

KARTA MODUŁU / KARTA PRZEDMIOTU

Kod modułu	
Nazwa modułu	Zagrożenia promieniowaniem przenikliwym
Nazwa modułu w języku angielskim	Radiation risks
Obowiązuje od roku akademickiego	2014/2015

A. USYTUOWANIE MODUŁU W SYSTEMIE STUDIÓW

Kierunek studiów	Inżynieria Bezpieczeństwa
Poziom kształcenia	I stopień <i>(I stopień / II stopień)</i>
Profil studiów	Ogólno akademicki <i>(ogólno akademicki / praktyczny)</i>
Forma i tryb prowadzenia studiów	Studia stacjonarne <i>(stacjonarne / niestacjonarne)</i>
Specjalność	Bezpieczeństwo pracy i transportu
Jednostka prowadząca moduł	Katedra Technik Komputerowych i Uzbrojenia Zakład Metaloznawstwa i Technologii Amunicji
Koordynator modułu	Dr inż. Kazimierz Bolanowski
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	6/1
Usytuowanie realizacji przedmiotu w roku akademickim	letni <i>(semestr zimowy / letni)</i>
Wymagania wstępne	Fizyka, chemia <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	Celem przedmiotu jest zapoznanie studentów z oddziaływaniem różnych rodzajów promieniowania z materią, skutki tego oddziaływania na organizm żywy oraz wynikające z tych oddziaływań skutki stochastyczne i deterministyczne
-------------------	--

Symbol efektu	Efekty kształcenia	Forma prowadzenia zajęć (w/c/l/p/inne)	Odniesienie do efektów kierunkowych	Odniesienie do efektów obszarowych (także inżynierskich)
W_01	Student ma podstawową wiedzę w zakresie fizyki i chemii, obejmującą budowę atomu, powstawanie promieniowania jądrowego, rentgenowskiego ciągłego i charakterystycznego, pole elektryczne i fizykę ciała stałego	Wykład	K_W02 K_W03 K_W09 K_W13 K_W19	T1A_W01 T1A_W02 T1A_W03 T1A_W05 T1A_W07 InzA_W02
W_02	Student ma podstawową wiedzę w zakresie właściwości fizycznych, mechanicznych i użytkowych materiałów inżynierskich z punktu widzenia ochrony przed promieniowaniem	Wykład	K_W02 K_W03 K_W18 K_W09 K_W13 K-W19	T1A_W01 T1A_W02 T1A_W03 T1A_W05 T1A_W07 InzA_W02
W_03	Student ma podstawową wiedzę w zakresie analizy ryzyka wystąpienia zdarzeń radiacyjnych i katastrof, diagnostyki i inżynierii jakości	Wykład	K_W02 K_W03 K_W18 K_W09 K_W13 K-W19	T1A_W01 T1A_W02 T1A_W03 T1A_W05 T1A_W07 InzA_W02
U_01	Potrąfi wykorzystać zdobytą wiedzę przy organizacji stanowisk pracy i zabezpieczania terenów przy występowaniu zagrożeń związanych z promieniowaniem	Wykład	K_U01 K_U05 K_U08 K_U13 K_U14 K_U20 K_U29	T1A_U01 T1A_U05 T1A_U13 T1A_U14 T1A_U16 InzA_U02 InzA_U03 InzA_U05 InzA_U06 InzA_U07 InzA_U08
U_02	Na podstawie wykładów potrafi przeprowadzić prostą analizę zagrożeń pochodzących od promieniowania w warunkach jego stosowania do celów diagnostycznych, przemysłowych, badawczych i terapeutycznych	Wykład	K_U01 K_U05 K_U08 K_U13 K_U14 K_U20 K_U29	T1A_U01 T1A_U05 T1A_U13 T1A_U14 T1A_U16 InzA_U02 InzA_U03 InzA_U05 InzA_U06 InzA_U07 InzA_U08
K_01	Rozumie potrzebę uczenia się przez całe życie w celu podnoszenia kwalifikacji zawodowych w tym dotyczących promieniowania i jego wpływ na bezpieczeństwo ludzi i środowisko	Wykład	K_K01 K_K02	T1A_K01 InzA_K01
K_02	Ma świadomość roli absolwenta uczelni technicznej i rozumie potrzebę przekazywania innym osobom informacje związane z kierunkiem studiów	Wykład	K_K05 K_K06	T1A_K06 T1A_K07 InzA_K02

Treści kształcenia:

1. Treści kształcenia w zakresie wykładu

Nr wykładu	Treści kształcenia	Odniesienie do efektów kształcenia dla modułu
1	Wprowadzenie, promieniowanie, pojęcia podstawowe. Wykorzystanie własności promieniowania w przemyśle, w diagnostyce i terapii medycznej a także w badaniach technicznych i naukowych Źródła promieniowania.	W_01, W_02 U_01, U_02 K_01, K_02
2	Transport źródeł promieniowania i związane z tym zagrożenia dla środowiska i ogółu ludności. Regulacje prawne krajowe i europejskie odnoszące się do transportu źródeł promieniowania, umowa europejska ADR	W_01, W_02 U_01, U_02 K_01, K_02
3	Źródła promieniowania, przenikliwość i zdolność jonizacji materii różnych rodzajów promieniowania. Materiały promieniotwórcze naturalne i sztuczne. Urządzenia do wytwarzania promieniowania, budowa i zasada działania lampy rentgenowskiej	W_01, W_02 U_01, U_02, K_01, K_02
4	Promieniowanie cząstkowe i elektromagnetyczne. Własności różnych rodzajów promieniowania. Wykorzystanie promieniowania o dużej przenikliwości w różnych dziedzinach życia społecznego i gospodarczego. Pomiary promieniowania, urządzenia pomiarowe, zasada działania	W_01, W_02 U_01, U_02, K_01, K_02
5	Pojęcie dawki promieniowania. Dawka ekspozycyjna, dawka pochłonięta, dawka równoważna, dawka skuteczna (efektywna), współczynniki wagowe promieniowania X, gamma, beta, neutronowego i alfa	W_01, W_02, W_03 U_01, U_02 K_01, K_02
6	Stochastyczne i deterministyczne skutki promieniowania. Dawki graniczne, moc dawki, biologiczne skutki promieniowania na różnych poziomach, mutacje genetyczne i ich i ich związek z promieniowaniem	W_01, W_02, W_03 U_01, U_02 K_01, K_02
7	Ochrona przed promieniowaniem, osłony stałe i mobilne przed promieniowaniem, środki ochrony osobistej przed promieniowaniem, wymagania dotyczące materiałów osłonowych	W_01, W_02, W_03 U_01, U_02 K_01, K_02
8	Przegląd ważniejszych regulacji prawnych w zakresie ochrony przed promieniowaniem. Obowiązki pracodawców przy zatrudnianiu na stanowiskach w warunkach narażenia na promieniowanie.	W_01, W_02, W_03 U_01, U_02 K_01, K_02

2. Treści kształcenia w zakresie ćwiczeń

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

3. Treści kształcenia w zakresie zadań laboratoryjnych

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

Metody sprawdzania efektów kształcenia

Symbol efektu	Metody sprawdzania efektów kształcenia <i>(sposób sprawdzenia, w tym dla umiejętności – odwołanie do konkretnych zadań projektowych, laboratoryjnych, itp.)</i>
W_01	kolokwium zaliczeniowe
W_02	Kolokwium zaliczeniowe
W_03	Kolokwium zaliczeniowe.
U_01	Kolokwium zaliczeniowe z wiedzy teoretycznej przekazanej w trakcie wykładów.
U_02	Kolokwium zaliczeniowe z wiedzy teoretycznej przekazanej w trakcie wykładów..
K_01	Obserwacja postawy studenta podczas zajęć dydaktycznych i konsultacji
K_02	Obserwacja postawy studenta podczas zajęć dydaktycznych i konsultacji

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	-
4	Udział w konsultacjach	2 godz.
5	Udział w zajęciach projektowych	
6	Konsultacje projektowe	
7	Udział w egzaminie	
8		
9	Liczba godzin realizowanych przy bezpośrednim udziale nauczyciela akademickiego	17 godz.
10	Liczba punktów ECTS, którą student uzyskuje na zajęciach wymagających bezpośredniego udziału nauczyciela akademickiego <i>(1 punkt ECTS=25-30 godzin obciążenia studenta)</i>	0,68 ECTS
11	Samodzielne studiowanie tematyki wykładów	5 godz.
12	Samodzielne przygotowanie się do ćwiczeń	
13	Samodzielne przygotowanie się do kolokwium	3 godz.
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	8 godz.
21	Liczba punktów ECTS, którą student uzyskuje w ramach samodzielnej pracy <i>(1 punkt ECTS=25-30 godzin obciążenia studenta)</i>	0,32 ECTS
22	Sumaryczne obciążenie pracą studenta	25 godz.
23	Punkty ECTS za moduł <i>1 punkt ECTS=25-30 godzin obciążenia studenta</i>	1,00 ECTS
24	Nakład pracy związany z zajęciami o charakterze praktycznym <i>Suma godzin związanych z zajęciami praktycznymi</i>	0
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. Ziman J.M.: Wstęp do teorii ciała stałego. PWN Warszawa 1977r., 2. Wichmann E.H.: Fizyka kwantowa. PWN Warszawa, 1973 3. Harrison Walter A.: Teoria ciała stałego. PWN Warszawa, 1976, 4. Strzałkowski A.: Wstęp do fizyki jądra atomowego. Wydanie trzecie zmienione. PWN 1979 5. Saidel A.N., Prokofiev V.K., Raiski S.M.: Tables of spectrum lines. Veb Verlag Technik Berlin 1955, 6. England J.B.: Metody doświadczalne fizyki jądrowej. PWN Warszawa 1980, 7. Gostkowska B.: Ochrona radiologiczna. Wielkości, jednostki i obliczenia. Wydanie: Centralne Laboratorium Ochrony Radiologicznej, Warszawa 2006r., 8. Gostkowska B., Zajdel J.: Wybrane zagadnienia z fizyki jądrowej. Biblioteka Postępów Techniki Jądrowej. ROINTE ENERGETYKI I ENERGII ATOMOWEJ Seria ochrona przed promieniowaniem Nr 83(616) Warszawa 1977, 9. Art. J.: Pokojowe zastosowanie energii jądrowej. Biblioteka Postępów
------------------	--

	<p>Techniki Jądrowej. Poradnik ochrony radiologicznej. ROINTE ENERGETYKI I ENERGII ATOMOWEJ Seria ochrona przed promieniowaniem Nr 77(601) Warszawa 1976,</p> <p>10. Wasilewski A., Hanschke J.: Przyrządy dozymetryczne. Biblioteka Postępów Techniki Jądrowej. Poradnik ochrony radiologicznej. ROINTE ENERGETYKI I ENERGII ATOMOWEJ Seria ochrona przed promieniowaniem Nr 7(601) Warszawa 1976,</p> <p>11. Encyklopedia Techniki. Energia jądrowa. WNT Warszawa 1970 r.,</p> <p>12. Ustawa Prawo atomowe i rozporządzenia do ustawy</p> <p>13. Międzynarodowe podstawowe normy ochrony przed promieniowaniem jonizującym i bezpieczeństwa źródeł promieniowania, PAA, Warszawa, 1997. Bezpieczeństwo jądrowe i Ochrona Radiologiczna 3/97 (vol.31) 23</p> <p>14. Dyrektywa Rady Unii Europejskiej Bezpieczeństwo Jądrowe i Ochrona Radiologiczna 4/96 i późniejsza</p>
Witryna WWW modułu/przedmiotu	