

KARTA MODUŁU / KARTA PRZEDMIOTU

Kod modułu (taki jak w USOS)	
Nazwa modułu	Wytrzymałość materiałów
Nazwa modułu w języku angielskim	Strength of materials
Obowiązuje od roku akademickiego	2014/2015

A. USYTUOWANIE MODUŁU W SYSTEMIE STUDIÓW

Kierunek studiów	Wzornictwo przemysłowe
Poziom kształcenia	I stopień <i>(I stopień / II stopień)</i>
Profil studiów	ogólno akademicki <i>(ogólno akademicki / praktyczny)</i>
Forma i tryb prowadzenia studiów	stacjonarne <i>(stacjonarne / niestacjonarne)</i>
Specjalność	wszystkie specjalności
Jednostka prowadząca moduł	Katedra Mechaniki
Koordinator modułu	Dr hab. inż. Leszek Radziszewski, prof. PŚk
Zatwierdził:	

B. OGÓLNA CHARAKTERYSTYKA PRZEDMIOTU

Przynależność do grupy/bloku przedmiotów	kierunkowy <i>(podstawowy / kierunkowy / inny HES)</i>
Status modułu	obowiązkowy <i>(obowiązkowy / nieobowiązkowy)</i>
Język prowadzenia zajęć	Polski
Usytuowanie modułu w planie studiów - semestr	semestr III
Usytuowanie realizacji przedmiotu w roku akademickim	zimowy <i>(semestr zimowy / letni)</i>
Wymagania wstępne	brak wymagań <i>(kody modułów / nazwy modułów)</i>
Egzamin	nie <i>(tak / nie)</i>
Liczba punktów ECTS	4

Forma prowadzenia zajęć	wykład	Ćwiczenia	laboratorium	Projekt	inne
w semestrze	30	15			

C. EFEKTY KSZTAŁCENIA I METODY SPRAWDZANIA EFEKTÓW KSZTAŁCENIA

Cel modułu	Nabywanie wiedzy i umiejętności w zakresie podstawowych wielkości opisujących ciała odkształcalne (naprężenie, przemieszczenie, odkształcenie) oraz podstawowych problemów związanych z zachowaniem i bezpieczeństwem konstrukcji (proste przypadki wytrzymałościowe, hipotezy wytrzymałościowe, wyboczenie itd.). <i>(3-4 linijki)</i>
-------------------	--

Symbol efektu	Efekty kształcenia	Forma prowadzenia zajęć <i>(w/ć/l/p/inne)</i>	odniesienie do efektów kierunkowych	odniesienie do efektów obszarowych
W_02	Student ma elementarną wiedzę nt. podstawowych wielkości opisujących zachowanie ciał odkształcalnych takich jak naprężenie, przemieszczenie, odkształcenie oraz rozumie znaczenie ich uniwersalności	w, ć, l	K-W02	T1A_W01 T1A_W02 T1A_W07
W_08	Student ma wiedzę nt. prostych przypadków wytrzymałościowych dla konstrukcji prętowych takich jak rozciąganie, ścinanie, zginanie, skręcanie	w, ć, l	K-W02 K-W08	T1A_W01 T1A_W02 T1A_W07
W_09	Student zna wybrane zagadnienia bezpieczeństwa materiałów i konstrukcji takie jak hipotezy wytrzymałościowe, wybrane twierdzenia i metody energetyczne, elementy teorii płyt cienkich, rur grubościennych, podstawy analizy stateczności konstrukcji oraz zjawisko zmęczenia materiałów	w, ć, l	K-W02 K-W09	T1A_W01 T1A_W02 T1A_W07
U_13	Student potrafi wykonywać nieskomplikowane analizy dla prostych przypadków wytrzymałościowych takich jak rozciąganie, ścinanie, zginanie, skręcanie	ć, l	K-U13 K-U14	T1A_U09 T1A_U05
U_14	Student potrafi wykonywać proste analizy dotyczące wyznaczania przemieszczeń w konstrukcjach prętowych, obliczania naprężeń zredukowanych oraz wyznaczania obciążeń krytycznych	ć, l	K-U14	T1A_U09 T1A_U08
U_20	Student posiada umiejętność oceniania przydatności analiz wytrzymałościowych w rozwiązywaniu prostych zagadnień inżynierskich	w, ć, l	K-U20	T1A_U13 T1A_U14
K_01	Student rozumie potrzebę stałego uzupełniania wiedzy z obszaru wytrzymałości materiałów	w, ć, l	K-K01 K-K02 K-K04	T1A_K01 T1A_K02 T1A_K04

Treści kształcenia:

1. Treści kształcenia w zakresie wykładu

Nr wykładu	Treści kształcenia	Odniesienie do efektów kształcenia dla modułu
1	Podstawy wytrzymałości materiałów, zadania, założenia i uproszczenia przedmiotu. Modele materiałów, klasyfikacja modeli konstrukcji. Wektor naprężenia i stan naprężenia w punkcie.	W_02 U_13 K_01

2	Analiza płaskiego stanu naprężenia – transformacja, wyznaczenie kierunków głównych, koło Mohra. Wektor przemieszczenia. Stan odkształcenia w punkcie – wydłużenia względne, odkształcenia postaciowe, związki geometryczne, kierunki główne.	W_02 K_01
3	Elementarne związki fizyczne, wykres rozciągania stali miękkiej i wysokowęglowej. Prawo Hooke’a w jednokierunkowym stanie naprężenia. Uogólnione prawo Hooke’a.	W_08 K_01
4	Geometria przekroju poprzecznego pręta – środki ciężkości, osiowe i biegunowy moment bezwładności przekroju. Główne centralne osie bezwładności przekroju poprzecznego.	W_09 K_01
5	Siły wewnętrzne w pręcie, klasyfikacja przypadków wytrzymałościowych. Rozciąganie – analiza przemieszczeń, odkształceń i naprężeń, warunek wytrzymałościowy.	W_02 U_012 K_01
6	Przypadki rozciągania statycznie niewyznaczalnego, naprężenia wywołane błędami montażowymi, naprężenia termiczne. Ścinanie, czyste ścinanie, ścinanie technologiczne.	W_02 U_13 K_01
7	Skręcanie prętów o przekroju kołowym, analiza odkształceń i naprężeń, naprężenia maksymalne i kąt skręcenia wału, warunek wytrzymałościowy.	W_02 U_14 K_01
8	Zginanie, wykresy sił tnących i momentów gnących, opis odkształceń belki poddanej zginaniu, analiza naprężeń w pręcie zginanym, warunek wytrzymałościowy.	W_02 U_20 K_01
9	Naprężenia styczne przy zginaniu. Linie ugięcia belek, równanie różniczkowe linii ugięcia.	W_02 K_01
10	Energia odkształcenia – energia odkształcenia objętościowego i postaciowego. Hipotezy wytrzymałościowe – hipoteza Hubera-Misesa-Hencky’ego, hipoteza największych naprężeń stycznych.	W_08 K_01
11	Praktyczne wykorzystanie hipotez wytrzymałościowych do analizy złożonych przypadków wytrzymałości pręta.	W_09 U_12 K_01
12	Wyboczenie pręta – wzór Eulera, smukłość i smukłość graniczna, wyboczenie w zakresie sprężysto-plastycznym.	W_08 U_13 K_01
13	Energia odkształcenia konstrukcji prętowych, zasada wzajemności prac Bettiego, wyznaczenie przemieszczeń w ustrojach prętowych metodą Maxwella-Mohra.	W_11 K_01
14	Elementy teorii płyt cienkich: założenia i podstawowe zależności.	W_11 K_01
15	Spiętrzenie naprężeń. Zmęczenie materiałów.	W_12 U_20 K_01

2. Treści kształcenia w zakresie ćwiczeń

Nr zajęć ćwicz.	Treści kształcenia	Odniesienie do efektów kształcenia dla modułu
1	Wyznaczanie środków ciężkości oraz osiowych i biegunowych momentów bezwładności przekroju poprzecznego pręta. Wyznaczanie głównych centralnych osi bezwładności i głównych centralnych momentów bezwładności. Wskaźniki wytrzymałości, koło Mohra . Obliczanie naprężeń, odkształceń i przemieszczeń w prętach poddanych rozciąganiu (ściskaniu), warunek wytrzymałościowy. Zagadnienia (rozciągania, ściskania) statycznie niewyznaczalne.	W_02 U_12 K_01 W_02
2	Czyste ścinanie, ścinanie techniczne. Analiza płaskiego stanu naprężenia – Analiza stanu odkształcenia. Skręcanie prętów o przekroju kołowym, naprężenia maksymalne i kąt skręcenia wału, warunek wytrzymałościowy. wyznaczenie naprężeń głównych, transformacja stanu naprężenia Kolokwium nr 1.	W_09 U_13 U_34 K_01
4	Wykresy sił tnących i momentów gnących w prętach zginanych, wyznaczenie naprężeń w pręcie zginanym. Wyznaczanie linii ugięcia prętów zginanych. Analiza stateczności prętów ściskanych.	W_09 W_02 U_20 K_01
5	Wyznaczanie siły krytycznej Eulera. Analiza wybranych przypadków wytrzymałości złożonej. Energia rozciągania, skręcania, zginania. Kolokwium nr 2	W_02 U_12 U_13 K_01
6	Uogólnione prawo Hooke'a. Hipotezy wytrzymałościowe Hubera i maksymalnych naprężeń stycznych. Naprężenia zredukowane. Wytrzymałość złożona pręta.	W_02 W_08 U_14 K_01
7	Wyznaczanie przemieszczeń w ustrojach prętowych metodą Maxwella-Mohra.	W_09 U_20 K_01
8	Wykorzystanie twierdzeń Castigliano i Menabrea do wyznaczania przemieszczeń i reakcji statycznie niewyznaczalnych. Kolokwium nr 3	W_02 W_03 U_14 U_20 K_01

Metody sprawdzania efektów kształcenia

Zaliczenie wykładu na podstawie kolokwium pisemnego składającego się z pytań, które mogą zawierać elementy obliczeń

Zaliczenie ćwiczeń na podstawie trzech sprawdzianów (kolokwium).

Symbol efektu	<p style="text-align: center;">Metody sprawdzania efektów kształcenia <i>(sposób sprawdzenia, w tym dla umiejętności – odwołanie do konkretnych zadań projektowych, laboratoryjnych, itp.)</i></p>
W_02	Sprawdzian na wykładzie, kolokwium na ćwiczeniach
W_08	Sprawdzian na wykładzie, kolokwia na ćwiczeniach
W_09	Sprawdzian na wykładzie, kolokwium na ćwiczeniach
U_12	Sprawdzian na wykładzie, kolokwia na ćwiczeniach, aktywność na ćwiczeniach
U_13	Sprawdzian na wykładzie, kolokwium na ćwiczeniach, aktywność na ćwiczeniach
U_14	Sprawdzian na wykładzie, kolokwia na ćwiczeniach, aktywność na ćwiczeniach
U_20	Sprawdzian na wykładzie, kolokwia na ćwiczeniach, aktywność na ćwiczeniach
K_01	Sprawdzian na wykładzie, kolokwia na ćwiczeniach, komentarze na wykładach i dyskusja na ćwiczeniach

Nakład pracy studenta

Bilans punktów ECTS		
	Rodzaj aktywności	obciążenie studenta
1	Udział w wykładach	30
2	Udział w ćwiczeniach	15
3	Udział w laboratoriach	
4	Udział w konsultacjach (2-3 razy w semestrze) (w – konsultacje do wykładu, ćw – konsultacje do ćwiczeń, lab– konsultacje do laboratorium)	1w+1ćw+=2
5	Udział w zajęciach projektowych	
6	Konsultacje projektowe	
7	Udział w egzaminie	
8		
9	Liczba godzin realizowanych przy bezpośrednim udziale nauczyciela akademickiego	47 (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>	2
11	Samodzielne studiowanie tematyki wykładów	15
12	Samodzielne przygotowanie się do ćwiczeń	15
13	Samodzielne przygotowanie się do kolokwium	15
14	Samodzielne przygotowanie się do laboratoriów	
15	Wykonanie sprawozdań	
15	Przygotowanie do kolokwium końcowego z laboratorium	
17	Wykonanie projektu lub dokumentacji	
18	Przygotowanie do egzaminu	
19	Przygotowanie do sprawdzianu na wykładzie	
20	Liczba godzin samodzielnej pracy studenta	45 (suma)
21	Liczba punktów ECTS, którą student uzyskuje w ramach samodzielnej pracy <i>(1 punkt ECTS=25-30 godzin obciążenia studenta)</i>	2
22	Sumaryczne obciążenie pracą studenta	92
23	Punkty ECTS za moduł <i>1 punkt ECTS=25-30 godzin obciążenia studenta</i>	4
24	Nakład pracy związany z zajęciami o charakterze praktycznym <i>Suma godzin związanych z zajęciami praktycznymi</i>	45
25	Liczba punktów ECTS, którą student uzyskuje w ramach zajęć o charakterze praktycznym <i>1 punkt ECTS=25-30 godzin obciążenia studenta</i>	2

D. LITERATURA

Wykaz literatury	<p>A. Wykład</p> <p>1. Niezgodziński M. E., Niezgodziński T.: <i>Wytrzymałość materiałów</i>. Warszawa, PWN 2002</p> <p>2. Gierulski W., Miksa M., Radowicz A.: <i>Mechanika techniczna</i>. Politechnika Świętokrzyska, Skrypt 291, Kielce 1996</p>
------------------	--

	<p>3. Jakubowicz A., Orłoś Z.: <i>Wytrzymałość materiałów</i>. Warszawa, WNT 1984 (lub inne wydania)</p> <p>4. Brzoska Z.: <i>Wytrzymałość materiałów</i>. Warszawa, PWN 1974</p> <p>5. Konarzewski Z.: <i>Podstawy technicznej mechaniki ciała stałego</i>. Warszawa, WNT 1985</p> <p>B. Ćwiczenia</p> <p>1. Niezgodziński M. E., Niezgodziński T.: <i>Zadania z wytrzymałości materiałów</i>. Warszawa, WNT 2001</p> <p>. Barchan A., Wójcik S.: <i>Mechanika techniczna. Zbiór zadań z rozwiązaniami</i>. Politechnika Świętokrzyska, Skrypt 247, Kielce 1994</p> <p>3. Banasiak M., Grossman K., Trombski M.: <i>Zbiór zadań z wytrzymałości materiałów</i>. Warszawa, PWN 1998</p> <p>4. Bojczuk M., Duda I.: <i>Wytrzymałość materiałów. Teoria i przykłady obliczeń. T I, II</i>. Politechnika Świętokrzyska, Skrypty 331, 335; Kielce 1998</p> <p>5. Bojczuk M., Duda I.: <i>Wytrzymałość materiałów. Teoria i przykłady obliczeń. T III</i>. Politechnika Świętokrzyska, Skrypt 363; Kielce 2000</p>
Witryna WWW modułu/przedmiotu	