

KARTA MODUŁU / KARTA PRZEDMIOTU

Kod modułu	
Nazwa modułu	Samochodowe silniki spalinowe
Nazwa modułu w języku angielskim	Automotive Combustion Engines
Obowiązuje od roku akademickiego	2013/2014

A. USYTUOWANIE MODUŁU W SYSTEMIE STUDIÓW

Kierunek studiów	Transport
Poziom kształcenia	I stopień <i>(I stopień / II stopień)</i>
Profil studiów	Ogólnoakademicki <i>(ogólno akademicki / praktyczny)</i>
Forma i tryb prowadzenia studiów	Studia stacjonarne <i>(stacjonarne / niestacjonarne)</i>
Specjalność	Wszystkie
Jednostka prowadząca moduł	KATEDRA POJAZDÓW SAMOCHODOWYCH I TRANSPORTU
Koordinator modułu	Prof. dr hab. inż. Andrzej Ambrozik
Zatwierdził:	

B. OGÓLNA CHARAKTERYSTYKA PRZEDMIOTU

Przynależność do grupy/bloku przedmiotów	Przedmiot kierunkowy <i>(podstawowy / kierunkowy / inny HES)</i>
Status modułu	Przedmiot obowiązkowy <i>(obowiązkowy / nieobowiązkowy)</i>
Język prowadzenia zajęć	Język polski
Usytuowanie modułu w planie studiów - semestr	Semestr IV
Usytuowanie realizacji przedmiotu w roku akademickim	Semestr letni <i>(semestr zimowy / letni)</i>
Wymagania wstępne	<i>(kody modułów / nazwy modułów)</i>
Egzamin	Tak <i>(tak / nie)</i>
Liczba punktów ECTS	6

Forma prowadzenia zajęć	wykład	ćwiczenia	laboratorium	projekt	inne
w semestrze	30	-	30	-	-

C. EFEKTY KSZTAŁCENIA I METODY SPRAWDZANIA EFEKTÓW KSZTAŁCENIA

Cel modułu	<p><i>Celem wykładów tego przedmiotu jest zapoznanie studentów kierunku „Transport” z podstawami teorii, konstrukcji i technologii tłokowych silników spalinowych. Znajomość podstaw oraz obecnego stanu wiedzy w dziedzinie tłokowych silników spalinowych, jak również istniejących obecnie tendencji ich rozwoju jest konieczna do stosowania racjonalnych metod ich budowy i eksploataowania w dziedzinie transportu, maszynach budowlanych i drogowych oraz w różnego rodzaju urządzeniach technicznych. Ze względu na zależność wszystkich ekonomiczno – energetycznych i ekologicznych wskaźników pracy tłokowego silnika spalinowego od przebiegu procesów termodynamicznych, przepływowych i termochemicznych zachodzących w jego cylindrach, główną wagę przywiązuje się do analizy termodynamicznych cykli pracy tłokowych silników spalinowych z uwzględnieniem właściwości czynnika roboczego realizującego te cykle, w tym procesom jego wymiany w cylindrze, procesom doprowadzania do niego paliwa, procesom tworzenia mieszanki palnej i powstawania szkodliwych składników spalin. W ramach wykładu omówiono podstawy konstrukcji i technologii wytwarzania podstawowych zespołów i węzłów konstrukcyjnych silnika.</i></p>
------------	---

Symbol efektu	Efekty kształcenia	Forma prowadzenia zajęć (w/ć/l/p/inne)	odniesienie do efektów kierunkowych	odniesienie do efektów obszarowych
W_01	Znajomość klasyfikacji silników spalinowych według różnych cech i własności. Znajomość ich podstawowych wskaźników i warunków pracy.	wykład	K_W11	T1A_W02 T1A_W03 T1A_W04 T1A_W05 InżA_W05
W_02	Zna zasadę wyprowadzania wzoru na sprawność uogólnionego cyklu pacy oraz jego wykres w układzie pracy i ciepła.	wykład	K_W02	T1A_W01 T1A_W07 InżA_W02
W_03	Zna wykresy w układzie p-V i T-s cykli: Joule’a, Otta, Diesla, Sabathe’a i Millera oraz ich sprawności oraz zależności wyrażające ich średnie ciśnienia teoretyczne.	wykład	K_W02	T1A_W01 T1A_W07 InżA_W02
W_04	Znajomość systemu doładowania impulsowego i systemu stałego ciśnienia oraz ich wykresów i zależności wyrażających ich sprawność i średnie ciśnienie cyklu.	wykład	K_W02	T1A_W01 T1A_W07 InżA_W02
W_05	Znajomość budowy i zasady działania silników dwusuwowych oraz ich teoretycznych cykli, w tym geometrycznego i rzeczywistego stopnia sprężania. Zna różnicę silnika dwusuwowego i czterosuwowego.	wykład	K_W02	T1A_W01 T1A_W07 InżA_W02
W_06	Zna rodzaje i właściwości czynnika roboczego.	wykład	K_W02	T1A_W01 T1A_W07 InżA_W02
W_07	Znajomość procesu spalania	wykład	K_W02	T1A_W01 T1A_W07 InżA_W02
W_08	Znajomość wykresów indykatorowych cykli pracy silników wolnossących i doładowanych oraz ich modeli matematycznych.	wykład	K_W02	T1A_W01 T1A_W07 InżA_W02
W_09	Znajomość obliczeń charakterystycznych parametrów procesu doprowadzania ciepła w tym maksymalnej temperatury cyklu i temperatury w układzie wylotowym.	wykład	K_W02	T1A_W01 T1A_W07 InżA_W02

W_10	Znajomość rzeczywistych cykli pracy silnika i jego procesów oraz rodzajów wtrysku paliwa, parametrów strugi, jak również znajomość procesu tworzenia mieszanki palnej i jej rodzaje.	wykład	K_W02	T1A_W01 T1A_W07 InżA_W02
W_11	Znajomość komór spalania stosowanych w silnikach spalinowych oraz rodzajów zapłonu i samozapłonu mieszanki palnej.	wykład	K_W02	T1A_W01 T1A_W07 InżA_W02
W_12	Znajomość mechanizmów tworzenia toksycznych składników spalin.	wykład	K_W02	T1A_W01 T1A_W07 InżA_W02
W_13	Znajomość istniejących tendencji rozwojowych silników spalinowych.	wykład	K_W10	T1A_W02 T1A_W03 T1A_W04 T1A_W05 InżA_W05
W_14	Znajomość budowy oraz zasady działania tłokowych silników spalinowych.	wykład laboratorium	K_W11	T1A_W02 T1A_W03 T1A_W04 T1A_W05 InżA_W05
U_01	Umiejętność obliczania prac teoretycznych, indykowanych i efektywnych cyklu, średnich ciśnień cyklu i jego sprawności.	wykład	K_U04	T1A_U03 T1A_U04 T1A_U06 InżA_U01
U_02	Potrafi wyznaczać ilość mieszanki palnej przed spalaniem i jej właściwości oraz jej ciepło spalania.	wykład	K_U04	T1A_U03 T1A_U04 T1A_U06 InżA_U01
U_03	Umiejętność wyznaczania ilości i składu produktów spalania oraz współczynnika zmian molowych	wykład	K_U04	T1A_U03 T1A_U04 T1A_U06 InżA_U01
U_04	Umiejętność wyznaczania wartości średniego ciśnienia w cylindrze podczas jego napełniania, stopnia napełnienia cylindra i parametrów końca procesu napełnienia cylindra.	wykład	K_U04	T1A_U03 T1A_U04 T1A_U06 InżA_U01
U_05	Umiejętność obliczeń procesu spalania i oceny wpływu różnych czynników na jego parametry.	wykład	K_U04	T1A_U03 T1A_U04 T1A_U06 InżA_U01
U_06	Umiejętność obliczeń kinematycznych i dynamicznych wielkości występujących w prostym mechanizmie tłokowo-korbowym silnika czterosuwowego.	wykład	K_U04	T1A_U03 T1A_U04 T1A_U06 InżA_U01
U_07	Umiejętność analizy rzeczywistych, silnikowych wykresów indykatorowych.	wykład	K_U04	T1A_U03 T1A_U04 T1A_U06 InżA_U01

U_08	Umiejętność sporządzania rzeczywistego bilansu ciepła silnika spalinowego.	wykład	K_U04	T1A_U03 T1A_U04 T1A_U06 InżA_U01
U_09	Student potrafi rozróżniać układy i elementy konstrukcyjne silnika.	laboratorium	K_U10	T1A_U13 InżA_U05
U_10	Student potrafi wyszukiwać literaturę oraz samodzielnie zdobywać wiedzę na temat zagadnień dotyczących tłokowych silników spalinowych.	laboratorium	K_U01	T1A_U01 T1A_U02 T1A_U03 T1A_U04 T1A_U05 T1A_U07
U_11	Student potrafi analizować wyniki pomiarów z zakresu badań tłokowych silników spalinowych i wyciągać na ich podstawie wnioski.	laboratorium	K_U10	T1A_U13 InżA_U05
U_12	Student umie wykorzystywać podstawowe narzędzia informatyczne do opracowywania zagadnień technicznych z zakresu tłokowych silników spalinowych i ich prezentowania.	laboratorium	K_U07	T1A_U09 InżA_U02
U_13	Student potrafi opracować dokumentację dotyczącą badań tłokowych silników spalinowych.	laboratorium	K_U04	T1A_U03 T1A_U04 T1A_U06 Inż_U01
K_01	Posiada kompetencje w zakresie badań i oceny zarówno podstawowych procesów wewnątrzcyldrowych, jak i cykli pracy silnika w aspekcie ich ekonomiczno-energetycznych i ekologicznych wskaźników pracy.	wykład	K_K01	T1A_K03 T1A_K04 T1A_K06 InżA_K02
K_02	Posiada umiejętność organizowania i prowadzenia badań eksperymentalnych samochodowych silników spalinowych.	wykład	K_K01	T1A_K03 T1A_K04 T1A_K06 InżA_K02
K_03	Student potrafi pracować indywidualnie oraz w grupie nad postawionymi zadaniami.	laboratorium	K_K01 K_K02	T1A_K01 T1A_K03 T1A_K04 T1A_K06 InżA_K02

Treści kształcenia:

1. Treści kształcenia w zakresie wykładu

Nr wykładu	Treści kształcenia	Odniesienie do efektów kształcenia dla modułu
1	Klasyfikacja tłokowych silników spalinowych i ich podstawowe wskaźniki oraz warunki pracy samochodowych silników spalinowych.	W_01 W_05 W_14
2	Termodynamiczne cykle pracy tłokowych silników spalinowych. Uogólniony cykl pracy czterosuwowego silnika spalinowego i jego sprawność oraz średnie ciśnienie teoretyczne cyklu.	W_02 U_01
3	Zastosowanie analizy uogólnionego cyklu pracy silnika do sporządzania wszystkich typowych wykresów cykli silnikowych i wyznaczanie ich sprawności oraz ciśnień średnich, wykorzystując do tego wzory opisujące te wielkości	W_02 W_03 U_01

	dla uogólnionego cyklu pracy.	
4	Sposoby doładowania tłokowych silników spalinowych i teoretyczne cykle pracy tych silników.	W_04 W_08
5	Podstawy budowy i zasady działania dwusuwowych silników spalinowych.	W_05
6	Czynnik roboczy i jego właściwości. Struktura i skład paliw silnikowych oraz ciepło spalania paliwa i mieszanki paliwowo – powietrznej.	W_06 U_02
7	Spalanie całkowite i spalanie zupełne. Produkty spalania i zmiana objętości czynnika roboczego powodowana spalaniem. Niezupełne spalanie paliw silnikowych i jego produkty. Zmiana objętości czynnika roboczego podczas procesu spalania.	W_07 U_03
8	Porównawcze cykle pracy tłokowych silników spalinowych. Uogólniony model matematyczny procesów wewnątrzcyldrowych w silniku. Zmiana ciśnienia w cylindrze podczas procesu wymiany czynnika roboczego.	W_08 K_01
9	Zmiana ilości i parametrów czynnika roboczego w cylindrze silnika podczas procesów jego wymiany.	W_07 U_04 U_05 K_01
10	Proces sprężania. Obliczanie parametrów termodynamicznych końca tego procesu. Wpływ różnych czynników na proces sprężania.	W_10 K_01
11	Proces doprowadzania ciepła w porównawczym cyklu pracy silnika i proces rozprężania oraz obliczanie maksymalnej temperatury cyklu.	W_09 K_01
12	Kinematyka i dynamika prostego mechanizmu tłokowo-korbowego czterosuwowego silnika spalinowego.	W_01 U_06
13	Rzeczywiste cykle pracy tłokowych silników spalinowych. Wymiana gazów w okresie współotwarcia zaworów. Rodzaje mieszanki palnej w silnikach. Wtrysk paliwa i parametry strugi rozpylonego paliwa.	W_01 W_06 W_08 W_10 U_07 K_01
14	Komory spalania silników spalinowych. Proces samozapłonu i spalania. Wykresy indykatorowe silników o zapłonie wymuszonym i zapłonie samoczynnym.	W_01 W_07 W_11
15	Zewnętrzny bilans cieplny silnika. Tworzenie toksycznych składników spalin. Tendencje rozwojowe tłokowych silników spalinowych.	W_07 W_09 W_12 W_13 U_08 K_02

2. Treści kształcenia w zakresie zadań laboratoryjnych

Nr zajęć lab.	Treści kształcenia	Odniesienie do efektów kształcenia dla modułu
1	Wprowadzenie i szkolenie BHP. Omówienie tematyki zajęć laboratoryjnych. Przedstawienie wymagań dotyczących zajęć laboratoryjnych. Omówienie metodyki wykonywania sprawozdań i prezentacji uzyskiwanych wyników pomiarów.	U_10 U_11 U_13 K_03
2	Budowa układu korbowo-tłokowego silnika spalinowego. Weryfikacja wału korbowego silnika.	W_14 U_09 U_10 U_11 U_12 U_13 K_03

3	Budowa zespołu kadłuba, głowicy oraz układu dolotowego i wylotowego tłokowego silnika spalinowego. Weryfikacja tulei cylindrowych.	W_14 U_09 U_10 U_11 U_12 U_13 K_03
4	Budowa układu rozrządu tłokowego silnika spalinowego. Weryfikacja wałka rozrządu.	W_14 U_09 U_10 U_11 U_12 U_13 K_03
5	Budowa układów zasilania silników o zapłonie samoczynnym. Wyznaczenie charakterystyki prędkościowej wydatku wielosekcyjnej pompy wtryskowej.	W_13 W_14 U_09 U_10 U_11 U_12 U_13 K_03
6	Budowa układów zasilania silników o zapłonie iskrowym. Weryfikacja wtryskiwaczy silników o zapłonie iskrowym.	W_14 U_09 U_10 U_11 U_12 U_13 K_03
7	Układy zapłonowe tłokowych silników spalinowych.	W_14 U_09 U_10 U_11 U_12 U_13 K_03
8	Budowa układów olejenia tłokowych silników spalinowych. Pomiar ciśnienia w układzie olejenia.	W_14 U_09 U_10 U_11 U_12 U_13 K_03
9	Proces spalania w silniku o zapłonie wymuszonym. Wyznaczanie liczby oktanowej paliwa.	W_14 U_09 U_10 U_11 U_12 U_13 K_03
10	Proces spalania w silniku o zapłonie samoczynnym. Wyznaczanie liczby cetanowej paliwa.	W_14 U_09 U_10 U_11 U_12 U_13 K_03

11	Wyznaczanie zewnętrznej charakterystyki prędkościowej tłokowego silnika spalinowego.	W_14 U_09 U_10 U_11 U_12 U_13 K_02 K_03
12	Wyznaczanie charakterystyk prędkościowych mocy częściowych.	W_14 U_09 U_10 U_11 U_12 U_13 K_02 K_03
13	Wyznaczanie charakterystyk obciążeniowych tłokowego silnika spalinowego.	W_14 U_09 U_10 U_11 U_12 U_13 K_02 K_03
14	Sporządzanie charakterystyki ogólnej tłokowego silnika spalinowego.	W_14 U_09 U_10 U_11 U_12 U_13 K_03
15	Zaliczenie ćwiczeń laboratoryjnych.	U_10

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 do W_14	Egzamin w formie pisemnej. Student otrzymuje pytania z zakresu tematyki omawianej na wykładzie. Udziela odpowiedzi. Ocena pozytywna wymaga udzielenie powyżej 50% prawidłowych odpowiedzi. Ocena bardzo dobra wymaga udzielenia powyżej 90% prawidłowych odpowiedzi.
U_01 do U_13	Ocena przygotowania do przeprowadzenia zadania na zajęciach laboratoryjnych. Udział studenta w trakcie wykonywania ćwiczenia laboratoryjnego.
K_01 K_02 K_03	Obserwacja postawy studenta w trakcie realizacji zajęć laboratoryjnych. Dyskusja ze studentem podczas wykonywania zajęć. Ocena jakości wykonania projektu. Obserwacja postawy studenta podczas zajęć dydaktycznych. Rozmowa ze studentem w czasie zajęć dydaktycznych i podczas konsultacji.

NAKŁAD PRACY STUDENTA

Bilans punktów ECTS		
	Rodzaj aktywności	obciążenie studenta
1	Udział w wykładach	30 h
2	Udział w ćwiczeniach	
3	Udział w laboratoriach	30 h
4	Udział w konsultacjach (2-3 razy w semestrze)	3 h
5	Udział w zajęciach projektowych	
6	Konsultacje projektowe	
7	Udział w egzaminie	2 h
8	Udział w zaliczeniu	
9	Liczba godzin realizowanych przy bezpośrednim udziale nauczyciela akademickiego	65 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>	2,6 ECTS
11	Samodzielne studiowanie tematyki wykładów	20 h
12	Samodzielne przygotowanie się do ćwiczeń	
13	Samodzielne przygotowanie się do kolokwium	15 h
14	Samodzielne przygotowanie się do laboratoriów	10 h
15	Wykonanie sprawozdań	20 h
15	Przygotowanie do kolokwium końcowego z laboratorium	
17	Wykonanie projektu lub dokumentacji	
18	Przygotowanie do egzaminu	25
19		
20	Liczba godzin samodzielnej pracy studenta	90 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>	3,4 ECTS
22	Sumaryczne obciążenie pracą studenta	155 h
23	Punkty ECTS za moduł <i>1 punkt ECTS=25-30 godzin obciążenia studenta</i>	6 ECTS
24	Nakład pracy związany z zajęciami o charakterze praktycznym <i>Suma godzin związanych z zajęciami praktycznymi</i>	78 h
25	Liczba punktów ECTS, którą student uzyskuje w ramach zajęć o charakterze praktycznym <i>1 punkt ECTS=25-30 godzin obciążenia studenta</i>	3,1 ECTS

D. LITERATURA

Wykaz literatury	<ol style="list-style-type: none"> 1. Ambrozik A., Marczenko A., Poniewski M., Szokotow N.K.: Analiza egzergetyczna silników spalinowych, Wyd. Politechnika Świętokrzyska, Kielce 1998r. 2. Ambrozik A.: Wybrane zagadnienia procesów cieplnych w tłokowych silnikach spalinowych, wyd. Politechnika Świętokrzyska, Kielce 2003r. 3. Ambrozik A.: Analiza cykli pracy czterosurowych silników spalinowych, wyd. Politechnika Świętokrzyska 2010r. 4. Bernhardt M., Dobrzyński S., Loth E.: Silniki samochodowe, wyd WKŁ, arszawa 1998r. 5. Głagolew N.M.: Robocze procesy dwigateli wnutriennevo sgorania. M.Maszgiz 1950r. 6. Heywood J.B.: Internal Combustion Engine Fundamentals. Mc Graw-Hill Book Company 1998.
------------------	---

	<p>7. Jovaj M.S., Arjangleski V.M., Vijert M.M., Voinov A.N., Stepanov Yu. A.: Motores de automobile. Editorial MIR, Moscu 1982.</p> <p>8. Łukanin W.N. I inni: Dwigaeli Wnutriennovo sgorania. Moskwa. Wiszcza Szkoła 2005.</p> <p>9. Merkisz J.: Ekologiczne problemy silników spalniowych. Wyd. Politechnika Poznańska, Poznań 1999r.</p> <p>10. Niewiarowski K.: Tłokowe silniki spalinowe. Wyd. WKŁ Warszawa 1967.</p> <p>11. Pisinger S.: Verbrennungsmotoren. Lehrstuhl für Verbrennungs Krafmaschinen Rheinisch-Westfälische Technische Hochschule Aachen 2002.</p> <p>12. Postrzednik S., Żmudka Z.: Termodynamiczne oraz ekologiczne uwarunkowania eksploatacji tłokowych silników spalinowych. Wyd. Politechnika Śląska, Gliwice 2007.</p>
Witryna WWW modułu/przedmiotu	