

KARTA MODUŁU / KARTA PRZEDMIOTU

Kod modułu	
Nazwa modułu	Fizyka
Nazwa modułu w języku angielskim	Physics
Obowiązuje od roku akademickiego	2013/2014

A. USYTUOWANIE MODUŁU W SYSTEMIE STUDIÓW

Kierunek studiów	Automatyka i Robotyka
Poziom kształcenia	I stopień (I stopień / II stopień)
Profil studiów	ogólno akademicki (ogólno akademicki / praktyczny)
Forma i tryb prowadzenia studiów	Niestacjonarne
Specjalność	wszystkie specjalności
Jednostka prowadząca moduł	Katedra Mechaniki
Koordinator modułu	Prof. dr hab. Andrzej Radowicz
Zatwierdził:	

B. OGÓLNA CHARAKTERYSTYKA PRZEDMIOTU

Przynależność do grupy/bloku przedmiotów	podstawowy (podstawowy / kierunkowy / inny HES)
Status modułu	obowiązkowy (obowiązkowy / nieobowiązkowy)
Język prowadzenia zajęć	Polski
Usytuowanie modułu w planie studiów - semestr	Semestr pierwszy
Usytuowanie realizacji przedmiotu w roku akademickim	Semestr zimowy
Wymagania wstępne	Matematyka (kody modułów / nazwy modułów)
Egzamin	tak (tak / nie)
Liczba punktów ECTS	4

Forma prowadzenia zajęć	wykład	ćwiczenia	laboratorium	projekt	inne
w semestrze	9	9	9		

C. EFEKTY KSZTAŁCENIA I METODY SPRAWDZANIA EFEKTÓW KSZTAŁCENIA

Cel modułu	Celem modułu jest przypomnienie, uporządkowanie, poszerzenie zakresu wiedzy i pogłębienie rozumienia zjawisk z wybranych działów fizyki, będących niezbędną podstawą dla przedmiotów technicznych.
-------------------	--

Symbol efektu	Efekty kształcenia	Forma prowadzenia zajęć (w/ć/l/p/inne)	odniesienie do efektów kierunkowych	odniesienie do efektów obszarowych
W_01	ma wiedzę w zakresie matematyki na poziomie podstawowym, w szczególności zna: a) algebrę w tym rachunek macierzowy, geometrie analityczna na płaszczyźnie i w przestrzeni, b) istotne elementy analizy matematycznej w tym: rachunek różniczkowy i całkowy, liniowe równania różniczkowe zwyczajne, szeregi trygonometryczne, c) posiada wiedzę z zakresu statystycznej analizy matematycznej d) zna liczby zespolone	Wykład, ćwiczenia lab.	K_W01	T1A_W01 T1A_W07 InzA_W02
W_02	Zna modele matematyczne zjawisk fizycznych i potrafi je zastosować zna opis zjawisk fizycznych występujących w zagadnieniach inżynierskich w zakresie zjawisk związanych z mechaniką i budową maszyn ma podstawową wiedzę z fizyki obejmującą mechanikę ciała stałego, termodynamiki, optykę, elektryczność i magnetyzm oraz budowę atomu	Wykład, ćwiczenia lab.	K_W04	T1A_W01 T1A_W02 T1A_W03 T1A_W07 InzA_W02
U_01	Potrafi pozyskiwać informacje z literatury, baz danych i innych źródeł w różnych językach; potrafi łączyć uzyskane informacje, dokonywać analizy i interpretacji, wyciągać wnioski, formułować i uzasadniać opinie	Wykład, ćwiczenia lab.	K_U01	T1A_U01
U_02	Ma umiejętność samokształcenia się, w celu rozwiązywania i realizacji nowych zadań oraz podnoszenia kompetencji zawodowych	Wykład, ćwiczenia lab.	K_U07	T1A_U05
K_01	Rozumie potrzebę i zna możliwości ciągłego doskonalenia (studia II i III stopnia, studia podyplomowe, kursy), co prowadzi do podnoszenia kompetencji zawodowych, osobistych i społecznych	Wykład, ćwiczenia lab.	K_K01	T1A_K01
K_02	Ma świadomość odpowiedzialności za pracę własną oraz gotowość podporządkowania się zasadom pracy w zespole i ponoszenia odpowiedzialności za wspólnie realizowane zadania	Wykład, ćwiczenia lab.	K_K04	T1A_K03 T1A_K04

Treści kształcenia:

1. Treści kształcenia w zakresie wykładu

Nr wykładu	Treści kształcenia	Odniesienie do efektów kształcenia dla modułu
1	Fizyka jako wiedza o świecie – od mikroświata do makrokosmosu. Fizyka a matematyka. Wymiary wielkości fizycznych, układ SI. Historia Fizyki. Technika jako wiedza oparta o Fizykę.	K_01 U_01
2	Podstawy mechaniki. Podstawowe pojęcia o ruchu, ruch postępowy i obrotowy brył. Prędkość, przyspieszenie, siła, moment siły. Prawa Newtona, ich matematyczna postać. Pojęcia energii kinetycznej i pracy mechanicznej. Energia potencjalna.	U_01 U_02
3	Zjawiska cieplne. Temperatura jako miara ruchu cząstek materialnych. Ciepło i praca jako procesy. Energia wewnętrzna. Cztery prawa Termodynamiki. Entropia. Statystyczny opis zjawisk cieplnych.	U_01 U_02
4	Zjawiska elektryczne. Ładunki elektryczne i ich oddziaływanie, prawo Coulomba. Pole elektryczne, potencjał. Ruch ładunku elektrycznego w polu elektrycznym. Natężenie prądu elektrycznego. Napięcie. Proste obwody elektryczne.	U_01 U_02
5	Pole magnetyczne prądu stałego i zmiennego. Ruch ładunku w polu magnetycznym. Siła Lorentza. Układ RLC.	U_01 U_02 K_01
6	Zjawiska falowe. Fale akustyczne w płynach i ciałach stałych. Fale elektromagnetyczne. Zjawiska i przyrządy optyczne. Historia pomiaru prędkości światła. Lasery.	U_01 U_02
7	Płyny i ciało stałe. Struktura krystaliczna ciała stałego, defekty sieci, własności mechaniczne, cieplne i elektryczne ciał stałych.	U_02 K_01
8	Podstawy fizyki mikroświata. Mechanika kwantowa. Podstawy fizyki jądrowej. Cząstki elementarne.	U_01 U_02
9	Podstawy szczególnej teorii względności. Transformacja Galileusza. Transformacja Lorentza.	U_01 U_02

2. Charakterystyka zadań ćwiczeniowych

Nr zajęć ćwicz.	Treści kształcenia	Odniesienie do efektów kształcenia dla modułu
1	Wektor. Analityczne przedstawienie wektora. Współrzędne wektora. Wartość, kierunek i zwrot wektora. Sumowanie wektorów. Iloczyn skalarny wektorów. Iloczyn wektorowy wektorów.	W_01 K_01 U_01
2	Pojęcie siły. I i III zasada dynamiki. Równowaga układu sił. Moment siły względem bieguna. Para sił. Zasada działania maszyn prostych.	U_01 U_02
3	Ruch punktu. Prędkość i przyspieszenie punktu. Ruch jednostajny i jednostajnie zmienny. Składanie ruchów punktu.	W_02 U_02

4	Rzut pionowy, poziomy i ukośny punktu. Ruch punktu po okręgu.	W_02 U_02
5	Ruch obrotowy bryły. Prędkość kątowna i przyspieszenie kątowne bryły. Prędkość i przyspieszenie dowolnego punktu bryły. Zasada działania przekładni kołowej.	W_02 U_01
6	Zjawisko tarcia. Siła tarcia. Współczynnik tarcia. Opór toczenia. Ciało na równi pochyłej.	U_01 U_02
7	III zasada dynamiki. Ruch punktu materialnego pod wpływem stałej siły, pod działaniem siły tarcia suchego.	U_01 U_02
8	Praca siły. Energia kinetyczna i energia potencjalna. Zasada równowagi energii kinetycznej i pracy. Zasada zachowania energii mechanicznej.	W_02 U_02
9	Zaliczenie	W_02 U_02 K_01

Nr zajęć lab.	Treści kształcenia	Odniesienie do efektów kształcenia dla modułu
1	Wyznaczanie współczynnika lepkości cieczy na podstawie prawa Stokes'a	W_01 K_01 U_01
2	Wyznaczanie wartości przyspieszenia ziemskiego	U_01 U_02
3	Wyznaczanie gęstości ciał stałych	W_02 U_02
4	Pomiar przewodności cieplnej izolatorów	W_02 U_01
5	Pomiar zależności oporu półprzewodników od temperatury	U_01 U_02
6	Wyznaczanie ogniskowych soczewki	U_01 U_02

Metody sprawdzania efektów kształcenia

Symbol efektu	<p style="text-align: center;">Metody sprawdzania efektów kształcenia (sposób sprawdzenia, w tym dla umiejętności – odwołanie do konkretnych zadań projektowych, laboratoryjnych, itp.)</p>
W_01	<p>Kolokwia zaliczeniowe z wykładu. Student, aby uzyskać ocenę dobrą, powinien znać podstawowe pojęcia i prawa Mechaniki: ciało sztywne, siła, para sił, układy sił, moment siły. Student powinien osiągnąć zdolność analizowania i pojmowania efektów działania na ciało sztywne układu sił, ich redukcji. Student powinien znać zjawisko tarcia, zjawisko oporu toczenia oraz tarcie cięgien. Student posiada zdolność klasyfikacji rodzajów ruchów brył. Student aby uzyskać ocenę bardzo dobrą powinien umieć określać warunki statyki konstrukcji oraz posiadać zdolność klasyfikacji rodzajów ruchów brył i opis ich kinematyki.</p>
W_02	<p>Kolokwia zaliczeniowe z ćwiczeń oraz kolokwium zaliczeniowe z wykładu. Student aby uzyskać ocenę dobrą, powinien umieć rozwiązać szczegółowe zadania obejmujące zasadnicze problemy: redukcję, statykę układów sił, kinematykę ruchu postępowego, obrotowego i płaskiego bryły sztywnej. Student powinien potrafić rozwiązać zadania z uwzględnieniem zjawiska tarcia, oporu toczenia oraz tarcia cięgien. Aby uzyskać ocenę bardzo dobrą student powinien dodatkowo umieć liczyć momenty odśrodkowe oraz momenty bezwładności różnych brył oraz znać zasady redukcji płaskiego i przestrzennego układu sił.</p>
.....	
U_01	<p>Aktywność na zajęciach, samodzielne analizowanie zadawanych problemów. Student, aby uzyskać ocenę dobrą, umie wykorzystywać wiadomości zdobyte na wykładzie do analizowania i interpretowania postawionych problemów. Aby uzyskać ocenę bardzo dobrą, powinien dodatkowo umieć korzystać z literatury przedmiotu oraz baz danych i innych źródeł.</p>
U_02	<p>Aktywność na zajęciach, samodzielne rozwiązywanie zadawanych zadań. Student, aby uzyskać ocenę dobrą, umie samodzielnie rozwiązać zadania z zakresu statyki i kinematyki. Aby uzyskać ocenę bardzo dobrą, powinien dodatkowo umieć rozwiązywać szereg zadań pokrewnych, znajdujących się w literaturze przedmiotu.</p>
.....	
K_01	<p>Obserwacja postawy studenta podczas zajęć dydaktycznych, dyskusja podczas zajęć ćwiczeniowych. Student aby uzyskać ocenę dobrą powinien rozumieć potrzebę ciągłego rozwoju swojej wiedzy w zakresie mechaniki. Aby uzyskać oceną bardzo dobrą, powinien uzupełniać tę wiedzę w zakresie szerszym od członków grupy np. korzystać materiałów publikacyjnych.</p>
K_02	<p>Obserwacja postawy studenta podczas zajęć dydaktycznych, dyskusja podczas zaliczenia ćwiczeń. Student, aby uzyskać ocenę dobrą powinien potrafić pracować w zespole oraz powinien ponosić odpowiedzialność za własną pracę. Aby uzyskać ocenę bardzo dobrą, powinien umieć wspólnie realizować powierzone zadania i ponosić za nie odpowiedzialność.</p>
.....	

D. NAKŁAD PRACY STUDENTA

Bilans punktów ECTS		
	Rodzaj aktywności	obciążenie studenta
1	Udział w wykładach	9h
2	Udział w ćwiczeniach	9h
3	Udział w laboratoriach	9h
4	Udział w konsultacjach (2-3 razy w semestrze)	5h
5	Udział w zajęciach projektowych	
6	Konsultacje projektowe	
7	Udział w egzaminie	
8		
9	Liczba godzin realizowanych przy bezpośrednim udziale nauczyciela akademickiego	32 <i>(suma)</i>
10	Liczba punktów ECTS, którą student uzyskuje na zajęciach wymagających bezpośredniego udziału nauczyciela akademickiego <i>(1 punkt ECTS=25-30 godzin obciążenia studenta)</i>	1,3 ECTS
11	Samodzielne studiowanie tematyki wykładów	15h
12	Samodzielne przygotowanie się do ćwiczeń	9h
13	Samodzielne przygotowanie się do kolokwium	9h
14	Samodzielne przygotowanie się do laboratoriów	8h
15	Wykonanie sprawozdań	10h
15	Przygotowanie do kolokwium końcowego z laboratorium	
17	Wykonanie projektu lub dokumentacji	
18	Przygotowanie do egzaminu	15
19		
20	Liczba godzin samodzielnej pracy studenta	66 <i>(suma)</i>
21	Liczba punktów ECTS, którą student uzyskuje w ramach samodzielnej pracy <i>(1 punkt ECTS=25-30 godzin obciążenia studenta)</i>	2,7 ECTS
22	Sumaryczne obciążenie pracą studenta	98
23	Punkty ECTS za moduł <i>1 punkt ECTS=25-30 godzin obciążenia studenta</i>	4
24	Nakład pracy związany z zajęciami o charakterze praktycznym <i>Suma godzin związanych z zajęciami praktycznymi</i>	
25	Liczba punktów ECTS, którą student uzyskuje w ramach zajęć o charakterze praktycznym <i>1 punkt ECTS=25-30 godzin obciążenia studenta</i>	

E. LITERATURA

Wykaz literatury	Literatura 1. W.Bogusz, J.Garbarczyk, F. Krok – Podstawy fizyki. Oficyna Wydawnicza Politechniki Warszawskiej W-wa 2010. 2. J. Orear Fizyka T. I i II, WNT, Warszawa. 3. R. Resnick, D. Halliday, Podstawy Fizyki t.1, PWN 2006 4. Resnick, Halliday Zbiór zadań z fizyki 5. A.K Wróblewski, J.A. Zakrzewski Wstęp do fizyki PWN W-wa 1984 6. T.Dryński Ćwiczenia laboratoryjne z fizyki PWN W-wa 1975 i później 7. H.Szydłowski Pracownia fizyczna PWN W-wa 1989 i później 8. Sz.Szczeniowski Fizyka doświadczalna tom I, III W-wa 1964
------------------	--

	9. J.Massalski, M.Massalska Fizyka dla inżynierów tom I i II
Witryna WWW modułu/przedmiotu	