

KARTA MODUŁU / KARTA PRZEDMIOTU

Kod modułu	
Nazwa modułu	projektowanie specjalistyczne II – projektowanie urządzeń technicznych
Nazwa modułu w języku angielskim	specialist design II - design of technical facilities
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	ogólnoakademicki <i>(ogólno akademicki / praktyczny)</i>
Forma i tryb prowadzenia studiów	stacjonarne <i>(stacjonarne / niestacjonarne)</i>
Specjalność	wszystkie
Jednostka prowadząca moduł	Wydział Mechatroniki i Budowy Maszyn PŚk – Katedra Technologii Mechanicznej i Metrologii; Instytut Wzornictwa Przemysłowego w Warszawie
Koordinator modułu	prof. dr hab. inż. Stanisław Adamczak, dr h.c.
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 szósty
Usytuowanie realizacji przedmiotu w roku akademickim	semestr letni <i>(semestr zimowy / letni)</i>
Wymagania wstępne	Rysunek odręczny / Rysunek techniczny / Historia sztuki, architektury i wzornictwa / Projektowanie form przemysłowych / Materiałoznawstwo / Tworzywa sztuczne i kompozyty / Techniki wytwarzania / Modelowanie 3D / Towaroznawstwo materiałów niemetalowych / Wzornictwo przemysłowe i unikatowe / Maszynoznawstwo/ Podstawy konstrukcji

	maszyn / Projektowanie mechatroniczne / Komputerowe wspomaganie projektowania / Techniki komputerowe w projektowaniu/ Techniki informacyjne <i>(kody modułów / nazwy modułów)</i>
Egzamin	nie <i>(tak / nie)</i>
Liczba punktów ECTS	1

Forma prowadzenia zajęć	wykład	ćwiczenia	laboratorium	projekt	inne
w semestrze				15	

C. EFEKTY KSZTAŁCENIA I METODY SPRAWDZANIA EFEKTÓW KSZTAŁCENIA

Cel modułu	<p>Celem kształcenia w ramach tego przedmiotu jest wykonanie projektu – pełnej dokumentacji wybranego urządzenia technicznego, z zachowaniem podstawowych zasad konstruowania i projektowania, a także z uwzględnieniem rozwiązań z zakresu wzornictwa przemysłowego i projektowania form przemysłowych. Dodatkowym celem przedmiotu jest podsumowanie interdyscyplinarnego poziomu wiedzy studentów kierunku wzornictwo przemysłowe, a także wykorzystanie nabytej wiedzy, umiejętności i kompetencji w rozwiązywaniu praktycznych problemów inżynierskich z uwzględnieniem elementów sztuk plastycznych.</p> <p><i>(3-4 linijki)</i></p>
-------------------	--

symbol efektu	efekty kształcenia	forma prowadzenia zajęć (w/ć/l/p/inne)	odniesienie do efektów kierunkowych	odniesienie do efektów obszarowych
W_01	Ma elementarną wiedzę w zakresie zasad projektowania części maszyn i konstrukcji mechanicznych	projekt	K_W06	T1A_W09 T1A_W11 InzA_W04
W_02	Ma wiedzę w zakresie tworzenia oraz analizy dokumentacji technicznej z elementami projektowania inżynierskiego przy wykorzystaniu programów graficznych i obliczeniowych	projekt	K_W07	T1A_W04 InzA_W02
W_03	Ma wiedzę dotyczącą materiałów wykorzystywanych w procesach wytwarzania wyrobów i urządzeń technicznych obejmującą także proces zużycia w trakcie eksploatacji, ich badań oraz technologii kształtowania	projekt	K_W08	T1A_W06 T1A_W07 InzA_W01 InzA_W05
W_04	Ma podstawową wiedzę o trendach rozwojowych w zakresie projektowania, wytwarzania, budowy i eksploatacji maszyn	projekt	K_W09	T1A_W05
W_05	Ma wiedzę w zakresie analizy wytrzymałościowej podstawowych konstrukcji mechanicznych	projekt	K_W12	T1A_W03
W_06	Ma szczegółową wiedzę związaną z wybranymi zagadnieniami z zakresu budowy maszyn, obsługi, diagnozowania stanu technicznego, technologii naprawy i bezpiecznego użytkowania	projekt	K_W15	T1A_W04 T1A_W06
W_07	Ma wiedzę z zakresu komputerowo wspomaganego projektowania, wytwarzania i eksploatacji maszyn i urządzeń mechanicznych	projekt	K_W16	T1A_W02 T1A_W04 T1A_W06 InzA_W02
W_08	Ma podstawową wiedzę związaną z projektowaniem, prototypowaniem i technologią wytwarzania w zakresie wzornictwa przemysłowego	projekt	K_W25	A1_W10 A1_W13
W_09	Ma podstawową wiedzę dotyczącą projektowania w zakresie pokrewnych dyscyplin: architektury wnętrz, komunikacji wizualnej, wystawiennictwa, projektowania mebla, projektowania form przemysłowych, tworzenia nowych wzorów przemysłowych i wzorów unikatowych, projektowania przestrzennego	projekt	K_W26	A1_W10
W_10	Posiada wiedzę w zakresie współczesnych tendencji rozwoju sztuki, wzornictwa, wzornictwa przemysłowego i architektury	projekt	K_W28	A1_W10 A1_W12
W_11	Zna i rozumie rozwój oraz historię osiągnięć projektowych, konstrukcyjnych oraz technik pomocniczych w obszarze wzornictwa przemysłowego	projekt	K_W29	A1_W11 A1_W12
W_12	Zna i studiuje publikacje i materiały związane z zagadnieniami w zakresie wzornictwa przemysłowego i unikatowego projektowania i prototypowania	projekt	K_W30	A1_W11 A1_W12 A1_W13
W_13	Wykazuje się rozumieniem wpływu rozwoju procesów cywilizacyjno-kulturowych na współczesność, potrafi przewidzieć wpływ zmian cywilizacyjnych i kulturowych na potrzeby zmian w zakresie wzornictwa przemysłowego	projekt	K_W31	A1_W11 A1_W12
W_14	Zna i śledzi osiągnięcia „szkół projektowych” oraz ich tradycję w zakresie rozwoju wzornictwa przemysłowego	projekt	K_W32	A1_W11 A1_W12 A1_W15
W_15	Zna ogólny zakres problematyki związanej z technologiami projektowania, wytwarzania, symulacji i prototypowania stosowanymi we wzornictwie przemysłowym	projekt	K_W33	A1_W13
W_16	Posiada świadomość rozwoju w zakresie technik, materiałów i technologii stosowanych we wzornictwie przemysłowym	projekt	K_W34	A1_W13
W_17	Zna zależności pomiędzy koncepcją rozwiązania projektowego i jej realizacją w zakresie podstawowych technologii i technik wytwarzania	projekt	K_W36	A1_W15
U_01	Potrafi pozyskiwać informacje z literatury, baz danych i innych źródeł w różnych językach; potrafi łączyć uzyskane informacje, dokonywać	projekt	K_U01	T1A_U01

	analizy i interpretacji, wyciągać wnioski, formułować i uzasadniać opinie			
U_02	Potrafi pracować indywidualnie i w zespole; umie oszacować czas potrzebny na realizację zleconego zadania; potrafi ustalić harmonogram prac zapewniający dotrzymanie terminów	projekt	K_U02	T1A_U02
U_03	Potrafi opracować prostą dokumentację dotyczącą realizacji zadania inżynierskiego oraz organizacyjnego i przygotować opracowanie zawierające omówienie wyników	projekt	K_U03	T1A_U03
U_04	Ma umiejętność samokształcenia się, w celu rozwiązywania i realizacji nowych zadań oraz podnoszenia kompetencji zawodowych	projekt	K_U06	T1A_U05
U_05	Potrafi wykorzystać do formułowania i rozwiązywania zadań inżynierskich metody analityczne, symulacyjne oraz eksperymentalne z zakresu projektowania, wytwarzania i eksploatacji maszyn	projekt	K_U08	T1A_U08 InzA_U06
U_06	Potrafi dokonać krytycznej analizy sposobu funkcjonowania i ocenić istniejące rozwiązania techniczne, urządzenia, obiekty, systemy, procesy i usługi w zakresie budowy, wytwarzania i eksploatacji maszyn	projekt	K_U10	T1A_U10
U_07	Potrafi ocenić przydatność rutynowych metod i narzędzi służących do rozwiązania prostego zadania inżynierskiego o charakterze praktycznym w zakresie projektowania, wytwarzania i eksploatacji maszyn oraz wybrać i zastosować właściwą metodę i narzędzia	projekt	K_U12	TA1_U09 TA1_U12 InzA_U02
U_08	Potrafi dobrać odpowiednie materiały inżynierskie, dla zapewnienia poprawnej eksploatacji maszyny	projekt	K_U14	T1A_U03 T1A_U09 T1A_U10 S1A_U03 T1A_U13 InzA_U02 InzA_U03 InzA_U04
U_09	Potrafi dostrzegać powiązania decyzji inżynierskich z obszarem pozatechnicznym w tym dostrzegać aspekty środowiskowe, ekonomiczne, prawne	projekt	K_U16	T1A_U02 T1A_U10 InzA_U03
U_10	Potrafi ocenić przydatność podstawowych metod i narzędzi służących do rozwiązywania prostych zadań inżynierskich	projekt	K_U20	T1A_U13 T1A_U15 InzA_U05 InzA_U07
U_11	Jest zdolny do przeprowadzenia analizy potrzeb i zachowań człowieka jako jednostki, funkcjonującej w określonych warunkach i konkretnym otoczeniu, a wyciągnięte wnioski potrafi uwzględnić w trakcie pracy nad projektem, tworząc funkcjonalny i przyjazny wzór przemysłowy	projekt	K_U21	A1_U14 A1_U17
U_12	Potrafi definiować problemy projektowe, konstrukcyjne oraz technologiczne w zakresie wzornictwa przemysłowego, wynikające z obserwacji potrzeb zarówno jednostki jak i społeczeństwa, co jest niezbędne do stworzenia poprawnego wzoru przemysłowego	projekt	K_U22	A1_U14 A1_U17
U13	Potrafi realizować własne koncepcje projektowe, konstrukcyjne i technologiczne w zakresie wzornictwa przemysłowego, dotyczące szeroko rozumianego otoczenia człowieka, by tworzony wzór przemysłowy był „przyjazny” człowiekowi	projekt	K_U23	A1_U14
U_14	Posiada umiejętność formułowania, werbalnego przekazania, logicznego argumentowania własnych idei projektowych, konstrukcyjnych i technik wytwarzania, ściśle związanych z opracowywaną dokumentacją techniczną nowego wzoru przemysłowego	projekt	K_U24	A1_U14
U_15	Umie świadomie posługiwać się narzędziami warsztatu projektowego i konstrukcyjnego w zakresie przekazu graficznego i prezentacji	projekt	K_U25	A1_U15 A1_U16 A1_U19 A1_U20 A1_U21
U_16	Posiada umiejętność korzystania ze specjalistycznych programów komputerowych wspomagających proces projektowania i konstruowania nowych wzorów użytkowych, a także ich prototypowania	projekt	K_U26	A1_U15 A1_U16 A1_U19 A1_U20 A1_U21
U_17	Potrafi dokonać wyboru właściwej techniki przekazu i realizacji zadania dotyczącego projektowanego wzoru przemysłowego	projekt	K_U27	A1_U14 A1_U15 A1_U16 A1_U17 A1_U19 A1_U20 A1_U21
U_18	Ma umiejętność podejmowania samodzielnych decyzji o metodzie realizacji projektu w zakresie tworzenia i opracowywania nowego	projekt	K_U28	A1_U15 A1_U16

	wzoru przemysłowego			A1_U17 A1_U21
U_19	Jest przygotowany do współdziałania w zespole projektantów zajmujących się nowym rozwiązaniem w zakresie wzornictwa przemysłowego	projekt	K_U29	A1_U18
U_20	Wykazuje umiejętności do pracy w zespole interdyscyplinarnym, złożonym z wielu specjalistów	projekt	K_U30	A1_U18
U_21	Posiada umiejętności do wykorzystania rysunku projektowego w ramach pracy nad nowym wzorem przemysłowym	projekt	K_U31	A1_U15 A1_U19
U_22	Wykorzystując rysunek prezentacyjny potrafi przedstawić koncepcję nowego wzoru przemysłowego	projekt	K_U32	A1_U14 A1_U15 A1_U19
U_23	Posiada podstawowe umiejętności w zakresie modelowania, prototypowania i makietowania nowych koncepcji projektowych, będących załączkiem ostatecznych, nowych wzorów przemysłowych	projekt	K_U33	A1_U19 A1_U20
U_24	Potrafi śledzić ciągły rozwój technik przekazu projektowego i ćwiczyć umiejętność ich wykorzystania w procesie ciągłego samorozwoju, jak również potrafi je zaadoptować w trakcie pracy nad projektem z zakresu wzornictwa przemysłowego	projekt	K_U34	A1_U19 A1_U20
U_25	Posiada doświadczenie w tworzeniu własnych koncepcji projektowych i wzorów przemysłowych, wynikających z rozumienia potrzeb społecznych, zmian cywilizacyjnych i kulturowych, by nowe wzory przemysłowe spełniały stawiane im wymagania	projekt	K_U35	A1_U14 A1_U17 A1_U19 A1_U21
U_26	Tworząc nowy wzór przemysłowy, potrafi odpowiedzieć projektowo na potrzeby użytkownika, uwarunkowania funkcjonalne, materiałowe i technologiczne	projekt	K_U36	A1_U14 A1_U17 A1_U19 A1_U21
U_27	Potrafi znaleźć rozwiązanie projektowe dotyczące nowego wzoru przemysłowego, prowadząc analizy, symulacje i syntezy rozwiązywanego problemu	projekt	K_U37	A1_U14 A1_U15 A1_U17 A1_U21
U_28	Posiada umiejętność sporządzenia opisu projektu nowego wzoru przemysłowego oraz innych opracowań, ze wskazaniem różnych źródeł, inspiracji, kontekstów	projekt	K_U38	A1_U22
U_29	Zna formy zachowań i potrafi publicznie zaprezentować projekt wzoru przemysłowego, wykorzystując różnorodne środki prezentacji i promocji nowych produktów	projekt	K_U40	A1_U24
K_01	Rozumie potrzebę i zna możliwości ciągłego doskonalenia (studia II i III stopnia, studia podyplomowe, kursy) co prowadzi do podnoszenia kompetencji zawodowych, osobistych i społecznych	projekt	K_K01	T1A_K01 A1_K01
K_02	Ma świadomość ważności i rozumie powiązania pomiędzy działalnością inżynierską a pozatechniczną, w aspekcie skutków oddziaływania na środowisko i odpowiedzialności za podejmowane decyzje	projekt	K_K02	T1A_K02 lnzA_K01
K_03	Ma świadomość ważności profesjonalnego działania, przestrzegania zasad etyki zawodowej i poszanowania różnorodności poglądów i kultur i religii	projekt	K_K03	T1A_K03 A1_K06
K_04	Ma świadomość odpowiedzialności za pracę własną oraz gotowość podporządkowania się zasadom pracy w zespole i ponoszenia odpowiedzialności za wspólnie realizowane zadania	projekt	K_K04	T1A_K03 T1A_K04
K_05	Potrafi myśleć i działać w sposób przedsiębiorczy ze zrozumieniem potrzeb społeczeństwa i praw rządzących środowiskiem naturalnym	projekt	K_K05	T1A_K05 lnzA_U02
K_06	Ma świadomość roli społecznej absolwenta uczelni technicznej i rozumie potrzebę przekazywania opinii publicznej w sposób zrozumiały informacji dotyczących osiągnięć związanych z kierunkiem studiów „Wzornictwo przemysłowe”	projekt	K_K06	T1A_K06
K_07	Umie gromadzić, analizować i w świadomy sposób interpretować potrzebne informacje	projekt	K_K07	A1_K01
K_08	Samodzielnie poszukuje i podejmuje zadania projektowe z zakresu wzornictwa przemysłowego oraz potrafi organizować ich przebieg	projekt	K_K08	A1_K02
K_09	Umie wykorzystywać profesjonalną wiedzę, umiejętności i zdolności twórcze w trakcie rozwiązywania zadań projektowych z zakresu wzornictwa przemysłowego oraz skutecznie kontrolować swoje zachowanie w sytuacjach stresowych związanych z wykonywaniem zawodu	projekt	K_K09	A1_K03
K_10	Ma zdolność konstruktywnej krytyki prac z dziedziny wzornictwa przemysłowego, przy czym potrafi dostrzec aspekty etyczne i społeczne związane z wykonywaniem zawodu projektanta, w tym jego wpływ na środowisko	projekt	K_K10	A1_K04
K_11	Ma umiejętności efektywnego komunikowania się, prowadzenia negocjacji oraz organizacji i przygotowania pracy w ramach wspólnych	projekt	K_K11	A1_K05

4. Charakterystyka zadań projektowych

Na zajęciach projektowych studenci otrzymują do zrealizowania projekt wybranego urządzenia technicznego. Temat w zależności od poziomu trudności i ilości wymaganej pracy wydawany jest indywidualnie każdemu studentowi lub w grupach liczących 3, względnie 4 osoby. Zadaniem studentów jest wykonanie projektu wybranego urządzenia technicznego, z zachowaniem podstawowych zasad konstruowania i projektowania, jednakże w pracy tej studenci zobowiązani są uwzględnić elementy z zakresu wzornictwa przemysłowego i unikatowego oraz z zakresu projektowania form przemysłowych i projektowania produktu.

Wykonywane projekty dotyczyć mogą prostych konstrukcji, jak również urządzeń i maszyn bardziej skomplikowanych. Nakład pracy studentów oraz właściwe elementy składające się na projekt, określane będą indywidualnie, bądź we wskazanych grupach projektowych. W zależności od rodzaju projektu – bardziej lub mniej skomplikowany oraz liczności grupy realizującej projekt, wykorzystywane będą różne techniki projektowe. Wykonywane przez studentów prace projektowe stanowić mają podsumowanie interdyscyplinarnego poziomu ich wiedzy, umiejętności i kompetencji w rozwiązywaniu praktycznych problemów inżynierskich z uwzględnieniem elementów sztuk plastycznych, czego wymaga się od przyszłego absolwenta kierunku wzornictwo przemysłowe.

W przypadku uzasadnionym dopuszcza się w trakcie każdego zajęcia przez 5 do 10 minut omówienie przez prowadzącego realizowanego tematu, z wykorzystaniem prezentacji multimedialnych. Prowadzący przedstawia wprowadzenie do tematu kolejnych zajęć, omawiając szczegóły rozwiązywanych zadań, a w kolejnej części zajęć czynnie uczestniczy w rozwiązywaniu przez studentów zadań, służąc im fachową pomocą. W trakcie oddawania prac studenci mają obowiązek omówić swoją pracę (np. z wykorzystaniem prezentacji multimedialnych lub innych dostępnych technik), co pozwala zweryfikować samodzielność przy wykonaniu projektu. Dodatkowym elementem zajęć są kolokwium zaliczeniowe i końcowa prezentacja projektu, pozwalające na weryfikację wiedzy i umiejętności studentów, którą nabyli w trakcie wykonywania projektu.

Zaznaczyć należy, że dopuszcza się odstępstwa w realizacji kolejnych zadań poniższego harmonogramu (poza pozycjami nr 1, 4 – kolokwium kontrolne nr 1 oraz pozycją nr 8 – kolokwium zaliczeniowe nr 2), co argumentowane jest faktem, iż każdy projekt będzie inny, studenci w różny sposób mogą realizować te projekty, a kolejne etapy mogą wymagać nakładu czasu niż przewidziano lub mogą wymagać realizacji postawionych zadań w zupełnie innej kolejności.

Nr zajęć proj.	Treści kształcenia	Odniesienie do efektów kształcenia dla modułu
1	Wprowadzenie do zajęć projektowych. Omówienie zasad zaliczenia przedmiotu. Wydanie i omówienie zadań projektowych na cały semestr – rozdanie studentom tematów – projekty urządzeń i konstrukcji technicznych. Ocena warunków pracy konstrukcji, jej charakterystyka, wstępny dobór materiałów. Szkielet konstrukcji, urządzenia.	W_01 – W_17, U_01 – U_29, K_01 – K_12,
2	Wykonanie rysunków poglądowych urządzenia. Propozycja zmiany formy, kształtu, konstrukcji i wyglądu urządzenia, z zachowaniem jego przeznaczenia i funkcji.	W_01 – W_17, U_01 – U_29, K_01 – K_12,
3	Proste obliczenia wytrzymałościowe wybranych elementów konstrukcyjnych projektowanego urządzenia. Dobór znormalizowanych elementów składowych urządzenia z właściwych dokumentów, norm przemysłowych, względnie katalogów produktów.	W_01 – W_17, U_01 – U_29, K_01 – K_12,
4	Kolokwium kontrolne nr 1 – test zaliczeniowy. Sporządzenie rysunków technicznych wybranych elementów konstrukcji lub urządzenia, dla których przeprowadzono obliczenia wytrzymałościowe.	W_01 – W_17, U_01 – U_29, K_01 – K_12,
5	Propozycja i sporządzenie modeli trójwymiarowych całości konstrukcji, urządzeń lub wybranych elementów składowych projektowanego urządzenia, w oparciu o pakiety projektowania graficznego i projektowania inżynierskiego. Propozycja zmiany formy, kształtu, konstrukcji i wyglądu urządzenia, z zachowaniem jego przeznaczenia i funkcji – model trójwymiarowy, utworzony we właściwym pakiecie projektowania graficznego lub inżynierskiego.	W_01 – W_17, U_01 – U_29, K_01 – K_12,
6	Sporządzanie prostej dokumentacji technicznej i technologicznej. Sporządzenie rysunku złożeniowego konstrukcji, urządzenia.	W_01 – W_17, U_01 – U_29, K_01 – K_12,
7	Określenie pełnej syntezy produktu – model procesu projektowania wyrobu.	W_01 – W_17, U_01 – U_29, K_01 – K_12,
8	Kolokwium końcowe nr 2 – test zaliczeniowy.	W_01 – W_17, U_01 – U_29, K_01 – K_12,

5. Charakterystyka zadań w ramach innych typów zajęć dydaktycznych

Metody sprawdzania efektów kształcenia

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_01	Kolokwium kontrolne nr 1 w postaci testu. Kolokwium zaliczeniowe nr 2 w postaci testu. Realizacja zadanej pracy projektowej. Prezentacje zrealizowanej pracy projektowej lub jej fragmentu.
W_02	Kolokwium kontrolne nr 1 w postaci testu. Kolokwium zaliczeniowe nr 2 w postaci testu. Realizacja zadanej pracy projektowej. Prezentacje zrealizowanej pracy projektowej lub jej fragmentu.
W_03	Kolokwium kontrolne nr 1 w postaci testu. Kolokwium zaliczeniowe nr 2 w postaci testu. Realizacja zadanej pracy projektowej. Prezentacje zrealizowanej pracy projektowej lub jej fragmentu.
W_04	Kolokwium kontrolne nr 1 w postaci testu. Kolokwium zaliczeniowe nr 2 w postaci testu. Realizacja zadanej pracy projektowej. Prezentacje zrealizowanej pracy projektowej lub jej fragmentu.
W_05	Kolokwium kontrolne nr 1 w postaci testu. Kolokwium zaliczeniowe nr 2 w postaci testu. Realizacja zadanej pracy projektowej. Prezentacje zrealizowanej pracy projektowej lub jej fragmentu.
W_06	Kolokwium kontrolne nr 1 w postaci testu. Kolokwium zaliczeniowe nr 2 w postaci testu. Realizacja zadanej pracy projektowej. Prezentacje zrealizowanej pracy projektowej lub jej fragmentu.
W_07	Kolokwium kontrolne nr 1 w postaci testu. Kolokwium zaliczeniowe nr 2 w postaci testu. Realizacja zadanej pracy projektowej. Prezentacje zrealizowanej pracy projektowej lub jej fragmentu.
W_08	Kolokwium kontrolne nr 1 w postaci testu. Kolokwium zaliczeniowe nr 2 w postaci testu. Realizacja zadanej pracy projektowej. Prezentacje zrealizowanej pracy projektowej lub jej fragmentu.
W_09	Kolokwium kontrolne nr 1 w postaci testu. Kolokwium zaliczeniowe nr 2 w postaci testu. Realizacja zadanej pracy projektowej. Prezentacje zrealizowanej pracy projektowej lub jej fragmentu.
W_10	Kolokwium kontrolne nr 1 w postaci testu. Kolokwium zaliczeniowe nr 2 w postaci testu. Realizacja zadanej pracy projektowej. Prezentacje zrealizowanej pracy projektowej lub jej fragmentu.
W_11	Kolokwium kontrolne nr 1 w postaci testu. Kolokwium zaliczeniowe nr 2 w postaci testu. Realizacja zadanej pracy projektowej. Prezentacje zrealizowanej pracy projektowej lub jej fragmentu.
W_12	Kolokwium kontrolne nr 1 w postaci testu. Kolokwium zaliczeniowe nr 2 w postaci testu. Realizacja zadanej pracy projektowej. Prezentacje zrealizowanej pracy projektowej lub jej fragmentu.
W_13	Kolokwium kontrolne nr 1 w postaci testu. Kolokwium zaliczeniowe nr 2 w postaci testu. Realizacja zadanej pracy projektowej. Prezentacje zrealizowanej pracy projektowej lub jej fragmentu.
W_14	Kolokwium kontrolne nr 1 w postaci testu. Kolokwium zaliczeniowe nr 2 w postaci testu. Realizacja zadanej pracy projektowej. Prezentacje zrealizowanej pracy projektowej lub jej fragmentu.
W_15	Kolokwium kontrolne nr 1 w postaci testu. Kolokwium zaliczeniowe nr 2 w postaci testu. Realizacja zadanej pracy projektowej. Prezentacje zrealizowanej pracy projektowej lub jej fragmentu.
W_16	Kolokwium kontrolne nr 1 w postaci testu. Kolokwium zaliczeniowe nr 2 w postaci testu. Realizacja zadanej pracy projektowej.

	Realizacja zadanej pracy projektowej. Prezentacje zrealizowanej pracy projektowej lub jej fragmentu.
K_06	Kolokwium kontrolne nr 1 w postaci testu. Kolokwium zaliczeniowe nr 2 w postaci testu. Realizacja zadanej pracy projektowej. Prezentacje zrealizowanej pracy projektowej lub jej fragmentu.
K_07	Kolokwium kontrolne nr 1 w postaci testu. Kolokwium zaliczeniowe nr 2 w postaci testu. Realizacja zadanej pracy projektowej. Prezentacje zrealizowanej pracy projektowej lub jej fragmentu.
K_08	Kolokwium kontrolne nr 1 w postaci testu. Kolokwium zaliczeniowe nr 2 w postaci testu. Realizacja zadanej pracy projektowej. Prezentacje zrealizowanej pracy projektowej lub jej fragmentu.
K_09	Kolokwium kontrolne nr 1 w postaci testu. Kolokwium zaliczeniowe nr 2 w postaci testu. Realizacja zadanej pracy projektowej. Prezentacje zrealizowanej pracy projektowej lub jej fragmentu.
K_10	Kolokwium kontrolne nr 1 w postaci testu. Kolokwium zaliczeniowe nr 2 w postaci testu. Realizacja zadanej pracy projektowej. Prezentacje zrealizowanej pracy projektowej lub jej fragmentu.
K_11	Kolokwium kontrolne nr 1 w postaci testu. Kolokwium zaliczeniowe nr 2 w postaci testu. Realizacja zadanej pracy projektowej. Prezentacje zrealizowanej pracy projektowej lub jej fragmentu.
K_12	Kolokwium kontrolne nr 1 w postaci testu. Kolokwium zaliczeniowe nr 2 w postaci testu. Realizacja zadanej pracy projektowej. Prezentacje zrealizowanej pracy projektowej lub jej fragmentu.

D. NAKŁAD PRACY STUDENTA

Bilans punktów ECTS		
	Rodzaj aktywności	obciążenie studenta
1	Udział w wykładach	
2	Udział w ćwiczeniach	
3	Udział w laboratoriach	
4	Udział w konsultacjach (2-3 razy w semestrze)	
5	Udział w zajęciach projektowych	15
6	Konsultacje projektowe	
7	Udział w egzaminie	
8		
9	Liczba godzin realizowanych przy bezpośrednim udziale nauczyciela akademickiego	15 <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>	0,5
11	Samodzielne studiowanie tematyki wykładów	
12	Samodzielne przygotowanie się do ćwiczeń	
13	Samodzielne przygotowanie się do kolokwium	4
14	Samodzielne przygotowanie się do laboratoriów	
15	Wykonanie sprawozdań	
15	Przygotowanie do kolokwium końcowego z laboratorium	
17	Wykonanie projektu lub dokumentacji	11
18	Przygotowanie do egzaminu	
19		

20	Liczba godzin samodzielnej pracy studenta	15 <i>(suma)</i>
21	Liczba punktów ECTS, którą student uzyskuje w ramach samodzielnej pracy <i>(1 punkt ECTS=25-30 godzin obciążenia studenta)</i>	0,5
22	Sumaryczne obciążenie pracą studenta	30
23	Punkty ECTS za moduł <i>1 punkt ECTS=25-30 godzin obciążenia studenta</i>	1
24	Nakład pracy związany z zajęciami o charakterze praktycznym <i>Suma godzin związanych z zajęciami praktycznymi</i>	30
25	Liczba punktów ECTS, którą student uzyskuje w ramach zajęć o charakterze praktycznym <i>1 punkt ECTS=25-30 godzin obciążenia studenta</i>	1

E. LITERATURA

Wykaz literatury	<ol style="list-style-type: none"> 1. Nawrot C., Mizera J., Kurzydłowski K.J.; Wprowadzenie do technologii materiałów dla projektantów; Oficyna Wydawnicza Politechniki Warszawskiej; Warszawa 2006. 2. Górecki A.; Technologia ogólna. Podstawy technologii mechanicznych; WSiP; Warszawa 2013. 3. Zawora J.; Podstawy technologii maszyn; WSiP; Warszawa 2013. 4. Tjalve E.; Projektowanie form wyrobów przemysłowych; Arkady, Warszawa 1984. 5. Morris R.; Projektowanie produktu; PWN; Warszawa 2009. 6. Praca zbiorowa; Komunikacja wizualna; Wydawnictwa naukowe SCHOLAR; Warszawa 2012. 7. Praca zbiorowa; Szkoła projektowania graficznego – zasady i praktyka, nowe programy i technologie; Arkady; Warszawa 2012. 8. Budynas R.G., Nisbett J.K., "Shigley's Mechanical Engineering Design", 8th edition in SI units, McGraw Hill, Printed in Singapore 2008. 9. Dobrzański L.A., "Podstawy nauki o materiałach i metaloznawstwo. Materiały inżynierskie z podstawami projektowania", WNT, Warszawa 2002 10. Dobrzański T., "Rysunek Techniczny Maszynowy", WNT Warszawa 2002. 11. Drewniak J., "Zbiór zadań z podstaw konstrukcji maszyn z rozwiązaniami - część 1", Wydawnictwo Pracowni Komputerowej Jacka Skalmierskiego, Gliwice 2000. 12. Drewniak J., "Zbiór zadań z podstaw konstrukcji maszyn z rozwiązaniami - część 2", Wydawnictwo Pracowni Komputerowej Jacka Skalmierskiego, Gliwice 2000. 13. Dziurski A., Kania L., Kasprzycki A., Mazanek E., "Przykłady obliczeń z podstaw konstrukcji maszyn - tom 1: połączenia, sprężyny, zawory, wały maszynowe", praca zbiorowa pod redakcją E. Mazanka, WNT, Warszawa 2005 14. Dziurski A., Kania L., Kasprzycki A., Mazanek E., Ziara J., "Przykłady obliczeń z podstaw konstrukcji maszyn - tom 2: łożyska, sprzęgła i hamulce", praca zbiorowa pod redakcją E. Mazanka, WNT, Warszawa 2005 15. Ferenc K, Ferenc J., "Konstrukcje spawane. Połączenia". WNT, 2006. 16. Graba M., "Elementy zapisu konstrukcji", materiały pomocnicze i informacyjne, Wydawnictwo Politechniki Świętokrzyskiej w Kielcach, Kielce 2004 17. Hibbeler R.C., "Engineering Mechanics - Statics, 12th edition", Published by Pearson Prentice Hall, New Jersey 2009. 18. Knosala R., Gwiazda A., Baier A., Gendarz P., "Podstawy konstrukcji maszyn - przykłady obliczeń", WNT, Warszawa 2000 19. Kocańda S., Szala J., "Podstawy obliczeń zmęczeniowych", PWN, Warszawa 1997 20. Kurmaz L.W., Kurmaz O. L., "Projektowanie węzłów i części maszyn", podręcznik, Wydawnictwo Politechniki Świętokrzyskiej w Kielcach, Kielce 2007 21. Neimitz A., Dzioba I., Graba M., Okrajni J., "Ocena wytrzymałości, trwałości i bezpieczeństwa pracy elementów konstrukcyjnych zawierających defekty", podręcznik akademicki, Wydawnictwo PŚk, 2008, 438 stron. 22. Niezgodziński M.E., Niezgodziński T., "Wzory, wykresy i tablice wytrzymałościowe", PWN 1977 23. Norton R.L., "Machine Design. an Integrated Approach", third Edition, Pearson International
------------------	--

	<p>Edition, Printed in USA, 2006.</p> <p>24. Osiński Z., Bajon W., Szucki T., "Podstawy Konstrukcji Maszyn", PWN, Warszawa 1978</p> <p>25. Potrykus J. (red.), "Poradnik mechanika", Wydawnictwo REA, Warszawa 2009</p> <p>26. Praca zbiorowa pod red. M. Dietricha, "Podstawy konstrukcji maszyn - tom 1-3, WNT, Warszawa 1999</p> <p>27. Praca zbiorowa, "Poradnik mechanika - tom I-II", WNT, Warszawa 1999.</p> <p>28. Skoć A., Spałek J., "Podstawy konstrukcji Maszyn - tom 1: obliczenia konstrukcyjne, tolerancje i pasowana, połączenia", WNT, Warszawa 2006</p> <p>29. Skoć A., Spałek J., "Podstawy konstrukcji Maszyn - tom 2: zasady dynamiki i tribologii, elementy podatne, wały i osie maszynowe, łożyska ślizgowe i toczne, sprzęgła i hamulce", WNT, Warszawa 2006</p>
Witryna WWW modułu/przedmiotu	