

KARTA MODUŁU / KARTA PRZEDMIOTU

Kod modułu (taki jak w USOS)	
Nazwa modułu	Czynniki i skutki zagrożeń akustycznych
Nazwa modułu w języku angielskim	Elements and causes of acoustical hazard
Obowiązuje od roku akademickiego	2013/2014

A. USYTUOWANIE MODUŁU W SYSTEMIE STUDIÓW

Kierunek studiów	Inżynieria bezpieczeństwa
Poziom kształcenia	I stopień (I stopień / II stopień)
Profil studiów	ogólnoakademicki (ogólnoakademicki / praktyczny)
Forma i tryb prowadzenia studiów	stacjonarne (stacjonarne / niestacjonarne)
Specjalność	wszystkie
Jednostka prowadząca moduł	Katedra Mechaniki
Koordinator modułu	Dr hab. inż. Leszek Radziszewski, prof. PŚk
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	czwarty
Usytuowanie realizacji przedmiotu w roku akademickim	semestr letni (semestr zimowy / letni)
Wymagania wstępne	brak wymagań (kody modułów / nazwy modułów)
Egzamin	tak (tak / nie)
Liczba punktów ECTS	4

Forma prowadzenia zajęć	wykład	ćwiczenia	laboratorium	Projekt	inne
w semestrze	15		15		

C. EFEKTY KSZTAŁCENIA I METODY SPRAWDZANIA EFEKTÓW KSZTAŁCENIA

Cel modułu	Nabywanie wiedzy i umiejętności w zakresie czynników akustycznych zagrażających zdrowiu pracownika oraz podstawowych problemów związanych z zachowaniem środków bezpieczeństwa i ochrony wibroakustycznej. (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	Student ma elementarną wiedzę nt. podstawowych wielkości opisujących zachowanie ciał odkształcalnych takich jak naprężenie, odkształcenie oraz rozumie znaczenie ich uniwersalności	w, l	K-W01 K-W02	T1A_W01 T1A_W07 InzA_W02
W_02	Student ma wiedzę nt. prostych przypadków zagrożenia wibroakustycznego bezpieczeństwa i zdrowia pracownika	w, l	K-W02 K-W12	T1A_W01 T1A_W02 T1A_W03 T1A_W07 InzA_W02 InzA_W05
W_03	Student zna wybrane zagadnienia bezpieczeństwa materiałów i konstrukcji	w, l	K-W02 K-W12	T1A_W01 T1A_W02 T1A_W03 T1A_W07 InzA_W02 InzA_W05
U_01	Student potrafi wykonywać nieskomplikowane analizy dla prostych przypadków drgań konstrukcji	l	K-U13 K-U02 K-U06	T1A_U01 T1A_U02 T1A_U06 T1A_U08 T1A_U09 T1A_U11 T1A_U13 T1A_U14 T1A_U15 InzA_U01 InzA_U02 InzA_U05 InzA_U06 InzA_U07
U_02	Student potrafi wykonywać proste analizy dotyczące wyznaczania akustycznych właściwości ochronnych konstrukcji	l	K-U13 K-U08	T1A_U06 T1A_U08 T1A_U09 T1A_U10 T1A_U11 T1A_U13 T1A_U14 T1A_U15 T1A_U16 InzA_U01 InzA_U02 InzA_U03 InzA_U05 InzA_U06 InzA_U07 InzA_U08
U_03	Student posiada umiejętność oceniania przydatności	w, l	K-U19	T1A_U07

	analiz mechanicznych i wytrzymałościowych w rozwiązywaniu prostych zagadnień inżynierskich		K-U13	T1A_U08 T1A_U09 T1A_U10 T1A_U11 T1A_U13 T1A_U14 T1A_U15 T1A_U16 InzA_U01 InzA_U02 InzA_U03 InzA_U05 InzA_U06 InzA_U07
U_04	Student potrafi pracować indywidualnie i w zespole	L	K_U02	T1A_U02
K_01	Student rozumie potrzebę stałego uzupełniania wiedzy z obszaru wibroakustyki	w, l	K-K01 K-K02 K-K04	T1A_K01 T1A_K02 T1A_K03 T1A_K04 InzA_K01
K_02	Student ma świadomość odpowiedzialności za pracę własną oraz ponoszenia odpowiedzialności za wspólnie realizowane zadanie	w, l	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	Podstawy akustyki. Rodzaje zaburzeń akustycznych. Propagacja fal akustycznych. Analiza w dziedzinie czasu, częstotliwości	W_01 U_03 K_01
2	Fizjologia narządu słuchu. Proces słyszenia. Teorie percepcji dźwięku	W_01 K_01
3	Wybrane zagadnienia z akustyki budowlanej. Parametry akustyczne obiektów budowlanych	W_01 K_01
4	Wpływ hałasu i drgań na organizm ludzki.	W_02 W_03 K_01
5	Regulacje prawne w zakresie ochrony środowiska przed hałasem i drganiami w Polsce oraz Unii Europejskiej	W_02 W_03 U_03 K_01
6	Zagrożenia wibroakustyczne w środowisku pracy. Parametry i sposoby ograniczania szkodliwego wpływu na środowisko	W_02 U_03 K_01
7	Metody, czujniki i urządzenia pomiarowe do monitorowania drgań i hałasu. Kolokwium	W_02 W_03 U_03 K_01
8	Mapy akustyczne i ekrany dźwiękochłonne. Elewacje dźwiękochłonne	W_02 U_03

		K_01
--	--	------

2. Treści kształcenia w zakresie laboratorium

Nr zajęć lab.	Treści kształcenia	Odniesienie do efektów kształcenia dla modułu
1	Kalibrowanie przyrządów do pomiarów akustycznych. Pomiar tła akustycznego budynku dydaktycznego B PŚk podczas przerwy i w czasie trwania zajęć.	W_01 U_01 U_04 K_01 K_02
2	Pomiar parametrów akustycznych małej i dużej dydaktycznej sali ćwiczeniowej.	W_02 U_01 U_03 K_01
3	Pomiar parametrów akustycznych wykładowej sali audytorijnej	W_01 W_02 U_01 U_03 K_01
4	Pomiar izolacyjności akustycznej przegród budowlanych	W_02 U_01 U_03 K_01
5	Pomiar natężenia dźwięku generowanego przez urządzenie technologiczne	W_02 W_03 U_01 U_02 U_03 K_01
6	Pomiar natężenia dźwięku generowanego przez pojazd mechaniczny	W_03 U_02 U_03 K_01
7	Badanie wpływu drogowego ekranu dźwiękochłonnego na pole akustyczne	W_02 W_03 U_01 U_02 U_03 K_01
8	Kolokwium	W_02 W_03 U_01 U_02 U_03

Metody sprawdzania efektów kształcenia

Zaliczenie wykładu na podstawie egzaminu pisemnego składającego się z zadań oraz pytań, które mogą zawierać elementy obliczeń
 Zaliczenie laboratorium na podstawie sprawozdań z każdego z zajęć oraz kolokwium.

Symbol efektu	Metody sprawdzania efektów kształcenia <i>(sposób sprawdzenia, w tym dla umiejętności – odwołanie do konkretnych zadań projektowych, laboratoryjnych, itp.)</i>
W_01	Egzamin pisemny, kolokwium na laboratorium
W_02	Egzamin pisemny, kolokwium na laboratorium
W_03	Egzamin pisemny, kolokwium na laboratorium
U_01	Egzamin pisemny, kolokwia i aktywność na laboratoriach
U_02	Egzamin pisemny, kolokwia i aktywność na laboratoriach
U_03	Egzamin pisemny, kolokwia i aktywność na laboratoriach
U_04	Egzamin pisemny, kolokwia i aktywność na laboratoriach
K_01	Egzamin pisemny, kolokwia, komentarze na wykładach i dyskusja na laboratoriach
K_02	Aktywność na laboratoriach

Nakład pracy studenta

Bilans punktów ECTS		
	Rodzaj aktywności	obciążenie studenta
1	Udział w wykładach	15 h
2	Udział w ćwiczeniach	
3	Udział w laboratoriach	15 h
4	Udział w konsultacjach (2-3 razy w semestrze) (w – konsultacje do wykładu, ćw – konsultacje do ćwiczeń, lab– konsultacje do laboratorium)	2w+2lab=4 h
5	Udział w zajęciach projektowych	
6	Konsultacje projektowe	
7	Udział w egzaminie	3 h
8		
9	Liczba godzin realizowanych przy bezpośrednim udziale nauczyciela akademickiego	37 h_(suma)
10	Liczba punktów ECTS, którą student uzyskuje na zajęciach wymagających bezpośredniego udziału nauczyciela akademickiego <i>(1 punkt ECTS=25-30 godzin obciążenia studenta)</i>	1,5 ECTS
11	Samodzielne studiowanie tematyki wykładów	14 h
12	Samodzielne przygotowanie się do ćwiczeń	
13	Samodzielne przygotowanie się do kolokwium	
14	Samodzielne przygotowanie się do laboratoriów	14 h
15	Wykonanie sprawozdań	14 h
15	Przygotowanie do kolokwium końcowego z laboratorium	10 h
17	Wykonanie projektu lub dokumentacji	
18	Przygotowanie do egzaminu	10 h
19	Przygotowanie do sprawdzianu na wykładzie	
20	Liczba godzin samodzielnej pracy studenta	62h_(suma)
21	Liczba punktów ECTS, którą student uzyskuje w ramach samodzielnej pracy <i>(1 punkt ECTS=25-30 godzin obciążenia studenta)</i>	2,5 ECTS
22	Sumaryczne obciążenie pracą studenta	81 h
23	Punkty ECTS za moduł <i>1 punkt ECTS=25-30 godzin obciążenia studenta</i>	4 ECTS
24	Nakład pracy związany z zajęciami o charakterze praktycznym <i>Suma godzin związanych z zajęciami praktycznymi</i>	55 h
25	Liczba punktów ECTS, którą student uzyskuje w ramach zajęć o charakterze praktycznym <i>1 punkt ECTS=25-30 godzin obciążenia studenta</i>	2,2 ECTS

D. LITERATURA

Wykaz literatury	<p>A. Wykład</p> <p>1. Engel Z., Ochrona środowiska przed drganiem i hałasem, PWN Warszawa, 2001.</p> <p>2. Rozporządzenie Ministra Środowiska z dnia 2 października 2007 r., w sprawie wymagań w zakresie prowadzenia pomiarów poziomów w środowisku substancji lub energii przez zarządzającego drogą, linią</p>
------------------	--

	<p>kolejową, linią tramwajową, portem. (D.U. nr 192, 2007, poz. 1392).</p> <p>3. Rozporządzenie Ministra Środowiska z dnia 14 czerwca 2007 r. w sprawie dopuszczalnych poziomów hałasu w środowisku. Dz.U. nr 120 poz. 826.</p> <p>3. Fugiel D., Szacowanie niepewności pomiarów hałasu, 2002, rozdz. I, II.1 i II.2 http://www.ntlmk.com/D_Fugiel_art1.pdf http://www.physics2000.com/PDF/Text/</p> <p>4. Ch 16 FOURIER ANALYSIS,%20 NORMAL MODES AND SOUND.pdf</p> <p>5. Deutsch D., Hearing music in ensembles, Physics Today February 2010, 40-45</p> <p>6 . Makarewicz R., Dźwięk w środowisku. Ośrodek Wydawnictw Naukowych, Poznań 1994</p> <p>7. Makarewicz R., Dźwięki i fale, Wydawnictwo Naukowe UAM, 2009</p> <p>8. Boeker E., Rienk van Grondelle, Fizyka Środowiska, Wydawnictwa PWN, Warszawa 2002.</p> <p>9. http://www.engineeringtoolbox.com/nc-noise-criterion-d_725.html 24</p> <p>10. Harazin B. Ocena i interpretacja wyników pomiarów drgan mechanicznych. na stanowiskach pracy. Bezpieczeństwo Pracy 1996; 1: 19–22</p> <p>11. Engel Z., Piechowicz ., Pleban d., Stryczniewicz L. Minimalizacja przemysłowych zagrożeń wibroakustycznych – Poradnik. CIOP-PIB, Warszawa, 2005.</p> <p>12. Engel Z., Piechowicz ., Pleban d., Stryczniewicz L.. Hale przemysłowe, maszyny i urządzenia-wybrane problemy wibroakustyczne. CIOP-PIB, Warszawa, 2009</p> <p>B. Laboratorium</p> <p>1. Instrukcja obsługi miernika Sonopan SON 50 – www.sonopan.com.pl</p>
Witryna WWW modułu/przedmiotu	