

KARTA MODUŁU / KARTA PRZEDMIOTU

Kod modułu	
Nazwa modułu	Skutki zagrożeń pożarowych
Nazwa modułu w języku angielskim	Factors and effects of fire hazard
Obowiązuje od roku akademickiego	2013/2014

A. USYTUOWANIE MODUŁU W SYSTEMIE STUDIÓW

Kierunek studiów	Mechanika i Budowa maszyn
Poziom kształcenia	I stopień <i>(I stopień / II stopień)</i>
Profil studiów	ogólnoakademicki <i>(ogólnoakademicki / praktyczny)</i>
Forma i tryb prowadzenia studiów	stacjonarne <i>(stacjonarne / niestacjonarne)</i>
Specjalność	wszystkie
Jednostka prowadząca moduł	Katedra Technik Komputerowych i Uzbrojenia
Koordinator modułu	prof. dr hab. inż. Zbigniew Koruba
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	piąty
Usytuowanie realizacji przedmiotu w roku akademickim	semestr zimowy <i>(semestr zimowy / letni)</i>
Wymagania wstępne	
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>Tematyka modułu obejmuje zagadnienia związane z procesami fizykochemicznymi zachodzącymi w czasie pożarów i wybuchów będących skutkiem katastrof komunikacyjnych i przemysłowych. Wprowadzono zagadnienia związane z komputerowym modelowaniem pożarów, rozpoznawaniem zagrożeń z nimi związanych oraz ich wykrywaniem i systemami alarmowymi w budynkach przemysłowych i obiektach użyteczności publicznej.</p> <p>Celem modułu jest zapoznanie studenta z ogólnymi zasadami modelowania i badań symulacyjnych przebiegu pożarów i wybuchów oraz stref zagrożenia dla ludzi, zwierząt i budynków przez te zjawiska stwarzanych.</p>
-------------------	---

Symbol efektu	Efekty kształcenia	Forma prowadzenia zajęć (w/ć/l/p/inne)	odniesienie do efektów kierunkowych	odniesienie do efektów obszarowych
W_01	Ma podstawową wiedzę na temat procesów przebiegających przy rozprzestrzenianiu się płomienia oraz charakterystyki i podziału procesu spalania. Posiada podstawową wiedzę na temat detonacji i wybuchu par cieczy i gazów oraz skutków awarii w zależności od właściwości uwalnianej substancji.	Wykład	K_W04	T1A_W08 InzA_W03
W_02	Dysponuje podstawową wiedzą na temat tworzenia się fali uderzeniowej, podstaw fizycznych wybuchu typu BLEVE. Posiada podstawową wiedzę na temat teorii kolumn konwekcyjnych.	Wykład	K_W04	T1A_W08 InzA_W03
W_03	Posiada podstawową wiedzę na temat metod analitycznych modelowania pożarów. Posiada podstawową wiedzę na temat modeli strefowych i polowych pożaru.	Wykład	K_W03 K_W04	T1A_W01 T1A_W07 T1A_W08 InzA_W02 InzA_W03
W_04	Dysponuje podstawową wiedzą na temat wykorzystania wybranych narzędzi inżynierii bezpieczeństwa pożarowego. Ma podstawową wiedzę na temat modeli probabilistycznych i deterministycznych. Posiada podstawową wiedzę na temat programów komputerowych CFD dotyczących modeli strefowych i polowych -	Wykład	K_W03 K_W04	T1A_W01 T1A_W07 T1A_W08 InzA_W02 InzA_W03
W_05	Ma podstawową wiedzę na temat oceny zagrożenia pożarowego obiektów i terenów. Dysponuje podstawową wiedzą na temat wykrywania zagrożeń bezpieczeństwa w budynkach użyteczności publicznej. Ma podstawową wiedzę na temat analizy zagrożeń pożarowo-wybuchowych w pomieszczeniach gospodarczych na przykładzie garaży podziemnych	Wykład	K_W19	T1A_W02 T1A_W03
W_06	Dysponuje podstawową wiedzą na temat podstaw rozwoju pożaru w pomieszczeniach budynku oraz czynników najczęściej powodujących zagrożenie życia ludzkiego podczas pożaru	Wykład	K_W04	T1A_W08 InzA_W03
W_07	Ma podstawową wiedzę na temat systemów alarmu i redukcji zagrożeń pożarowych	Wykład	K_W07	T1A_W01 T1A_W02

				T1A_W05
U_01	Potrafi numerycznie analizować proces powstawania i rozwoju pożaru.	Wykład	K_U01	T1A_U01
U_02	Potrafi wyznaczyć strefy zagrożeń bezpieczeństwa ludzi, zwierząt i budynków w warunkach katastrof komunikacyjnych i awarii przemysłowych	Wykład	K_U04	T1A_U03 T1A_U04
K_01	Rozumie potrzebę doksztalcenia się i podnoszenia swoich kompetencji zawodowych w zakresie prognozowania zagrożeń pożarowych i sposobów ich redukcji	Wykład	K_K01	T1A_K01
K_02	Ma świadomość ważności i rozumie pozatechniczne aspekty i skutki działalności inżynierskiej, w tym jej wpływy na środowisko i związanej z tym odpowiedzialności za podejmowane decyzje	Wykład	K_K02	T1A_K02 InzA_K01

Treści kształcenia:

1. Treści kształcenia w zakresie wykładu

Nr wykładu	Treści kształcenia	Odniesienie do efektów kształcenia dla modułu
1	Pojęcia podstawowe, procesy przebiegające przy rozprzestrzenianiu się płomienia Definicja płomienia i detonacji, charakterystyka i podział procesu spalania.	W_01
2	Ogólne omówienie definicji wybuchu. Wybuchy par cieczy i gazów Skutki awarii w zależności od właściwości uwalnianej substancji	W_02
3	Detonacja, wybuchy fizyczne Tworzenie się fali uderzeniowej, podstawy fizyczne wybuchu typu <i>BLEVE</i>	W_03
4	Czynniki najczęściej powodujące zagrożenie życia ludzi podczas pożaru	W_06
5	Podstawy rozwoju pożaru w pomieszczeniach budynku	W_06
6	Analiza zagrożeń pożarowo-wybuchowych w garażach podziemnych	W_05
7	Wykrywanie zagrożeń bezpieczeństwa w budynkach użyteczności publicznej, systemy alarmu i redukcji zagrożeń	W_07

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	Zaliczenie na podstawie kolokwium końcowego.
W_02	Zaliczenie na podstawie kolokwium końcowego.
W_03	Zaliczenie na podstawie kolokwium końcowego.

W_04	Zaliczenie na podstawie kolokwium końcowego.
W_05	Zaliczenie na podstawie kolokwium końcowego.
W_06	Zaliczenie na podstawie kolokwium końcowego.
W_07	Zaliczenie na podstawie kolokwium końcowego.
U_01	Kolokwium końcowe z wykładu.
U_02	Kolokwium końcowe z wykładu.
K_01	Obserwacja postawy studenta podczas zajęć dydaktycznych, dyskusja podczas zajęć.
K_02	Obserwacja postawy studenta podczas zajęć dydaktycznych, dyskusja podczas zajęć.

D. NAKŁAD PRACY STUDENTA

Bilans punktów ECTS		
	Rodzaj aktywności	obciążenie studenta
1	Udział w wykładach	15 h
2	Udział w ćwiczeniach	
3	Udział w laboratoriach	
4	Udział w konsultacjach (2-3 razy w semestrze)	3 h
5	Udział w zajęciach projektowych	
6	Konsultacje projektowe	
7	Udział w egzaminie	
8		
9	Liczba godzin realizowanych przy bezpośrednim udziale nauczyciela akademickiego	18 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>	0,6 ECTS
11	Samodzielne studiowanie tematyki wykładów	10 h
12	Samodzielne przygotowanie się do ćwiczeń	
13	Samodzielne przygotowanie się do kolokwium	2 h
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		
20	Liczba godzin samodzielnej pracy studenta	12 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>	0,4 ECTS
22	Sumaryczne obciążenie pracą studenta	30 h
23	Punkty ECTS za moduł <i>1 punkt ECTS=25-30 godzin obciążenia studenta</i>	1 ECTS
24	Nakład pracy związany z zajęciami o charakterze praktycznym <i>Suma godzin związanych z zajęciami praktycznymi</i>	0 h
25	Liczba punktów ECTS, którą student uzyskuje w ramach zajęć o charakterze praktycznym <i>1 punkt ECTS=25-30 godzin obciążenia studenta</i>	0 ECTS

E. LITERATURA

Wykaz literatury	<ol style="list-style-type: none">1. Pofit – Szczepańska M.: Wybrane zagadnienia z fizykochemii wybuchu, Szkoła Główna Służby Pożarniczej, Warszawa 20052. Pofit – Szczepańska M., Piórczyński W.: Obliczanie parametrów wybuchu i pożarów w czasie katastrof i awarii, Szkoła Główna Służby Pożarniczej, Warszawa 20053. Staniszewski B.: Wymiana ciepła, PWN, Warszawa 1979.4. Surata M., Wolanin J.: Ćwiczenia rachunkowe z wymiany ciepła i masy. WOSP, Warszawa 1981.5. Wiśniewski B.: Wymiana ciepła, PWN, Warszawa 1979.6. Włodarczyk E.: Wstęp do mechaniki wybuchów. PWN, Warszawa 1994.
Witryna WWW modułu/przedmiotu	