

KARTA MODUŁU / KARTA PRZEDMIOTU

Kod modułu	M-IB-0026-s4
Nazwa modułu	Metaloznawstwo
Nazwa modułu w języku angielskim	Physical Metallurgy
Obowiązuje od roku akademickiego	2013/2014

A. USYTUOWANIE MODUŁU W SYSTEMIE STUDIÓW

Kierunek studiów	Inżynieria Bezpieczeństwa
Poziom kształcenia	I stopień <i>(I stopień / II stopień)</i>
Profil studiów	ogólnoakademicki <i>(ogóln akademicki / praktyczny)</i>
Forma i tryb prowadzenia studiów	stacjonarne <i>(stacjonarne / niestacjonarne)</i>
Specjalność	wszystkie
Jednostka prowadząca moduł	Katedra Technik Komputerowych i Uzbrojenia
Koordinator modułu	Dr inż. Joanna Borowiecka-Jamrozek
Zatwierdził:	

B. OGÓLNA CHARAKTERYSTYKA PRZEDMIOTU

Przynależność do grupy/bloku przedmiotów	Przedmiot podstawowy <i>(podstawowy / kierunkowy / inny HES)</i>
Status modułu	Przedmiot obowiązkowy <i>(obowiązkowy / nieobowiązkowy)</i>
Język prowadzenia zajęć	Polski
Usytuowanie modułu w planie studiów - semestr	drugi
Usytuowanie realizacji przedmiotu w roku akademickim	semestr letni <i>(semestr zimowy / letni)</i>
Wymagania wstępne	Fizyka <i>(kody modułów / nazwy modułów)</i>
Egzamin	nie <i>(tak / nie)</i>
Liczba punktów ECTS	3

Forma prowadzenia zajęć	Wykład	ćwiczenia	laboratorium	projekt	inne
w semestrze	30		15		

C. EFEKTY KSZTAŁCENIA I METODY SPRAWDZANIA EFEKTÓW KSZTAŁCENIA

Cel modułu	Uzyskanie podstawowych wiadomości o własnościach materiałów konstrukcyjnych stosowanych w budowie maszyn i urządzeń. Poznanie parametrów określających własności użytkowe tworzyw konstrukcyjnych oraz metod ich badania. Uzyskanie umiejętności doboru materiałów do zastosowań technicznych oraz kształtowania ich struktury i własności.(3-4 linijki)
-------------------	--

Symbol efektu	Efekty kształcenia	Forma prowadzenia zajęć (w/ć/l/p/inne)	odniesienie do efektów kierunkowych	odniesienie do efektów obszarowych
W_01	Ma podstawową wiedzę na temat materiałów używanych przy budowie konstrukcji inżynierskich w tym kompozytów i materiałów eksploatacyjnych, a także zna zakres badań ich właściwości i zastosowania	W	K_W12	T1A_W02 T1A_W03 T1A_W07 InzA_W02 InzA_W05
W_02	ma podstawową wiedzę z zakresu konstrukcji maszyn oraz inżynierii ich wytwarzania, w tym wiedzę z zakresu zagrożeń występujących podczas eksploatacji	W	K_W20	T1A_W02 T1A_W05 T1A_W06 InzA_W01 InzA_W05
U_01	Potrafi pozyskiwać informacje z literatury, baz danych i innych źródeł jak również potrafi integrować pozyskane informacje, interpretować je, wyciągać wnioski, a także formułować i uzasadniać opinie	W	K_U01	T1A_U01
U_02	Potrafi opracować dokumentację dotyczącą realizacji powierzonego zadania inżynierskiego i przygotować tekst zawierający omówienie wyników realizacji tego zadania	W	K_U03	T1A_U03
K_01	Rozumie potrzebę i zna możliwości ciągłego dokształcania się (studia drugiego i trzeciego stopnia, studia podyplomowe, kursy) — podnoszenia kompetencji zawodowych, osobistych i społecznych	W	K_K01	T1A_K01

Treści kształcenia:

1. Treści kształcenia w zakresie wykładu

Nr wykładu	Treści kształcenia	Odniesienie do efektów kształcenia dla modułu
1	Materiały inżynierskie. Rodzaje materiałów. Zależność między procesem wytwarzania, strukturą i właściwościami.	W_01 W_02 K_01
2	Metale i ich stopy. Budowa atomu, wiązania międzycząsteczkowe, defekty struktur krystalicznych	W_01 W_02 K_01
3	Krystalizacja metali. Mechanizm odkształcania monokryształu i ciała polikrystalicznego.	W_01 W_02 K_01
4	Pojęcie zgniotu. Proces rekrytalizacji.	W_01 W_02 U_01 K_01
5	Budowa stopów metali. Rodzaje faz występujących w stopach metali, analiza termiczna i reguła faz, budowa stopów podwójnych, reguła dźwigni, wpływ struktury na własności stopów.	W_01 W_02 U_01 K_01
6	Stopy żelaza z węglem. Układ równowagi żelazo-cementyt, struktury stali węglowych.	W_01 W_02

		U_01 U_02 K_01
7	Obróbka cieplna stopów metali i jej podstawy teoretyczne. Obróbka cieplna stali. Przemiany przy nagrzewaniu. Przemiana perlityczna, bainityczna i martenzytyczna. Hartowność.	W_01 W_02 U_01 U_02 K_01
8	Przemiany przy odpuszczaniu stali. Elementy technologii obróbki cieplnej. Rodzaje hartowania. Ulepszanie cieplne. Wyżarzania. Obróbka podzerowa. Utwardzanie dyspersyjne.	W_01 W_02 U_01 U_02 K_01
9	Obróbka cieplno-chemiczna stali. Nawęglanie, azotowanie, borowanie, azotonasiarczanie, metalizowanie dyfuzyjne.	W_01 W_02 U_01 K_01
10	Przemysłowe stopy żelaza. Klasyfikacja stali wg PN-EN. Stale niestopowe, stopy stopowe, stopy narzędziowe, staliwa węglowe i stopowe, żeliwa węglowe i stopowe.	W_01 W_02 U_01 K_01
11	Stopy metali nieżelaznych. Stopy aluminium ich podział, własności i zastosowanie.	W_01 W_02 U_01 K_01
12	Stopy miedzi ich podział, własności i zastosowanie. Stopy łożyskowe. Stopy tytanu. Tytan i jego stopy. Cynk i jego stopy. Stopy metali szlachetnych	W_01 W_02 U_01 K_01
13	Materiały funkcjonalne, Materiały z pamięcią kształtu, piezoelektryki, materiały elektro- i magneto-reologiczne	W_01 W_02 U_01 K_01
14	Korozja metali, korozja chemiczna, korozja elektrochemiczna, metody zapobiegania korozji elektrochemicznej	W_01 W_02 U_01 K_01
15	Kolokwium końcowe z przedmiotu	

2. Treści kształcenia w zakresie zadań laboratoryjnych

Nr zajęć lab.	Treści kształcenia	Odniesienie do efektów kształcenia dla modułu
1	Badania własności mechanicznych metali. Statyczna próba rozciągania. Pomiar twardości metodą: Brinella, Rockwella, Vickersa. Mikrotwardość. Badanie udarności.	W_01 W_02
2	Analiza termiczna. Układy równowagi fazowej.	W_02
3	Stale niestopowe. Struktury, podział, oznaczenia. Obróbka cieplna.	W_01, U_01
4	Stopy miedzi. Struktury, własności, zastosowanie.	W_02, U_01
5	Stopy aluminium. Struktury, własności, zastosowanie. Utwardzanie wydzieleniowe.	W_02, U_02

Metody sprawdzania efektów kształcenia

Symbol efektu	Metody sprawdzania efektów kształcenia <i>(sposób sprawdzenia, w tym dla umiejętności – odwołanie do konkretnych zadań projektowych, laboratoryjnych, itp.)</i>
W_01	Sprawdzian końcowy na zaliczenie wykładu w formie testu
W_02	Sprawdzian końcowy na zaliczenie wykładu w formie testu
U_01	Praca kontrolna wykonywana przez studenta
U_02	Praca kontrolna wykonywana przez studenta
K_01	Pytania i komentarze podczas wykładów, aktywność studenta podczas ćwiczeń

D.NAKŁAD PRACY STUDENTA

Bilans punktów ECTS		
	Rodzaj aktywności	obciążenie studenta
1	Udział w wykładach	30 h
2	Udział w ćwiczeniach	
3	Udział w laboratoriach	15 h
4	Udział w konsultacjach (2-3 razy w semestrze)	5 h
5	Udział w zajęciach projektowych	
6	Konsultacje projektowe	
8	Udział w egzaminie	
9	Liczba godzin realizowanych przy bezpośrednim udziale nauczyciela akademickiego	50 h <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>	2 ECTS
11	Samodzielne studiowanie tematyki wykładów	5 h
12	Samodzielne przygotowanie się do ćwiczeń	
13	Samodzielne przygotowanie się do kolokwium końcowego	
14	Samodzielne przygotowanie się do laboratoriów	10 h
15	Wykonanie sprawozdań z ćwiczeń laboratoryjnych	5 h
16	Przygotowanie do kolokwium końcowego z laboratorium	
17	Wykonanie projektu lub dokumentacji	
18	Przygotowanie do testu końcowego z wykładu	5 h
19		
20	Liczba godzin samodzielnej pracy studenta	25 h <i>(suma)</i>
21	Liczba punktów ECTS, którą student uzyskuje w ramach samodzielnej pracy <i>(1 punkt ECTS=25-30 godzin obciążenia studenta)</i>	1,0 ECTS
22	Sumaryczne obciążenie pracą studenta	75 h
23	Punkty ECTS za moduł <i>1 punkt ECTS=25-30 godzin obciążenia studenta</i>	3,0 ECTS
24	Nakład pracy związany z zajęciami o charakterze praktycznym <i>Suma godzin związanych z zajęciami praktycznymi</i>	40 h
25	Liczba punktów ECTS, którą student uzyskuje w ramach zajęć o charakterze praktycznym <i>1 punkt ECTS=25-30 godzin obciążenia studenta</i>	1,6 ECTS

E.LITERATURA

Wykaz literatury	<ol style="list-style-type: none">1. M.W. Grabski, J.A. Kozubowski: Inżynieria materiałowa, Oficyna Wyd. Politechniki Warszawskiej, Warszawa 2003.2. M.F. Ashby, D.R.H. Jones: Materiały inżynierskie, WNT, Warszawa 1996.3. S. Rudnik: Metaloznawstwo, PWN, Warszawa 1994.4. F.M. Hetmańczyk: Podstawy nauki o materiałach, Wyd. Pol. Śląskiej, Gliwice 19965. R. Wielgosz, S. Pytel: Zajęcia laboratoryjne z metaloznawstwa, Wyd. PK, Kraków 2003.6. K. Przybyłowicz: Metaloznawstwo. WNT, Warszawa 20047. L.A. Dobrzański: Metalowe materiały inżynierskie, WNT, Warszawa 20048. J. Pacyna: Metaloznawstwo, AGH, Kraków 2005.9. A.Z. Lubuśka: Atlas struktur żelaza i stali, Wyd. Pol. Świętokrzyskiej, Kielce 1996.
Witryna WWW modułu/przedmiotu	