
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 Transport

Poziom kształcenia I stopień

(I stopień / II stopień)

Profil studiów ogólnoakademicki
(ogólno akademicki / praktyczny)

Forma i tryb prowadzenia studiów NIestacjonarne

Specjalność wszystkie specjalności

Jednostka prowadząca moduł Katedra Mechaniki
Koordynator 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

zimowy

(semestr zimowy / letni)

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
pogłębienia 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 uporządkowaną wiedzę w zakresie

matematyki, w szczególności: analizy

matematycznej, algebry, oraz metod

matematycznych wykorzystywanych w

zagadnieniach transportu, w tym: badań

operacyjnych.

Wykład,
ćwiczenia
lab.

K_W01

T1A_W01

T1A_W07

InżA_W02

W_02

Ma wiedzę w zakresie fizyki (w tym: mechaniki,

termodynamiki i mechaniki płynów) i chemii.
Wykład,
ćwiczenia
lab.

K_W02

T1A_W01

T1A_W07

InżA_W02

W_03

Posiada wiedzę niezbędną do organizowania

pracy zgodnie z przepisami BHP, ochrony

środowiska i ergonomii.

Wykład,
ćwiczenia
lab

K_W03

T1A_W08

W_04
Ma podstawową wiedzę z metrologii, oraz

technologii maszyn.

Wykład,
ćwiczenia
lab

K_W15
T1A_W02

InżA_W05

U_01

Potrafi korzystać ze źródeł literaturowych
polskich i obcojęzycznych w wersji drukowanej i
elektronicznej, w tym w internecie i z baz
danych oraz narzędzi komunikacji
elektronicznej, integrować je, dokonać ich
interpretacji, w celu wyrażania swoich opinii i
uwag.

Wykład,
ćwiczenia
lab. K_U01

T1A_U01

T1A_U02

T1A_U03

T1A_U04

T1A_U05

T1A_U07

U_02

Potrafi zorganizować stanowisko pracy oraz
obsługiwać przyrządy, urządzenia i maszyny
zgodnie z zasadami zachowania
bezpieczeństwa, ochrony środowiska, ergonomii
i przepisów ppoż.

Wykład,
ćwiczenia
lab.

K_U03 T1A_U11

U_03

Potrafi poprawnie i zrozumiale wypowiadać się
na dany temat (w mowie i w piśmie), potrafi
dokonać analizy i syntezy uzyskanych wyników
badań i pomiarów; potrafi prowadzić
dokumentację techniczną.

Wykład,
ćwiczenia
lab.

K_U04

T1A_U03

T1A_U04

T1A_U06

InżA_U01

K_01

Potrafi pracować samodzielnie i współpracować

w zespole nad wyznaczonym zadaniem. Wykład,
ćwiczenia
lab.

K_K01

T1A_K03

T1A_K04

T1A_K06

InżA_K02

K_02

Samodzielnie uzupełnia i poszerza wiedzę w

zakresie nowoczesnych procesów i technologii

w transporcie.

Wykład,
ćwiczenia
lab.

K_K02

T1A_K01

T1A_K03

K_03

Ma świadomość ważności i zrozumienie do

pozatechnicznych aspektów i skutków

działalności inżynierskiej, w tym jej wpływu na

bezpieczeństwo innych ludzi oraz wpływu na

środowisko naturalne człowieka i związanej z

tymi zagadnieniami odpowiedzialności.

Wykład,
ćwiczenia
lab.

K_K03

T1A_K02

InżA_K01

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_U01

K_K02

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.

K_W01

K_U01

K_U03

3 Zjawiska cieplne. Temperatura jako miara ruchu cząstek materialnych.
Ciepło i praca jako procesy. Energia wewnętrzna. Cztery prawa
Termodynamiki. Entropia. Statystyczny opis zjawisk cieplnych.

K_U01

K_K02

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. .

K_K02

K_U01

5 Pole magnetyczne prądu stałego i zmiennego. Ruch ładunku w polu
magnetycznym. Siła Lorentza. Układ RLC.

K_W02

K_U01
6 Zjawiska falowe. Fale akustyczne w płynach i ciałach stałych. Fale

elektromagnetyczne. Zjawiska i przyrządy optyczne. Historia pomiaru
prędkości światła. Lasery.

K_K02

K_U01

K_U03
7 Płyny i ciało stałe. Struktura krystaliczna ciała stałego, defekty sieci,

własności mechaniczne, cieplne i elektryczne ciał stałych.
K_K02

K_U01

8 Podstawy fizyki mikroświata. Mechanika kwantowa. Podstawy fizyki
jądrowej. Cząstki elementarne. .

K_K02

K_U01

9 Podstawy szczególnej teorii względności. Transformacja Galileusza.
Transformacja Lorentza.

K_K02

K_U01

K_U03

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.

K_W01

K_W02

K_U01

K_K01

2

Pojęcie siły. I i III zasada dynamiki. Równowaga układu sił. Moment
siły względem bieguna. Para sił. Zasada działanie maszyn prostych.

K_W01

K_U01

K_U03

K_K02

3

Ruch punktu. Prędkość i przyspieszenie punktu. Ruch jednostajny i
jednostajnie zmienny. Składanie ruchów punktu.

K_W01

K_W02

K_U01
K_K01

4

Rzut pionowy, poziomy i ukośny punktu. Ruch punktu po okręgu. K_W02

K_U01

K_U03
K_K02

5

Ruch obrotowy bryły. Prędkość kątowa i przyspieszenie kątowe bryły.
Prędkość i przyspieszenie dowolnego punktu bryły. Zasada działania
przekładni kołowej.

K_W01

K_U01
K_K01

6

Zjawisko tarcia. Siła tarcia. Współczynnik tarcia. Opór toczenia. Ciało
na równi pochyłej.

K_W01

K_U01

K_U03
K_K02

7

III zasada dynamiki. Ruch punktu materialnego pod wpływem stałej
siły, pod działaniem siły tarcia suchego.

K_W02

K_U01
K_K01

8

 Praca siły. Energia kinetyczna i energia potencjalna. Zasada
równoważności energii kinetycznej i pracy. Zasada zachowania
energii mechanicznej.

K_U01
K_K02

 Zaliczenie

Nr zajęć
lab. Treści kształcenia

Odniesienie
do efektów
kształcenia
dla modułu

1

Wyznaczanie współczynnika lepkości cieczy na podstawie prawa

Stokes’a
K_W03

K_W04

K_U03

K_K04

2

Wyznaczanie wartości przyspieszenia ziemskiego K_W03

K_W04

K_U03

K_K02

3

Wyznaczanie gęstości ciał stałych K_W03

K_W04

K_U03
K_K04

4

Pomiar przewodności cieplnej izolatorów K_W03

K_W04

K_U03

K_K02

5

Pomiar zależności oporu półprzewodników od temperatury K_W03

K_W04

K_U03

K_K02

6

Wyznaczanie ogniskowych soczewki K_W03

K_W04

K_U03
K_K04

7

Zaliczenie

K_W03

K_U01

K_K01
K_K02

Metody sprawdzania efektów kształcenia

Symbol
efektu

Metody sprawdzania efektów kształcenia
(sposób sprawdzenia, w tym dla umiejętności – odwołanie do konkretnych zadań projektowych, laboratoryjnych, itp.)

W_01
W_02
W_03
W_04

Pisemny sprawdzian na ćwiczeniach
Ustny sprawdzian na ćwiczeniach laboratoryjnych
Egzamin

U_01
U_02
U_03

Ustny i pisemny sprawdzian, aktywność i dyskusja na ćwiczeniach. Sprawdzanie
sprawozdań z wykonanych ćwiczeń na laboratoriach.

K_01
K_02
K_03

Komentarze na wykładzie i dyskusja na ćwiczeniach i ćwiczeniach laboratoryjnych

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 2h
8
9 Liczba godzin realizowanych przy bezpośrednim udziale nauczyciela

akademickiego
34

(suma)
10 Liczba punktów ECTS, którą student uzyskuje na zajęciach

wymagających bezpośredniego udziału nauczyciela akademickiego

(1 punkt ECTS=25-30 godzin obciążenia studenta)
1,4 ECTS

11 Samodzielne studiowanie tematyki wykładów 15h
12 Samodzielne przygotowanie się do ćwiczeń 9h
13 Samodzielne przygotowanie się do kolokwiów 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

 (suma)
21 Liczba punktów ECTS, którą student uzyskuje w ramach samodzielnej

pracy

(1 punkt ECTS=25-30 godzin obciążenia studenta)
2,7 ECTS

22 Sumaryczne obciążenie pracą studenta 100
23 Punkty ECTS za moduł

1 punkt ECTS=25-30 godzin obciążenia studenta 4

24 Nakład pracy związany z zajęciami o charakterze praktycznym

Suma godzin związanych z zajęciami praktycznymi 59

25 Liczba punktów ECTS, którą student uzyskuje w ramach zajęć o
charakterze praktycznym

1 punkt ECTS=25-30 godzin obciążenia studenta
2,4

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

