

KARTA MODUŁU / KARTA PRZEDMIOTU

Kod modułu	
Nazwa modułu	Trwałość i niezawodność
Nazwa modułu w języku angielskim	Durability and reliability
Obowiązuje od roku akademickiego	2013/2014

A. USYTUOWANIE MODUŁU W SYSTEMIE STUDIÓW

Kierunek studiów	Transport
Poziom kształcenia	I stopień
Profil studiów	Ogólnoakademicki
Forma i tryb prowadzenia studiów	Studia stacjonarne
Specjalność	Wszystkie
Jednostka prowadząca moduł	Centrum Laserowych Technologii Metali PŚk i PAN
Koordinator modułu	Dr hab. inż. Norbert Radek
Zatwierdził:	

B. OGÓLNA CHARAKTERYSTYKA PRZEDMIOTU

Przynależność do grupy/bloku przedmiotów	Kierunkowy
Status modułu	Obowiązkowy
Język prowadzenia zajęć	Polski
Usytuowanie modułu w planie studiów - semestr	Semestr IV
Usytuowanie realizacji przedmiotu w roku akademickim	Semestr letni
Wymagania wstępne	<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	15		15		

C. EFEKTY KSZTAŁCENIA I METODY SPRAWDZANIA EFEKTÓW KSZTAŁCENIA

Cel modułu	Wykład i ćwiczenia laboratoryjne będą obejmować poznanie zagadnień z dziedziny eksploatacji w związku z procesami tarcia i destrukcji w obiektach technicznych wynikającymi z wymuszeń zewnętrznych. Szczególnie uwzględniane będą zagadnienia zużywania, uszkodzeń, trwałości oraz niezawodność w relacji z otoczeniem i wykonywanym działaniem. Zapoznanie z pojęciami niezawodność, trwałość i gotowość obiektów technicznych. Zajęcia pozwolą na teoretyczne i praktyczne zapoznanie się ze zjawiskami tarcia i zużycia oraz przygotują do rozumienia i poprawnej interpretacji zdarzeń występujących podczas eksploatacji obiektów technicznych.
-------------------	---

Symbol efektu	Efekty kształcenia	Forma prowadzenia zajęć (w/c/l/p/inne)	odniesienie do efektów kierunkowych	odniesienie do efektów obszarowych
W_01	Ma uporządkowaną i podbudowaną teoretycznie wiedzę z zakresu problemów trwałości, niezawodności oraz zasad działania i eksploatacji środków transportu, maszyn i urządzeń.	W/L	K_W13	T1A_W02 T1A_W03 T1A_W05 T1A_W06 InzA_W05 InzA_W01
U_01	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.	W/L	K_U04	T1A_U03 T1A_U04 T1A_U06 InzA_U01
U_02	Potrafi identyfikować i klasyfikować procesy zużyciowe, potrafi zaproponować środki minimalizujące skutki zużycia.	W/L	K_U23	T1A_U08 InzA_U01
K_01	Potrafi pracować samodzielnie i współpracować w zespole nad wyznaczonym zadaniem.	W/L	K_K01	T1A_K03 T1A_K04 T1A_K06 InzA_K02
K_02	Rozumie potrzebę ciągłego podnoszenia kwalifikacji zawodowych i zna możliwości ich podnoszenia (poprzez studia drugiego i trzeciego stopnia, studia podyplomowe, kursy zawodowe).	W/L	K_K07	T1A_K01

Treści kształcenia:

1. Treści kształcenia w zakresie wykładu

Nr wykładu	Treści kształcenia	Odniesienie do efektów kształcenia dla modułu
1	Wprowadzenie. Definicje.	W_01 U_01 U_02 K_01 K_02

2	Badania nad tarcieniem oraz smarowaniem. Historia.	W_01 U_01 U_02 K_01 K_02
3	Procesy stykowe. Styk sprężysty ciał gładkich.	W_01 U_01 U_02 K_01 K_02
4	Oddziaływanie powierzchni. Struktury wtórne, adhezja, szczepianie, zrastanie tarciove. Pożądane cechy warstwy wierzchniej.	W_01 U_01 U_02 K_01 K_02
5	Tarcie. Pojęcia. Klasyfikacja. Tarcie ślizgowe.	W_01 U_01 U_02 K_01 K_02
6	Procesy zużywania. Zużywanie nietribologiczne. Miary zużycia.	W_01 U_01 U_02 K_01 K_02
7	Pojęcia i miary: niezawodność, trwałość i gotowość obiektów technicznych.	W_01 U_01 U_02 K_01 K_02
8	Kryteria i ilościowe charakterystyki niezawodności obiektów technicznych.	W_01 U_01 U_02 K_01 K_02

2. Treści kształcenia w zakresie laboratorium

Nr laboratorium	Treści kształcenia	Odniesienie do efektów kształcenia dla modułu
1	Wprowadzenie i szkolenie BHP.	W_01 U_01 U_02 K_01 K_02
2	Pomiary grubości powłok eksploatacyjnych. Minitest 2100.	W_01 U_01 U_02 K_01 K_02
3	Porównawcza ocena odporności na ścieranie. Tester T-07.	W_01 U_01 U_02 K_01 K_02
4	Badanie odporności powłok na zarysowanie.	W_01 U_01 U_02 K_01 K_02
5	Badanie odporności na zużycie. Tester T-05.	W_01 U_01 U_02 K_01 K_02
6	Pomiary oporów tarcia. Analiza współczynnika tarcia. Tester T-01M.	W_01 U_01 U_02 K_01 K_02

7	Badanie odporności na zacieranie. Tester T-09.	W_01 U_01 U_02 K_01 K_02
8	Wpływ obróbki cieplnej na własności eksploatacyjne materiału.	W_01 U_01 U_02 K_01 K_02

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	Kolokwium zaliczeniowe. Wykonane i przyjęte sprawozdania.
U_01	Kolokwium zaliczeniowe. Wykonane i przyjęte sprawozdania.
U_02	Kolokwium zaliczeniowe. Wykonane i przyjęte sprawozdania.
K_01	Kolokwium zaliczeniowe. Wykonane i przyjęte sprawozdania.
K_02	Kolokwium zaliczeniowe. Wykonane i przyjęte sprawozdania.

D. NAKŁAD PRACY STUDENTA

Bilans punktów ECTS		
	Rodzaj aktywności	obciążenie studenta
1	Udział w wykładach	15 godz.
2	Udział w ćwiczeniach	
3	Udział w laboratoriach	15 godz.
4	Udział w konsultacjach (2-3 razy w semestrze)	4 godz.
5	Udział w zajęciach projektowych	
6	Konsultacje projektowe	
7	Udział w egzaminie	
8		
9	Liczba godzin realizowanych przy bezpośrednim udziale nauczyciela akademickiego	34 godz. (suma)
10	Liczba punktów ECTS, którą student uzyskuje na zajęciach wymagających bezpośredniego udziału nauczyciela akademickiego (1 punkt ECTS=25-30) godzin obciążenia studenta)	1,31 ECTS
11	Samodzielne studiowanie tematyki wykładów	10 godz.
12	Samodzielne przygotowanie się do ćwiczeń	
13	Samodzielne przygotowanie się do kolokwium	10 godz.
14	Samodzielne przygotowanie się do laboratoriów	10 godz.
15	Wykonanie sprawozdań	8 godz.
15	Przygotowanie do kolokwium końcowego z laboratorium	6 godz.
17	Wykonanie projektu lub dokumentacji	
18	Przygotowanie do egzaminu	
19		
20	Liczba godzin samodzielnej pracy studenta	44 godz. (suma)

21	Liczba punktów ECTS, którą student uzyskuje w ramach samodzielnej pracy <i>(1 punkt ECTS= 25-30 godzin obciążenia studenta)</i>	1,69 ECTS
22	Sumaryczne obciążenie pracą studenta	78 godz.
23	Punkty ECTS za moduł <i>1 punkt ECTS=25-30 godzin obciążenia studenta</i>	3 ECTS
24	Nakład pracy związany z zajęciami o charakterze praktycznym <i>Suma godzin związanych z zajęciami praktycznymi</i>	43 godz.
25	Liczba punktów ECTS, którą student uzyskuje w ramach zajęć o charakterze praktycznym <i>1 punkt ECTS=25-30 godzin obciążenia studenta</i>	1,7 ECTS

E. LITERATURA

Wykaz literatury	<ol style="list-style-type: none"> 1. Niewczas A., Koszałka J.: Niezawodność silników spalinowych. Polit. Lubelska 2003. 2. Macha E.: Niezawodność maszyn. Wyd. Polit. Opolskiej 2001. 3. Szczerek M., Wiśniewski M.: Tribologia i tribotechnika. ITE 2000. 4. Przybyłowicz K.: Metody badań metali i ich stopów. AGH 1997. 5. Burakowski T., Wierchoń T.: Inżynieria powierzchni metali. WNT 1995. 6. Lawrowski Z.: Tribologia. Tarcie, zużycie i smarowanie. PWN, Warszawa 1993. 7. Hebda M., Wachal A.: Trybologia. WNT, Warszawa 1980. 8. Biestek T., Sękowski S.: Metody badań powłok metalowych. WNT 1973. 9. Dostępne instrukcje do ćwiczeń. 10. Dostępne instrukcje obsługi urządzeń. 11. Polskie Normy.
Witryna WWW modułu/przedmiotu	