

KARTA MODUŁU / KARTA PRZEDMIOTU

Kod modułu	
Nazwa modułu	zaawansowane technologie wytwarzania nowych wzorów przemysłowych
Nazwa modułu w języku angielskim	advanced technologies of the new industrial designs
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	Inżynieria wzornictwa przemysłowego
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	specjalizujący <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	Maszynoznawstwo / Projektowanie form przemysłowych / Materiałoznawstwo / Tworzywa sztuczne i kompozyty / Techniki wytwarzania / Modelowanie 3D / Wzornictwo przemysłowe i unikatowe / Inżynieria powierzchni / Komputerowe wspomaganie projektowania / Komputerowe wspomaganie procesów technologicznych / Podstawy

	inżynierii odwrotnej / Modelowanie i budowa maszyn <i>(kody modułów / nazwy modułów)</i>
Egzamin	tak <i>(tak / nie)</i>
Liczba punktów ECTS	4

Forma prowadzenia zajęć	wykład	Ćwiczenia	laboratorium	projekt	inne
w semestrze	15 (E)		15		

C. EFEKTY KSZTAŁCENIA I METODY SPRAWDZANIA EFEKTÓW KSZTAŁCENIA

Cel modułu	<p>Celem kształcenia w ramach tego przedmiotu jest przekazanie studentom podstawowych pojęć, wiedzy, umiejętności i kompetencji w zakresie zaawansowanych technologii wytwarzania nowych wzorów przemysłowych. Studenci zapoznani zostaną z typowymi konwencjonalnymi metodami wytwarzania maszyn, urządzeń, produktów, jak również z nowymi metodami wytwarzania, które uważa się za niekonwencjonalne – procesy i technologie wytwarzania, uważane wciąż za nowatorskie i rozwojowe. Wskazane zostaną również kierunki rozwoju konwencjonalnych i niekonwencjonalnych metod, technik i technologii wytwarzania. Pojęcia i definicje teoretyczne wzbogacone będą analizą przykładów praktycznych.</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	<p>Ma wiedzę w zakresie matematyki obejmującą algebrę, analizę, statystykę, wybrane metody numeryczne, niezbędną do rozwiązywania zagadnień inżynierskich, oraz modelowania matematycznego, w tym wiedzę niezbędną do:</p> <ul style="list-style-type: none"> • modelowania i analizy układów mechanicznych; • wykonywania obliczeń przy projektowaniu procesów technologicznych; • opisu i przewidywania właściwości eksploatacyjnych urządzeń, obiektów i systemów technicznych. 	wykład	K_W01	T1A_W01 T1A_W06 T1A_W07 InzA_W02
W_02	Ma wiedzę dotyczącą materiałów wykorzystywanych w procesach wytwarzania wyrobów i urządzeń technicznych obejmującą także proces zużycia w trakcie eksploatacji, ich badań oraz technologii kształtowania	wykład	K_W08	T1A_W06 T1A_W07 InzA_W01 InzA_W05
W_03	Ma podstawową wiedzę o trendach rozwojowych w zakresie projektowania, wytwarzania, budowy i eksploatacji maszyn	wykład	K_W09	T1A_W05
W_04	Ma wiedzę w zakresie miernictwa i systemów pomiarowych w powiązaniu z jakością w całym cyklu życia produktu lub wyrobu, zna i rozumie metody pomiaru podstawowych wielkości charakterystycznych dla budowy maszyn, zna metody obliczeniowe i narzędzia informatyczne niezbędne do analizy wyników eksperymentu	wykład	K_W10	T1A_W03 T1A_W04 T1A_W07 InzA_W02
W_05	Ma elementarną wiedzę w zakresie elektrotechniki, elektroniki, sterowania, podstaw automatyki i elementów robotyki z ukierunkowaniem na procesy produkcji	wykład	K_W13	T1A_W02 T1A_W03 InzA_W02
W_06	Ma wiedzę w zakresie procesów produkcyjnych i technik wytwarzania przy uwzględnieniu zagadnień zapewnienia jakości	wykład	K_W22	T1A_W04 InzA_W04 InzA_W05
W_07	Zna zależności pomiędzy koncepcją rozwiązania projektowego i jej realizacją w zakresie podstawowych technologii i technik wytwarzania	wykład	K_W36	A1_W15
U_01	Potrafi pozyskiwać informacje z literatury, baz danych i innych źródeł w różnych językach; potrafi łączyć uzyskane informacje, dokonywać analizy i interpretacji, wyciągać wnioski, formułować i uzasadniać opinie	wykład laboratorium	K_U01	T1A_U01
U_02	Potrafi pracować indywidualnie i w zespole; umie oszacować czas potrzebny na realizację zleconego zadania; potrafi ustalić harmonogram prac zapewniający dotrzymanie terminów	wykład laboratorium	K_U02	T1A_U02
U_03	Potrafi opracować prostą dokumentację dotyczącą realizacji zadania inżynierskiego oraz organizacyjnego i przygotować opracowanie zawierające omówienie wyników	laboratorium	K_U03	T1A_U03
U_04	Ma umiejętność samokształcenia się, w celu rozwiązywania i realizacji nowych zadań oraz podnoszenia kompetencji zawodowych	laboratorium	K_U06	T1A_U05
U_05	Potrafi wykonywać pomiary podstawowych wielkości geometrycznych, mechanicznych oraz elektrycznych związanych z procesem wytwarzania, interpretować uzyskane wyniki, analizować niepewność pomiaru i wyciągać wnioski	laboratorium	K_U09	T1A_U09 InzA_U01
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	laboratorium	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	laboratorium	K_U12	TA1_U09 TA1_U12 InzA_U02
U_08	Potrafi dobrać odpowiednie materiały inżynierskie, dla zapewnienia	laboratorium	K_U14	T1A_U03

	poprawnej eksploatacji maszyny			T1A_U09 T1A_U10 S1A_U03 T1A_U13 lnzA_U02 lnzA_U03 lnzA_U04
U_09	Potrafi wykorzystać proste modele i metody matematyczne oraz symulacje komputerowe w procesie analizy i oceny decyzji zarządczych i produkcyjnych	laboratorium	K_U15	T1A_U07 T1A_U08 T1A_U09 lnzA_U01 lnzA_U02
U_10	Potrafi ocenić przydatność podstawowych metod i narzędzi służących do rozwiązywania prostych zadań inżynierskich	laboratorium	K_U20	T1A_U13 T1A_U15 lnzA_U05 lnzA_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	laboratorium	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	laboratorium	K_U22	A1_U14 A1_U17
U_13	Potrafi realizować własne koncepcje projektowe, konstrukcyjne i technologiczne w zakresie wzornictwa przemysłowego, dotyczące szeroko rozumianego otoczenia człowieka, by tworzony wzór przemysłowy był „przyjazny” człowiekowi	laboratorium	K_U23	A1_U14
U_14	Posiada umiejętność korzystania ze specjalistycznych programów komputerowych wspomagających proces projektowania i konstruowania nowych wzorów użytkowych, a także ich prototypowania	laboratorium	K_U26	A1_U15 A1_U16 A1_U19 A1_U20 A1_U21
U_15	Ma umiejętność podejmowania samodzielnych decyzji o metodzie realizacji projektu w zakresie tworzenia i opracowywania nowego wzoru przemysłowego	laboratorium	K_U28	A1_U15 A1_U16 A1_U17 A1_U21
U_16	Wykazuje umiejętności do pracy w zespole interdyscyplinarnym, złożonym z wielu specjalistów	laboratorium	K_U30	A1_U18
U_17	Posiada podstawowe umiejętności w zakresie modelowania, prototypowania i makietowania nowych koncepcji projektowych, będących załącznikiem ostatecznych, nowych wzorów przemysłowych	laboratorium	K_U33	A1_U19 A1_U20
U_18	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	laboratorium	K_U34	A1_U19 A1_U20
U_19	Potrafi znaleźć rozwiązanie projektowe dotyczące nowego wzoru przemysłowego, prowadząc analizy, symulacje i syntezy rozwiązywanego problemu	laboratorium	K_U37	A1_U14 A1_U15 A1_U17 A1_U21
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	wykład laboratorium	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	wykład laboratorium	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	wykład laboratorium	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	wykład laboratorium	K_K04	T1A_K03 T1A_K04
K_05	Potrafi myśleć i działać w sposób przedsiębiorczy ze zrozumieniem potrzeb społeczeństwa i praw rządzących środowiskiem naturalnym	wykład laboratorium	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”	wykład laboratorium	K_K06	T1A_K06
K_07	Umie gromadzić, analizować i w świadomy sposób interpretować potrzebne informacje	wykład laboratorium	K_K07	A1_K01

K_08	Samodzielnie poszukuje i podejmuje zadania projektowe z zakresu wzornictwa przemysłowego oraz potrafi organizować ich przebieg	wykład laboratorium	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	wykład laboratorium	K_K09	A1_K03

Treści kształcenia:

1. Treści kształcenia w zakresie wykładu

Zajęcia prowadzone są w formie wykładu konwersatoryjnego, z wykorzystaniem prezentacji multimedialnych oraz dodatkowych wyjaśnień i dyskusji studentów z prowadzącym z wykorzystaniem typowych narzędzi wykładowcy, jakimi są tablica i kreda.

Nr wykładu	Treści kształcenia	Odniesienie do efektów kształcenia dla modułu
1	Podstawowe definicje, klasyfikacja, zastosowanie i krótka charakterystyka konwencjonalnych metod wytwarzania produktów, form przemysłowych oraz nowych wzorów: <ul style="list-style-type: none"> • obróbka skrawaniem; • obróbka plastyczna; • spajanie – spawanie, zgrzewanie itp.; • odlewanie. 	W_01 – W_07,
2	Podstawowe definicje, klasyfikacja, zastosowanie i szczegółowe omówienie niekonwencjonalnych metod wytwarzania: <ul style="list-style-type: none"> • obróbka elektroerozyjna – drążenie, wycinanie, frezowanie; • obróbka elektrochemiczna – drążenie, frezowanie, wygładzanie; • obróbka laserowa – wycinanie, drążenie, modyfikacja właściwości warstwy wierzchniej; • obróbka wysokociśnieniową strugą wodno ścierną – wycinanie, drążenie. 	W_01 – W_07,
3	Definicje, charakterystyka, klasyfikacja i zastosowanie systemów i procesów wytwarzania.	W_01 – W_07,
4	Definicje, klasyfikacja i charakterystyka wybranych obróbek hybrydowych: <ul style="list-style-type: none"> • elektrochemiczno-ścierna; • elektroerozyjno-ścierna; • elektrochemiczno-laserowa; • elektrochemiczno-elektroerozyjna; • elektroerozyjna wspomagana drganiami ultradźwiękowymi; • elektrochemiczna wspomagana drganiami ultradźwiękowymi. 	W_01 – W_07,
5	Definicje, klasyfikacja, charakterystyka, uwarunkowania i zakres zastosowania przyrostowych metod szybkiego wytwarzania: <ul style="list-style-type: none"> • prototypów – Rapid Prototyping; • narzędzi – Rapid Tooling; • wyrobów – Rapid Manufacturing. 	W_01 – W_07,
6	Definicje, omówienie, klasyfikacja i charakterystyka wybranych procesów i urządzeń do wytwarzania przyrostowego:	W_01 – W_07,
7	<ul style="list-style-type: none"> • sterylitografia – Stereolithography (SL); • selektywne spiekanie laserowe – Selective Laser Sintering (SLS); • selektywne stapianie laserowe – Selective Laser Melting (SLM); • przestrzenne spajanie materiału proszkowego - 3D Printing (3DP); • wycinanie i sklejanie warstw materiału – Laminated Object Manufacturing (LOM). 	W_01 – W_07,
8	Definicja, charakterystyka, omówienie, zastosowanie i przykłady procesów technologicznych dotyczących wytwarzania powierzchni swobodnych – Free Form Surfaces,	W_01 – W_07,

2. Treści kształcenia w zakresie ćwiczeń

Nr zajęć ćwicz.	Treści kształcenia	Odniesienie do efektów kształcenia dla modułu

3. Treści kształcenia w zakresie zadań laboratoryjnych

Na zajęciach laboratoryjnych studenci wykonują kolejne ćwiczenia według harmonogramu podanego poniżej. Na każdym ćwiczeniu laboratoryjnym studenci piszą kolokwium (krótką wejściówkę z tematu aktualnie realizowanego), a po wykonanym ćwiczeniu sporządzają sprawozdania. Obrona sprawozdań może odbywać się na zajęciach w trakcie semestru – o ile pozwolą na to warunki czasowe, na konsultacjach lub na zajęciach laboratoryjnych nr 8. W trakcie każdego zajęcia laboratoryjnego przez 5 do 10 minut prowadzący z wykorzystaniem prezentacji multimedialnych przedstawia wprowadzenie do tematu kolejnych zajęć projektowych, omawiając szczegóły ćwiczenia laboratoryjnego. Dodatkowym elementem zajęć laboratoryjnych są dwie prace grupowe, które studenci wykonują w grupach – jest to dodatkowy element weryfikacji ich wiedzy, umiejętności i kompetencji. Na koniec ćwiczeń laboratoryjnych studenci piszą kolokwium zaliczeniowe w postaci krótkiego testu.

Nr zajęć lab.	Treści kształcenia	Odniesienie do efektów kształcenia dla modułu
1	Wprowadzenie do zajęć laboratoryjnych. Omówienie zasad BHP panujących we właściwej pracowni. Omówienie zadań laboratoryjnych na cały semestr. Omówienie zasad zaliczenia przedmiotu. Wydanie tematów prac grupowych: <ul style="list-style-type: none"> projektowanie procesu technologicznego wytwarzania ubytkowego powierzchni swobodnych; projektowania procesu technologicznego wytwarzania przyrostowego powierzchni swobodnych. 	W_01 – W_07, U_01 – U_19, K_01 – K_09,
2	Ćwiczenie laboratoryjne nr 1: wpływ parametrów procesu na wybrane wskaźniki technologiczne obróbki elektroerozyjnej.	W_01 – W_07, U_01 – U_19, K_01 – K_09,
3	Ćwiczenie laboratoryjne nr 2: dobór podstawowych parametrów ciecienia laserowego.	W_01 – W_07, U_01 – U_19, K_01 – K_09,
4	Ćwiczenie laboratoryjne nr 3: dobór podstawowych parametrów wycinania struga wodno – ścierną.	W_01 – W_07, U_01 – U_19, K_01 – K_09,
5	Ćwiczenie laboratoryjne nr 4: porównanie możliwości technologicznych wybranych odmian obróbki elektrochemicznej.	W_01 – W_07, U_01 – U_19, K_01 – K_09,
6	Ćwiczenie laboratoryjne nr 5: symulacja obróbki elektrochemicznej powierzchni swobodnych,	W_01 – W_07, U_01 – U_19, K_01 – K_09,
7	Ćwiczenie laboratoryjne nr 6: symulacja mikrofrezowania elektroerozyjnego.	W_01 – W_07, U_01 – U_19, K_01 – K_09,
8	Odrabianie ćwiczeń i zaliczanie ćwiczeń zaległych. Obrona sprawozdań. Obrona i prezentacja prac grupowych. Kolokwium zaliczeniowe w postaci testu.	W_01 – W_07, U_01 – U_19, K_01 – K_09,

4. Charakterystyka zadań projektowych

Nr zajęć	Treści kształcenia	Odniesienie do
----------	--------------------	----------------

proj.		efektów kształcenia dla modułu

5. Charakterystyka zadań w ramach innych typów zajęć dydaktycznych

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	Egzamin pisemny - test zaliczeniowy (wykład). Kolokwium zaliczeniowe (laboratorium). Kolokwium kontrolne po każdym ćwiczeniach laboratoryjnych nr 1 – 6 (laboratorium). Obrona prac grupowych oraz obrona sprawozdań po ćwiczeniach laboratoryjnych nr 1 – 6 (laboratorium).
W_02	Egzamin pisemny - test zaliczeniowy (wykład). Kolokwium zaliczeniowe (laboratorium). Kolokwium kontrolne po każdym ćwiczeniach laboratoryjnych nr 1 – 6 (laboratorium). Obrona prac grupowych oraz obrona sprawozdań po ćwiczeniach laboratoryjnych nr 1 – 6 (laboratorium).
W_03	Egzamin pisemny - test zaliczeniowy (wykład). Kolokwium zaliczeniowe (laboratorium). Kolokwium kontrolne po każdym ćwiczeniach laboratoryjnych nr 1 – 6 (laboratorium). Obrona prac grupowych oraz obrona sprawozdań po ćwiczeniach laboratoryjnych nr 1 – 6 (laboratorium).
W_04	Egzamin pisemny - test zaliczeniowy (wykład). Kolokwium zaliczeniowe (laboratorium). Kolokwium kontrolne po każdym ćwiczeniach laboratoryjnych nr 1 – 6 (laboratorium). Obrona prac grupowych oraz obrona sprawozdań po ćwiczeniach laboratoryjnych nr 1 – 6 (laboratorium).
W_05	Egzamin pisemny - test zaliczeniowy (wykład). Kolokwium zaliczeniowe (laboratorium). Kolokwium kontrolne po każdym ćwiczeniach laboratoryjnych nr 1 – 6 (laboratorium). Obrona prac grupowych oraz obrona sprawozdań po ćwiczeniach laboratoryjnych nr 1 – 6 (laboratorium).
W_06	Egzamin pisemny - test zaliczeniowy (wykład). Kolokwium zaliczeniowe (laboratorium). Kolokwium kontrolne po każdym ćwiczeniach laboratoryjnych nr 1 – 6 (laboratorium). Obrona prac grupowych oraz obrona sprawozdań po ćwiczeniach laboratoryjnych nr 1 – 6 (laboratorium).
W_07	Egzamin pisemny - test zaliczeniowy (wykład). Kolokwium zaliczeniowe (laboratorium). Kolokwium kontrolne po każdym ćwiczeniach laboratoryjnych nr 1 – 6 (laboratorium). Obrona prac grupowych oraz obrona sprawozdań po ćwiczeniach laboratoryjnych nr 1 – 6 (laboratorium).
U_01	Egzamin pisemny - test zaliczeniowy (wykład). Kolokwium zaliczeniowe (laboratorium). Kolokwium kontrolne po każdym ćwiczeniach laboratoryjnych nr 1 – 6 (laboratorium). Obrona prac grupowych oraz obrona sprawozdań po ćwiczeniach laboratoryjnych nr 1 – 6 (laboratorium).
U_02	Egzamin pisemny - test zaliczeniowy (wykład). Kolokwium zaliczeniowe (laboratorium). Kolokwium kontrolne po każdym ćwiczeniach laboratoryjnych nr 1 – 6 (laboratorium). Obrona prac grupowych oraz obrona sprawozdań po ćwiczeniach laboratoryjnych nr 1 – 6 (laboratorium).
U_03	Egzamin pisemny - test zaliczeniowy (wykład). Kolokwium zaliczeniowe (laboratorium). Kolokwium kontrolne po każdym ćwiczeniach laboratoryjnych nr 1 – 6 (laboratorium). Obrona prac grupowych oraz obrona sprawozdań po ćwiczeniach laboratoryjnych nr 1 – 6 (laboratorium).
U_04	Egzamin pisemny - test zaliczeniowy (wykład). Kolokwium zaliczeniowe (laboratorium). Kolokwium kontrolne po każdym ćwiczeniach laboratoryjnych nr 1 – 6 (laboratorium). Obrona prac grupowych oraz obrona sprawozdań po ćwiczeniach laboratoryjnych nr 1 – 6 (laboratorium).
U_05	Egzamin pisemny - test zaliczeniowy (wykład). Kolokwium zaliczeniowe (laboratorium). Kolokwium kontrolne po każdym ćwiczeniach laboratoryjnych nr 1 – 6 (laboratorium). Obrona prac grupowych oraz obrona sprawozdań po ćwiczeniach laboratoryjnych nr 1 – 6 (laboratorium).
U_06	Egzamin pisemny - test zaliczeniowy (wykład). Kolokwium zaliczeniowe (laboratorium). Kolokwium kontrolne po każdym ćwiczeniach laboratoryjnych nr 1 – 6 (laboratorium).

D. NAKŁAD PRACY STUDENTA

Bilans punktów ECTS		
	Rodzaj aktywności	obciążenie studenta
1	Udział w wykładach	15
2	Udział w ćwiczeniach	
3	Udział w laboratoriach	15
4	Udział w konsultacjach (2-3 razy w semestrze)	8
5	Udział w zajęciach projektowych	
6	Konsultacje projektowe	7
7	Udział w egzaminie	5
8		
9	Liczba godzin realizowanych przy bezpośrednim udziale nauczyciela akademickiego	50 <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
11	Samodzielne studiowanie tematyki wykładów	7
12	Samodzielne przygotowanie się do ćwiczeń	
13	Samodzielne przygotowanie się do kolokwium	5
14	Samodzielne przygotowanie się do laboratoriów	5
15	Wykonanie sprawozdań	5
15	Przygotowanie do kolokwium końcowego z laboratorium	3
17	Wykonanie projektu lub dokumentacji	10
18	Przygotowanie do egzaminu	15
19		
20	Liczba godzin samodzielnej pracy studenta	50 <i>(suma)</i>
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	100
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>	80
25	Liczba punktów ECTS, którą student uzyskuje w ramach zajęć o charakterze praktycznym <i>1 punkt ECTS=25-30 godzin obciążenia studenta</i>	3,2

E. LITERATURA

Wykaz literatury	<ol style="list-style-type: none">1. Górską E.; Ergonomia. Projektowanie, diagnoza, eksperymenty; Oficyna Politechniki Warszawskiej; Warszawa 2007.2. Jabłoński J.; Ergonomia produktu. Ergonomiczne zasady projektowania produktów; Wydawnictwo Politechniki Poznańskiej 2006.3. Praca zbiorowa; Projektowanie form przemysłowych obrabiarek i narzędzi; Wydawnictwo Przemysłu Maszynowego WEMA; Warszawa 1975.4. Tjalve E.; Projektowanie form wyrobów przemysłowych; Arkady, Warszawa 1984.5. Dobrzański L.A., "Podstawy nauki o materiałach i metaloznawstwo. Materiały inżynierskie z podstawami projektowania", WNT, Warszawa 2002
------------------	--

	<ol style="list-style-type: none"> 6. Osiński Z., Bajon W., Szucki T., "Podstawy Konstrukcji Maszyn", PWN, Warszawa 1978 7. Praca zbiorowa, "Poradnik mechanika - tom I-II", WNT, Warszawa 1999. 8. Potrykus J. (red.), "Poradnik mechanika", Wydawnictwo REA, Warszawa 2009 9. Filipowski R., Marciniak M.; Techniki obróbki mechanicznej i erozyjnej, Warszawa, 2000, Oficyna Wydawnicza Politechniki Warszawskiej 10. Żebrowski H., Techniki Wytwarzania, Obróbka wiórowa, ścierna erozyjna, Wrocław, 2004, Oficyna Wydawnicza Politechniki Wrocławskiej 11. Ruszaj A., Niekonwencjonalne metody wytwarzania elementów maszyn i narzędzi, Kraków, 1999, Prace Instytutu Obróbki Skrawaniem 12. Oczóś K.E., Kształtowanie ceramicznych materiałów technicznych, Rzeszów, 1998, Oficyna Wydawnicza Politechniki Rzeszowskiej 13. Kusiński J., Lasery i ich zastosowanie w inżynierii materiałowej, Kraków, 2000, Wydawnictwo AKAPIT
<p>Witryna WWW modułu/przedmiotu</p>	