku krzepnięcia oraz właściwości mechanicznych od rozdrobnienia kryształów oraz właści-wości mechanicznych od rozdrobnienia kryształów i udziału porowatości
	1
	0,5

	L13
	Badanie rozdrobnienia struktury w odlewie. Określenie zależności rozdrobnienia kryształów od cieplnego warunku krzepnięcia oraz właściwości mechanicznych od rozdrobnienia kryształów oraz właści-wości mechanicznych od rozdrobnienia kryształów i udziału porowatości
	1
	1

	L14
	Badanie rozdrobnienia struktury w odlewie. Określenie zależności rozdrobnienia kryształów od cieplnego warunku krzepnięcia oraz właściwości mechanicznych od rozdrobnienia kryształów oraz właści-wości mechanicznych od rozdrobnienia kryształów i udziału porowatości
	1
	1

	L15
	Zaliczenie laboratorium
	1
	1

	
	Razem liczba godzin laboratoriów
	15
	10

7. Metody oraz środki dydaktyczne wykorzystywane w ramach poszczególnych form zajęć
	Forma zajęć
	Metody dydaktyczne (wybór z listy)
	Środki dydaktyczne

	Wykład
	M1 - wykład informacyjny, M2 - wykład problemowy połączony z dyskusją
	komputer i projektor multimedialny, tablica suchościeralna

	Laboratoria
	M5.3 - ćwiczenia doskonalące obsługę oprogramowania maszyn i urządzeń,
	sprzęt laboratoryjny

8. Sposoby (metody) weryfikacji i oceny efektów uczenia się osiągniętych przez studenta
8.1. Sposoby (metody) oceniania osiągnięcia efektów uczenia się na poszczególnych formach zajęć
	Forma zajęć
	Ocena formująca (F)
– wskazuje studentowi na potrzebę uzupełniania wiedzy lub stosowania określonych metod i narzędzi, stymulujące do doskonalenia efektów pracy (wybór z listy)
	Ocena podsumowująca (P) – podsumowuje osiągnięte efekty uczenia się (wybór z listy)

	Wykład
	F2 – obserwacja/aktywność
	P2 – egzamin

	Laboratoria
	F1 – sprawdzian (wejściówka”, sprawdzian praktyczny umiejętności)
F2 – obserwacja/aktywność (przygotowanie do zajęć, ocena ćwiczeń wykonywanych podczas zajęć)
F3 – praca pisemna (sprawozdania)
	P3 – ocena podsumowująca powstała na podstawie ocen
formujących, uzyskanych w semestrze,

8.2. Sposoby (metody) weryfikacji osiągnięcia przedmiotowych efektów uczenia się (wstawić „x”)
	Efekty przedmiotowe
	Wykład
	Laboratoria

	
	F2
	P2
	F1
	F2
	F3
	P3

	EPW1
	x
	x
	x
	x
	x
	x

	EPW2
	x
	x
	x
	x
	
	x

	EPW3
	x
	x
	x
	x
	
	x

	EPU1
	x
	x
	x
	x
	x
	x

	EPU2
	x
	
	x
	x
	
	x

	EPK1
	x
	x
	
	x
	
	

	EPK2
	x
	x
	
	x
	
	

9. Opis sposobu ustalania oceny końcowej (zasady i kryteria przyznawania oceny, a także sposób obliczania oceny w przypadku zajęć, w skład których wchodzi więcej niż jedna forma prowadzenia zajęć, z uwzględnieniem wszystkich form prowadzenia zajęć oraz wszystkich terminów egzaminów i zaliczeń, w tym także poprawkowych):
	Z każdej formy prowadzonych zajęć uzyskaną ilość punktów przelicza się na wartość procentową. Ocena końcowa jest zgoda w progami oceniania zamieszczonymi w tabeli 1.
Tab. 1. Progi ocenia procentowego
	Wynik procentowy
	Ocena

	0-50 %
	niedostateczny (2.0)

	51-60 %.
	dostateczny (3.0)

	61-70 %
	dostateczny plus (3.5)

	71-80 %
	dobry (4.0)

	81-90 %
	dobry plus (4.5)

	91-100 %
	bardzo dobry (5.0)

10. Forma zaliczenia zajęć
	egzamin z oceną

11. Obciążenie pracą studenta (sposób wyznaczenia punktów ECTS):
	Forma aktywności studenta
	Liczba godzin

	
	na studiach stacjonarnych
	na studiach niestacjonarnych

	Godziny kontaktowe studenta (w ramach zajęć):

	liczba godzin pracy studenta z bezpośrednim udziałem nauczycieli akademickich lub innych osób prowadzących zajęcia
	30
	20

	Praca własna studenta (indywidualna praca studenta związana z zajęciami):

	Przygotowanie do egzaminu
	10
	10

	zapoznanie z literaturą
	5
	10

	przygotowanie do realizacji zajęć laboratoryjnych, wykonanie ćwiczeń
	5
	10

	suma godzin:
	50
	50

	liczba pkt ECTS przypisana do zajęć:
(1 pkt ECTS odpowiada od 25 do 30 godzin aktywności studenta)
	2
	2

12. Literatura zajęć
	Literatura obowiązkowa:
1. Braszczyński J. , Teoria procesów odlewniczych, WNT Warszawa 1989.
2. Holtzer M., Procesy metalurgiczne i odlewnicze stopów żelaza, PWN Warszawa 2013.
3. Fraś E., Krystalizacja metali, PWN Warszawa 2003.
4. Perzyk M., Waszkiewicz S., Kaczorowski M., Jopkiewicz A., Odlewnictwo, WNT Warszawa 2015.

	Literatura zalecana / fakultatywna:
1. Szweycer M., Nagolska D., Metalurgia, Wyd. Politechniki Poznańskiej, Poznań 2003.
2. Praca zbiorowa, Poradnik Inżyniera Odlewnictwo, tom I, WNT Warszawa 1986.

13. Informacje dodatkowe
	imię i nazwisko sporządzającego
	Prof. dr hab. inż. Marek Soiński

	data sporządzenia / aktualizacji
	10.06.2024r.

	dane kontaktowe (e-mail)
	msoiński@ajp.edu.pl

	podpis
	

	[image: Logo

Description automatically generated]
	Wydział
	Techniczny

	
	Kierunek
	Mechanika i budowa maszyn

	
	Poziom studiów
	drugiego stopnia

	
	Forma studiów
	stacjonarna/niestacjonarna

	
	Profil studiów
	praktyczny

	Pozycja w planie studiów (lub kod przedmiotu)
	C.1.7

KARTA ZAJĘĆ
1. Informacje ogólne
	Nazwa zajęć
	Napędy maszyn i urządzeń technicznych

	Punkty ECTS
	3

	Rodzaj zajęć
	Obowiązkowe/obieralne

	Moduł/specjalizacja
	inżynieria projektowania maszyn i urządzeń

	Język, w którym prowadzone są zajęcia
	Polski

	Rok studiów
	2

	Imię i nazwisko koordynatora zajęć oraz osób prowadzących zajęcia
	dr inż. Robert Barski

2. Formy dydaktyczne prowadzenia zajęć i liczba godzin w semestrze
	Forma zajęć
	Liczba godzin
	Rok studiów/semestr
	Punkty ECTS (zgodnie z programem studiów)

	wykład
	15/10
	2/3;
	3

	laboratoria
	30/18
	2/3;
	

3. Wymagania wstępne, z uwzględnieniem sekwencyjności zajęć
	Znajomość podstaw konstrukcji maszyn i wytrzymałości materiałów

4. Cele kształcenia
	C1 - Przekazanie szczegółowej wiedzy w zakresie napędów maszyn i urządzeń technicznych
C2 - Przekazanie rozszerzonej i pogłębionej wiedzy dotyczącej standardów i norm technicznych związanych z zagadnieniami odnoszących się do napędów maszyn i urządzeń technicznych
C3 - Wyrobienie i poszerzenie umiejętności w zakresie podnoszenia kompetencji zawodowych, przygotowanie i prezentacja wniosków w tym zakresie
C4 - wyrobienie umiejętności projektowania maszyn, realizacji procesów wytwarzania, montażu i eksploatacji maszyn oraz doboru materiałów inżynierskich
C5 - Przygotowanie do ciągłego podnoszenia kompetencji zawodowych, zwłaszcza wynikających z przepisów i wymagań prawnych oraz zrozumienie potrzeby utrzymywania ciągłości tego procesu
C6 - Rozumienie społecznych skutków działalności inżynierskiej w obszarze urządzeń podlegających przepisom dozoru technicznego, w tym jej wpływu na środowisko i związanej z tym odpowiedzialności za podejmowane decyzje

5. Efekty uczenia się dla zajęć wraz z odniesieniem do efektów kierunkowych
	Symbol efektu uczenia się
	Opis efektu uczenia się
	Odniesienie do efektu kierunkowego

	WIEDZA

	W_01
	Ma szczegółową i podbudowaną teoretycznie wiedzę w zakresie optymalizacji oraz systemów produkcyjnych niezbędną do ich projektowania, analizy i oceny z uwzględnieniem aspektów technicznych, użytkowych i ekonomicznych
	K_W06, K_W07

	W_02
	Ma pogłębioną i uporządkowaną wiedzę w zakresie metod oceny, monitorowania i kontroli jakości procesów, niezbędną do projektowania urządzeń
	K_W09

	W_03
	Ma uporządkowaną i podbudowaną teoretycznie wiedzę obejmującą kluczowe zagadnienia z zakresu konstrukcji i eksploatacji maszyn i urządzeń ze szczególnym uwzględnieniem napędów maszyn.
	K_W11

	UMIEJĘTNOŚCI

	U_01
	Potrafi posłużyć się właściwie dobranymi metodami pomiarowymi przy projektowaniu i tworzeniu urządzeń i procesów oraz ocenić przydatność i możliwość wykorzystania nowych osiągnięć technicznych
	K_U06, K_U07, K_U13

	U_02
	Potrafi indywidulanie i w zespole porównać rozwiązania projektowe oraz dostrzegać aspekty pozatechniczne, w tym środowiskowe i prawne przy projektowaniu, stosowaniu systemów i urządzeń.
	K_U08, K_U09, K_U10, K_U14, K_U22

	KOMPETENCJE SPOŁECZNE

	K_01
	Rozumie potrzebę uczenia się przez całe życie podnosząc w ten sposób kompetencje zawodowe, osobiste i społeczne
	K_K01

	K_02
	Ma świadomość ważności działalności inżynierskiej i rozumie jej pozatechniczne aspekty i skutki, w tym wpływ na środowisko, i związaną z tym odpowiedzialność za podejmowane decyzje.
	K_K02

6. Treści programowe oraz liczba godzin na poszczególnych formach zajęć (zgodnie z programem studiów):
	Lp.
	Treści wykładów
	Liczba godzin na studiach

	
	
	stacjonarnych
	niestacjonarnych

	W1
	Teoria napędów liniowych i obrotowych
	2
	2

	W2
	Klasyfikacja napędów układów maszyn technologicznych
	1
	1

	W3
	Przekładnie i napędy bezstopniowe. Napędy cierne
	2
	1

	W4
	Przekładnie zębate
	2
	1

	W5
	Napędy śrubowe i jarzmowe
	2
	1

	W6
	Napędy korbowe
	2
	1

	W7
	Napędy krzywkowe
	2
	1

	W8
	Układy napędowe o dużych przełożeniach
	2
	2

	
	Razem liczba godzin wykładów
	15
	10

	Lp.
	Treści laboratoriów
	Liczba godzin na studiach

	
	
	stacjonarnych
	niestacjonarnych

	L1
	Wprowadzenie i przepisy BHP
	2
	1

	L2
	Analiza łańcucha głównego łańcucha napędowego wybranej maszyny
	2
	1

	L3
	Analiza mocy układów napędowych
	2
	2

	L4
	Analiza mocy układów napędowych
	2
	0

	L5
	Badanie sprawności mechanicznej skrzyni biegów
	2
	2

	L6
	Badanie prędkości w układach napędowych
	2
	2

	L7
	Badanie prędkości w układach napędowych
	2
	0

	L8
	I termin odróbczy
	2
	0

	L9
	Badanie przyspieszeń w układach napędowych
	2
	2

	L10
	Badanie przyspieszeń w układach napędowych
	2
	0

	L11
	Badanie momentu rozruchu w układach napędowych
	2
	2

	L12
	Badanie momentu hamowania w układach napędowych
	2
	2

	L13
	Badanie siły bezwładności w napędach
	2
	2

	L14
	Badanie siły bezwładności w napędach
	2
	0

	L15
	Zaliczenie przedmiotu i II termin odróbczy
	2
	2

	
	Razem liczba godzin laboratoriów
	30
	18

7. Metody oraz środki dydaktyczne wykorzystywane w ramach poszczególnych form zajęć
	Forma zajęć
	Metody dydaktyczne (wybór z listy)
	Środki dydaktyczne

	Wykład
	M1 - wykład informacyjny, M2 - wykład problemowy połączony z dyskusją
	komputer i projektor multimedialny, tablica suchościeralna

	Laboratoria
	M5.3 - ćwiczenia doskonalące maszyn i urządzeń,
	sprzęt laboratoryjny, komputery klasy PC wraz z oprogramowaniem

8. Sposoby (metody) weryfikacji i oceny efektów uczenia się osiągniętych przez studenta
8.1. Sposoby (metody) oceniania osiągnięcia efektów uczenia się na poszczególnych formach zajęć
	Forma zajęć
	Ocena formująca (F)
– wskazuje studentowi na potrzebę uzupełniania wiedzy lub stosowania określonych metod i narzędzi, stymulujące do doskonalenia efektów pracy (wybór z listy)
	Ocena podsumowująca (P) – podsumowuje osiągnięte efekty uczenia się (wybór z listy)

	Wykład
	F2 – obserwacja/aktywność
	P2 – kolokwium ustne lub pisemne podsumowujące semestr w postaci testu, ocena wynika z przyjętej gradacji punktowej

	Laboratoria
	F2 – obserwacja/aktywność (przygotowanie do zajęć, ocena ćwiczeń wykonywanych podczas zajęć i jako pracy własnej)
	P3 - ocena podsumowująca powstała na podstawie ocen formujących, uzyskanych w semestrze

8.2. Sposoby (metody) weryfikacji osiągnięcia przedmiotowych efektów uczenia się (wstawić „x”)
	Symbol efektu
	[bookmark: _Hlk106444140]Wykład
	Laboratorium

	
	F2
	P2
	F2
	F3
	P3

	W_01
	
	x
	
	
	

	W_02
	x
	x
	x
	x
	x

	W_03
	
	
	
	
	

	U_01
	
	
	x
	
	x

	U_02
	
	
	
	x
	x

	K_01
	x
	
	x
	
	x

	K_02
	x
	
	x
	
	X

9. Opis sposobu ustalania oceny końcowej (zasady i kryteria przyznawania oceny, a także sposób obliczania oceny w przypadku zajęć, w skład których wchodzi więcej niż jedna forma prowadzenia zajęć, z uwzględnieniem wszystkich form prowadzenia zajęć oraz wszystkich terminów egzaminów i zaliczeń, w tym także poprawkowych):

	Z każdej formy prowadzonych zajęć uzyskaną ilość punktów przelicza się na wartość procentową. Ocena końcowa jest zgoda w progami oceniania zamieszczonymi w tabeli 1.
Tab. 1. Progi ocenia procentowego
	Wynik procentowy
	Ocena

	0-50 %
	niedostateczny (2.0)

	51-60 %.
	dostateczny (3.0)

	61-70 %
	dostateczny plus (3.5)

	71-80 %
	dobry (4.0)

	81-90 %
	dobry plus (4.5)

	91-100 %
	bardzo dobry (5.0)

10. Forma zaliczenia zajęć
	zaliczenie z oceną

11. Obciążenie pracą studenta (sposób wyznaczenia punktów ECTS):
	Forma aktywności studenta
	Liczba godzin

	
	na studiach stacjonarnych
	na studiach niestacjonarnych

	Godziny kontaktowe studenta (w ramach zajęć):

	liczba godzin pracy studenta z bezpośrednim udziałem nauczycieli akademickich lub innych osób prowadzących zajęcia
	45
	28

	Praca własna studenta (indywidualna praca studenta związana z zajęciami):

	przygotowanie do kolokwium
	15
	20

	zapoznanie z literaturą
	5
	12

	przygotowanie do realizacji zajęć laboratoryjnych, wykonanie ćwiczeń
	10
	15

	suma godzin:
	75
	75

	liczba pkt ECTS przypisana do zajęć:
(1 pkt ECTS odpowiada od 25 do 30 godzin aktywności studenta)
	3
	3

12. Literatura zajęć
	Literatura obowiązkowa:
5. Wrotny L.T., Dynamika Układów fizycznych, WPW 1998
6. Osiński Z., Podstawy konstrukcji Maszyn, PWN Warszawa 2012
7. Skoć A.: Przekładnie zębate. Zasady działania. PWN Warszawa 2016,
8. Dudziak M.: Przekładnie cięgnowe. WNT Warszawa 2019
9. Ponieważ G., Kuśmierz L.: Podstawy konstrukcji maszyn. Projektowanie napędów mechanicznych. Politechnika Lubelska 2013 (eBook)

	Literatura zalecana / fakultatywna:
4. Stryczek S.: Napęd hydrostatyczny. WNT Warszawa, 2019
5. Koziarski Cz.: Bezstopniowe przekładnie cierne. WNT Warszawa

13. Informacje dodatkowe
	imię i nazwisko sporządzającego
	dr inż. Robert Barski

	data sporządzenia / aktualizacji
	10.06.2024r.

	dane kontaktowe (e-mail)
	rbarski@ajp.edu.pl

	podpis
	

Załącznik nr 3
do Programu studiów na kierunku mechanika i budowa maszyn - studia drugiego stopnia o profilu praktycznym,
stanowiącego załącznik do Uchwały Nr 33/000/2024 Senatu AJP
z dnia 25 czerwca 2024 r.

40

	[image:]
	Wydział
	Techniczny

	
	Kierunek
	Mechanika i budowa maszyn

	
	Poziom studiów
	drugiego stopnia

	
	Forma studiów
	stacjonarna/niestacjonarna

	
	Profil studiów
	praktyczny

	Pozycja w planie studiów (lub kod przedmiotu)
	C.1.8

KARTA ZAJĘĆ
1. Informacje ogólne
	Nazwa zajęć
	Projekt konstrukcyjny

	Punkty ECTS
	3

	Rodzaj zajęć
	obowiązkowe/obieralne

	Moduł/specjalizacja
	inżynieria projektowania maszyn i urządzeń

	Język, w którym prowadzone są zajęcia
	Polski

	Rok studiów
	2

	Imię i nazwisko koordynatora zajęć oraz osób prowadzących zajęcia
	dr inż. Marcin Jasiński

2. Formy dydaktyczne prowadzenia zajęć i liczba godzin w semestrze
	Forma zajęć
	Liczba godzin
stacjonarne/niestacjonarne
	Rok studiów/semestr
	Punkty ECTS (zgodnie z programem studiów)

	wykład
	15/10
	2/3;
	3

	laboratoria
	30/18
	2/3;
	

3. Wymagania wstępne, z uwzględnieniem sekwencyjności zajęć
	1.Komputerowe wspomaganie obliczeń inżynierskich (CAE)
2.Wytrzymałość i bezpieczeństwo konstrukcji
3.Współczesne materiały inżynierskie
4.Modelowanie i analiza konstrukcji

4. Cele kształcenia
	C1 Przekazanie szczegółowej i podbudowanej teoretycznie wiedzy w zakresie mechaniki i budowy maszyn oraz rozszerzonej i pogłębionej wiedzy w zakresie powiązanych nauk technicznych obejmującej terminologię, pojęcia, teorie, zasady, metody, techniki, narzędzia i materiały stosowane przy rozwiązywaniu zadań inżynierskich związanych z mechaniką i budową maszyn oraz przekazanie rozszerzonej i pogłębionej wiedzy związanej z procesami planowania i realizacji eksperymentów, tak w procesie przygotowania z udziałem metod symulacji komputerowych, jak i w rzeczywistym środowisku;
C2 Przekazanie rozszerzonej i pogłębionej wiedzy dotyczącej standardów i norm technicznych związanych z zagadnieniami odnoszących się do mechaniki i budowy maszyn
C3 - Wyrobienie wysokich umiejętności projektowania maszyn, realizacji procesów wytwarzania, montażu i eksploatacji maszyn, doboru materiałów inżynierskich stosowanych jako elementy maszyn oraz nadzoru nad ich eksploatacją i inżynierii jakości;
C4 - Wyrobienie dużych umiejętności zarządzania pracami w zespole, koordynacji prac i oceny ich wyników oraz sprawnego posługiwania się nowoczesnymi technikami komputerowymi, wyciągania wniosków, opisu sprzętu dostrzegając kryteria użytkowe, prawne i ekonomiczne oraz rozwiązywania praktycznych zadań inżynierskich;
C5 - Uświadomienie wagi i rozumienie społecznych skutków działalności inżynierskiej, w tym jej wpływu na środowisko i związanej z tym odpowiedzialności za podejmowane decyzje oraz przygotowanie do współdziałania w grupie i przyjmowania odpowiedzialności za wspólne realizacje, kreatywność i przedsiębiorczość oraz wyrobienie potrzeby przekazywania społeczeństwu informacji odnośnie osiągnięć technicznych i działalności inżynierskiej.

5. Efekty uczenia się dla zajęć wraz z odniesieniem do efektów kierunkowych
	Symbol efektu uczenia się
	Opis efektu uczenia się
	Odniesienie do efektu kierunkowego

	WIEDZA

	W_01
	Student ma uporządkowaną i podbudowaną teoretycznie wiedzę w zakresie wytrzymałości, kształtowania struktury i własności materiałów inżynierskich oraz zasad doboru materiałów inżynierskich również z wykorzystaniem narzędzi komputerowych
	K_W03, K_W04

	W_02
	Student ma pogłębioną i podbudowaną teoretycznie wiedzę w zakresie projektowania maszyn i urządzeń, zna komputerowe narzędzia do projektowania, modelowania i symulacji układów i systemów technicznych w mechanice i budowie maszyn oraz wykorzystania projektowania jako elementu budowania własnej działalności gospodarczej
	K_W07, K_W13, K_W14

	UMIEJĘTNOŚCI

	U_01
	Student potrafi indywidualnie i w zespole pozyskiwać informacje z literatury, baz danych i innych źródeł, także w języku angielskim lub innym języku obcym uznawanym za język komunikacji międzynarodowej w zakresie mechaniki i budowy maszyn; potrafi integrować uzyskane informacje, dokonywać ich interpretacji i krytycznej oceny, a także wyciągać wnioski oraz formułować i uzasadniać opinie
	K_U01, K_U02, K_U19, K_U20, K_U21, K_U22

	U_02
	Student potrafi — przy formułowaniu i rozwiązywaniu zadań inżynierskich — integrować wiedzę z różnych obszarów budowy i eksploatacji maszyn (a w razie potrzeby także wiedzę z innych dyscyplin naukowych)
	K_U06, K_U12, K_U14, K_U15

	KOMPETENCJE SPOŁECZNE

	K_01
	Student ma świadomość ważności działalności inżynierskiej i rozumie jej pozatechniczne aspekty i skutki, w tym wpływ na środowisko, i związaną z tym odpowiedzialność za podejmowane decyzje
	K_K02, K_K04, K_K05

6. Treści programowe oraz liczba godzin na poszczególnych formach zajęć (zgodnie z programem studiów):
	Lp.
	Treści wykładów
	Liczba godzin na studiach

	
	
	stacjonarnych
	niestacjonarnych

	W1
	Budowa modeli rzeczywistych problemów – procesowych i technicznych.
	2
	1

	W2
	Wykorzystanie metod konkretyzowania celu projektowania rozległych systemów technicznych
	2
	1

	W3
	Praktyczne wykorzystanie metod heurystycznych i algorytmicznych: tablica morfologiczna, drzewo rozwiązań, przykład i projekt własny
	2
	1

	W4
	Synteza - przykład i praktyka projektowania procesu i systemu. Synteza własnych kryteriów ocen.
	2
	1

	W5
	Porządkowanie rozwiązań wstępnych. Ocena wstępnych rozwiązań projektowych. Uszczegółowienie wybranego – zaprojektowanego wstępnie urządzenia lub systemu.
	2
	1

	W6
	Dobór modeli – funkcjonalnego, obliczeniowego; obliczenia wstępne. Tworzenie własnego algorytmu projektowania
	2
	2

	W7
	Dokumentacja projektu. Synteza elementów upowszechnienia rozwiązania.
	2
	2

	W8
	Zaliczenie wykładu
	1
	1

	
	Razem liczba godzin wykładów
	15
	10

	Lp.
	Treści laboratoriów
	Liczba godzin na studiach

	
	
	stacjonarnych
	niestacjonarnych

	P1
	Analiza warunków użytkowania zadanego urządzenia transportu bliskiego.
	2
	1

	P2
	Zapoznanie się z normami przedmiotowymi
	2
	1

	P3
	Obliczenie wymaganych parametrów eksploatacyjnych.
	2
	1

	P4
	Określenie struktury ustroju nośnego i układu napędowego. Opracowanie schematów obliczeniowych.
	2
	2

	P5
	Określenie struktury ustroju nośnego i układu napędowego. Opracowanie schematów obliczeniowych.
	2
	1

	P6
	Określenie struktury ustroju nośnego i układu napędowego. Opracowanie schematów obliczeniowych.
	2
	1

	P7
	Ustalenie węzłów najistotniejszych dla bezpieczeństwa podzespołu ustroju nośnego i układu napędowego.
	2
	1

	P8
	Ustalenie węzłów najistotniejszych dla bezpieczeństwa podzespołu ustroju nośnego i układu napędowego.
	2
	1

	P9
	Ustalenie węzłów najistotniejszych dla bezpieczeństwa podzespołu ustroju nośnego i układu napędowego.
	2
	1

	P10
	Dobór typowych elementów wskazanego podzespołu układu napędowego, wykonanie konstrukcyjnych szkiców wybranych węzłów ustroju nośnego i układu napędowego.
	2
	2

	P11
	Dobór typowych elementów wskazanego podzespołu układu napędowego, wykonanie konstrukcyjnych szkiców wybranych węzłów ustroju nośnego i układu napędowego.
	2
	1

	P12
	Obliczenia maksymalnych przeciążeń wybranego elementu wskazanego podzespołu układu napędowego i sprawdzenie poprawności doboru typowych elementów.
	2
	1

	P13
	Obliczenia maksymalnych przeciążeń wybranego elementu wskazanego podzespołu układu napędowego i sprawdzenie poprawności doboru typowych elementów.
	2
	1

	P14
	Opracowanie dokumentacji technicznej urządzenia
	2
	1

	P15
	Przedstawienie projektu i obrona
	2
	2

	
	Razem liczba godzin laboratoriów
	30
	18

7. Metody oraz środki dydaktyczne wykorzystywane w ramach poszczególnych form zajęć
	Forma zajęć
	Metody dydaktyczne (wybór z listy)
	Środki dydaktyczne

	Wykład
	M1 - wykład informacyjny, M2 - wykład problemowy połączony z dyskusją
	komputer i projektor multimedialny, tablica suchościeralna

	Projekt
	M5.5 - realizacja kolejnych zadań projektowych.
	Sprzęt i oprogramowanie komputerowe.

8. Sposoby (metody) weryfikacji i oceny efektów uczenia się osiągniętych przez studenta
8.1. Sposoby (metody) oceniania osiągnięcia efektów uczenia się na poszczególnych formach zajęć
	Forma zajęć
	Ocena formująca (F)
– wskazuje studentowi na potrzebę uzupełniania wiedzy lub stosowania określonych metod i narzędzi, stymulujące do doskonalenia efektów pracy (wybór z listy)
	Ocena podsumowująca (P) – podsumowuje osiągnięte efekty uczenia się (wybór z listy)

	Wykład
	F2 – obserwacja/aktywność
	P2 – kolokwium ustne lub pisemne podsumowujące semestr w postaci testu, ocena wynika z przyjętej gradacji punktowej

	Projekt
	F3 – praca pisemna (sprawozdanie)
	P4 – praca pisemna - projekt

8.2. Sposoby (metody) weryfikacji osiągnięcia przedmiotowych efektów uczenia się (wstawić „x”)

	Symbol efektu

	Wykład
	Projekt

	
	F2
	P2
	F3
	P4

	W_01
	
	x
	x
	X

	W_02
	x
	x
	x
	X

	W_03
	
	
	x
	X

	U_01
	
	
	x
	X

	U_02
	x
	
	x
	X

9. Opis sposobu ustalania oceny końcowej (zasady i kryteria przyznawania oceny, a także sposób obliczania oceny w przypadku zajęć, w skład których wchodzi więcej niż jedna forma prowadzenia zajęć, z uwzględnieniem wszystkich form prowadzenia zajęć oraz wszystkich terminów egzaminów i zaliczeń, w tym także poprawkowych):
	Z każdej formy prowadzonych zajęć uzyskaną ilość punktów przelicza się na wartość procentową. Ocena końcowa jest zgoda w progami oceniania zamieszczonymi w tabeli 1.
Tab. 1. Progi ocenia procentowego
	Wynik procentowy
	Ocena

	0-50 %
	niedostateczny (2.0)

	51-60 %.
	dostateczny (3.0)

	61-70 %
	dostateczny plus (3.5)

	71-80 %
	dobry (4.0)

	81-90 %
	dobry plus (4.5)

	91-100 %
	bardzo dobry (5.0)

10. Forma zaliczenia zajęć
	zaliczenie z oceną

11. Obciążenie pracą studenta (sposób wyznaczenia punktów ECTS):
	Forma aktywności studenta
	Liczba godzin

	
	na studiach stacjonarnych
	na studiach niestacjonarnych

	Godziny kontaktowe studenta (w ramach zajęć):

	liczba godzin pracy studenta z bezpośrednim udziałem nauczycieli akademickich lub innych osób prowadzących zajęcia
	45
	28

	Praca własna studenta (indywidualna praca studenta związana z zajęciami):

	przygotowanie do kolokwium
	10
	15

	zapoznanie z literaturą
	5
	10

	Przygotowanie i wykonanie projektu
	15
	22

	suma godzin:
	75
	75

	liczba pkt ECTS przypisana do zajęć:
(1 pkt ECTS odpowiada od 25 do 30 godzin aktywności studenta)
	3
	3

12. Literatura zajęć
	Literatura obowiązkowa:
1. Dietrich M. (red), Podstawy konstrukcji maszyn, PWN, Warszawa, wydania po 2000.
2. Dziama A. Metodyka Konstruowania Maszyn, PWN, Warszawa, 1985.
3. Góralski A. (red), Zadanie, Metoda, Rozwiązanie: Techniki Twórczego Myślenia. WNT, Warszawa,1977.
4. Pahl G., Beitz W.: Nauka konstruowania, WNT, W-wa 1984.
5. Skarbiński M., Skarbiński J.: Technologiczność konstrukcji maszyn. PWN W-wa 1982.

	Literatura zalecana / fakultatywna:
1. Dziama A. i inni (red), Podstawy konstrukcji maszyn, PWN, Warszawa, 2002.
2. Kurmaz L. I inni. Podstawy konstrukcji maszyn. Projektowanie, PWN, Warszawa, po 2000.
3. Kurmaz L. i inni. Podstawy konstrukcji maszyn, PWN, Warszawa, po 2000.
4. Norton R. L.: Machine Design: An Integrated Approach. 3/E. Prentice Hall, 2006.
5. Pahl G., Beitz W. et al. Engineering Design. A Systematic Approach. Springer, 2007

13. Informacje dodatkowe
	imię i nazwisko sporządzającego
	Dr inż. Marcin Jasiński

	data sporządzenia / aktualizacji
	10.06.2024r.

	dane kontaktowe (e-mail)
	mjasinski@ajp.edu.pl

	podpis
	

image1.jpeg

