

KARTA MODUŁU / KARTA PRZEDMIOTU

Kod modułu	
Nazwa modułu	Maszyny i systemy produkcyjne
Nazwa modułu w języku angielskim	Technological machines
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	ogólnoakademicki <i>(ogólnoakademicki / praktyczny)</i>
Forma i tryb prowadzenia studiów	stacjonarne <i>(stacjonarne / niestacjonarne)</i>
Specjalność	wszystkie
Jednostka prowadząca moduł	Katedra Technologii Mechanicznej i Metrologii, Katedra Techniki Komputerowych i Uzbrojenia
Koordynator modułu	Dr hab. inż. Czesław Kundera, 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	siódmy
Usytuowanie realizacji przedmiotu w roku akademickim	semestr zimowy <i>(semestr zimowy / letni)</i>
Wymagania wstępne	Mechanika, Metaloznawstwo, Wytrzymałość <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	15		30		

C. EFEKTY KSZTAŁCENIA I METODY SPRAWDZANIA EFEKTÓW KSZTAŁCENIA

Cel modułu	Celem przedmiotu jest przekazanie studentom wiedzy związanej z budową i zasadą działania maszyn i urządzeń stosowanych w procesach obróbki plastycznej i obróbki skrawaniem i praktyczne zapoznanie z wybranymi maszynami w Laboratorium Obróbki Plastycznej, Laboratorium Obróbki Skrawaniem i Laboratorium Badań Obrabiarek
-------------------	---

Symbol efektu	Efekty kształcenia	Forma prowadzenia zajęć (w/c/l/p/inne)	Odniesienie do efektów kierunkowych	Odniesienie do efektów obszarowych
W_01	Student ma wiedzę na temat rodzajów technologii obróbki plastycznej i obróbki skrawaniem oraz budowy i zasady działania maszyn technologicznych i innych dodatkowych maszyn i urządzeń stosowanych w procesach obróbki plastycznej na zimno i na gorąco oraz obróbce wiórowej	Wykład Laboratorium	K_W12 K_W20 K_W21 K_W25	T1A_W02 T1A_W03 T1A_W04 T1A_W05 T1A_W06 T1A_W07 InzA_W01 InzA_W02 InzA_W05
W_02	Student ma wiedzę dotycząca klasyfikacji i możliwości zastosowania maszyn do produkcji różnych wyrobów metalowych, wykonywanych metodami obróbki plastycznej i obróbki skrawaniem	Wykład Laboratorium	K_W13 K_W21 K_W23 K_W27	T1A_W02 T1A_W03 T1A_W04 T1A_W05 T1A_W06 T1A_W07 InzA_W02
W_03	Student ma wiedzę dotycząca eksploatacji i parametrów użytkowych maszyn do obróbki plastycznej i obróbki skrawaniem, z uwzględnieniem zasad bezpieczeństwa, ergonomii i zagrożeń jakie mogą występować podczas ich pracy	Wykład Laboratorium	K_W13 K_W21 K_W23 K_W27	T1A_W02 T1A_W03 T1A_W04 T1A_W05 T1A_W06 T1A_W07 InzA_W02
U_01	Potrąfi wykorzystać zdobytą wiedzę do wyboru rodzaju technologii obróbki plastycznej lub obróbki skrawaniem i wyboru określonego rodzaju maszyny technologicznej do wykonywania wyrobów metalowych o zadanym kształcie i posiada umiejętność samokształcenia w celu podnoszenia kompetencji zawodowych	Wykład Laboratorium	K_U01 K_U05	T1A_U01 T1A_U05
U_02	Student potrafi pracować indywidualnie i umie oszacować czas potrzebny do realizacji zadań związanych z przygotowaniem się do zajęć	Wykład Laboratorium	K_U02	T1A_U02
U_03	Na podstawie praktycznego zapoznania się z budową i działaniem wybranych maszyn, student potrafi określić zasady eksploatacji i właściwego ich wykorzystania w warunkach produkcyjnych, z uwzględnieniem zasad bezpieczeństwa pracy, ergonomii i zagrożeń dla pracowników z nich korzystających	Laboratorium	K_U01 K_U15	T1A_U01 T1A_U10 T1A_U11 T1A_U13 T1A_U14 InzA_U03 InzA_U05 InzA_U06
U_04	Na podstawie praktycznego zapoznania się z budową i zasadą działania wybranych maszyn, student potrafi przygotować opracowanie zawierające omówienie wyników i na ich podstawie potrafi sformułować poprawne wnioski	Laboratorium	K_U03	T1A_U03
K_01	Rozumie potrzebę uczenia się przez całe życie w celu podnoszenia kwalifikacji zawodowych dotyczących budowy i eksploatacji maszyn	Wykład Laboratorium	K_K01	T1A_K01

	technologicznych stosowanych w procesach obróbki plastycznej i obróbki skrawaniem			
K_02	Ma świadomość odpowiedzialności za pracę własną i ponoszenie odpowiedzialności za pracę zespołową podczas wspólne realizowanych zadań	Wykład Laboratorium	K_K04	T1A_K03 T1A_K04
K_03	Ma świadomość roli absolwenta uczelni technicznej i rozumie potrzebę przekazywania innym osobom informacji związanych z kierunkiem studiów Inżynieria Bezpieczeństwa, w sposób powszechnie zrozumiały	Wykład Laboratorium	K_K06	T1A_K07

Treści kształcenia:

1. Treści kształcenia w zakresie wykładu

Nr wykładu	Treści kształcenia	Odniesienie do efektów kształcenia dla modułu
1	Klasyfikacja procesów obróbki plastycznej na zimno i na gorąco. Podział maszyn i urządzeń stosowanych w procesach obróbki plastycznej.	W_01, W_02, W_03 U_01, U_02 K_01, K_02, K_03
2	Urządzenia do nagrzewania materiału wyjściowego. Maszyny i urządzenia do cięcia materiałów w różnej postaci	W_01, W_02, W_03 U_01, U_02 K_01, K_02, K_03
3	Klasyfikacja, budowa i zasada działania maszyn do kucia swobodnego i matrycowego <ul style="list-style-type: none"> - młoty do kucia swobodnego, - kowarki, - elektroszczeparki. 	W_01, W_02, W_03 U_01, U_02 K_01, K_02, K_03
4	Klasyfikacja, budowa i zasada działania maszyn do kucia matrycowego <ul style="list-style-type: none"> - młoty matrycowe szabotowe i przeciwbieżne - kuźniarki, - walcarki kuźnicze. Kolokwium zaliczeniowe I.	W_01, W_02, W_03 U_01, U_02 K_01, K_02, K_03
5	Klasyfikacja procesów obróbki skrawaniem. Budowa, układ i schemat kinematyczny obrabiarki. Podstawowe zespoły obrabiarki, układy napędowe i skrzynki przekładniowe.	W_01, W_02, W_03 U_01, U_02 K_01, K_02, K_03
6	Budowa, charakterystyka pracy i procesu obróbki: tokarek, wiertarek, frezarek. Układy bezpieczeństwa obsługi.	W_01, W_02, W_03 U_01, U_02 K_01, K_02, K_03
7	Budowa, charakterystyka pracy i procesu obróbki: strugarek, dłutownic, przeciagarek, szlifierek. Układy bezpieczeństwa obsługi.	W_01, W_02, W_03 U_01, U_02 K_01, K_02, K_03
8	Kolokwium zaliczeniowe II.	

2. Treści kształcenia w zakresie ćwiczeń

Nr zajęć ćwicz.	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
1	Zasady BHP obowiązujące w Laboratorium Obróbki Plastycznej. Budowa i zasada działania pras mechanicznych z napędem korbowym na przykładzie prasy mimośrodowej PMS-100.	W_01, W_02, W_03 U_01, U_02, U_03, U_04 K_01, K_02, K_03
2	Metody wyznaczania dokładności wykonania i stanu technicznego pras.	W_01, W_02, W_03 U_01, U_02, U_03, U_04 K_01, K_02, K_03
4	Sposoby zabezpieczania pras mechanicznych przed przeciążeniem i budowa bezpieczników.	W_01, W_02, W_03 U_01, U_02, U_03, U_04

		K_01, K_02, K_03
5	Budowa i zasada działania pras hydraulicznych na przykładzie prasy hydraulicznej BUSSMANN. Sprawdzenie wytrzymałościowe wybranych elementów prasy.	W_01, W_02, W_03 U_01, U_02, U_03, U_04 K_01, K_02, K_03
6	Klasyfikacja, budowa i zasada działania maszyn ciągarских: – ciągarских ławowe, – ciągarских bębnowe.	W_01, W_02, W_03 U_01, U_02, U_03, U_04 K_01, K_02, K_03
7	Klasyfikacja, budowa i zasada działania walcarek wzdłużnych na przykładzie walcarki wzdłużnej DUO-100. Klasyfikacja, budowa i zasada działania walcarek poprzecznych na przykładzie walcarki WPM-120.	W_01, W_02, W_03 U_01, U_02, U_03, U_04 K_01, K_02, K_03
8	Wprowadzenie. Regulamin ćwiczeń, zasady realizowania i zaliczania ćwiczeń. Instrukcja bhp dotyczące obrabiarek do obróbki skrawaniem.	W_01, W_02, W_03 U_01, U_02, U_03, U_04 K_01, K_02, K_03
9	Technologia obróbki powierzchni brył osiowo-obrotowych na tokarkach konwencjonalnych.	W_01, W_02, W_03 U_01, U_02, U_03, U_04 K_01, K_02, K_03
10	Technologia obróbki gwintów na tokarce uniwersalnej.	W_01, W_02, W_03 U_01, U_02, U_03, U_04 K_01, K_02, K_03
11	Technologia wykonywania elementów połączeń spoczynkowych i suwliwych. Podział prosty i różnicowy na podzielnicy.	W_01, W_02, W_03 U_01, U_02, U_03, U_04 K_01, K_02, K_03
12	Technologia wykańczająca powierzchni płaskich na szlifierce.	W_01, W_02, W_03 U_01, U_02, U_03, U_04 K_01, K_02, K_03
13	Technologia obróbki wykańczającej powierzchni walcowych zewnętrznych i wewnętrznych na szlifierce.	W_01, W_02, W_03 U_01, U_02, U_03, U_04 K_01, K_02, K_03
14	Normowanie czasu w operacjach tokarskich. Doświadczalne wyznaczanie czasu jednostkowego operacji.	W_01, W_02, W_03 U_01, U_02, U_03, U_04 K_01, K_02, K_03
15	Zaliczenie ćwiczeń laboratoryjnych	W_01, W_02, W_03 U_01, U_02, U_03, U_04 K_01, K_02, K_03

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	Kolokwium zaliczeniowe z wiedzy teoretycznej przekazanej w trakcie wykładów. Kolokwia cząstkowe, z wiedzy teoretycznej przekazanej w trakcie ćwiczeń laboratoryjnych.	
W_02	Kolokwium zaliczeniowe z wiedzy teoretycznej przekazanej w trakcie wykładów. Kolokwia cząstkowe, z wiedzy teoretycznej przekazanej w trakcie ćwiczeń laboratoryjnych.	
W_03	Kolokwium zaliczeniowe z wiedzy teoretycznej przekazanej w trakcie wykładów. Kolokwia cząstkowe, z wiedzy teoretycznej przekazanej w trakcie ćwiczeń laboratoryjnych.	
U_01	Kolokwium zaliczeniowe z wiedzy teoretycznej przekazanej w trakcie wykładów. Kolokwia cząstkowe, z wiedzy teoretycznej przekazanej w trakcie ćwiczeń laboratoryjnych. Zaliczenie sprawozdań z praktycznej części ćwiczeń laboratoryjnych.	
U_02	Kolokwia cząstkowe, z wiedzy teoretycznej przekazanej w trakcie ćwiczeń laboratoryjnych. Zaliczenie sprawozdań z praktycznej części ćwiczeń laboratoryjnych.	
U_03	Kolokwia cząstkowe, z wiedzy teoretycznej przekazanej w trakcie ćwiczeń laboratoryjnych. Zaliczenie sprawozdań z praktycznej części ćwiczeń laboratoryjnych.	
U_04	Kolokwia cząstkowe, z wiedzy teoretycznej przekazanej w trakcie ćwiczeń laboratoryjnych. Zaliczenie sprawozdań z praktycznej części ćwiczeń laboratoryjnych.	
K_01	Obserwacja postawy studenta podczas zajęć dydaktycznych. Dyskusja i ocena aktywności studenta w czasie ćwiczeń laboratoryjnych.	
K_02	Obserwacja postawy studenta podczas zajęć dydaktycznych. Dyskusja i ocena aktywności studenta w czasie ćwiczeń laboratoryjnych.	

K_03	Obserwacja postawy studenta podczas zajęć dydaktycznych. Dyskusja i ocena aktywności studenta w czasie ćwiczeń laboratoryjnych.
------	--

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	30 h
4	Udział w konsultacjach (2-3 razy w semestrze)	5 h
5	Udział w zajęciach projektowych	
6	Konsultacje projektowe	
7	Udział w egzaminie	
8		
9	Liczba godzin realizowanych przy bezpośrednim udziale nauczyciela akademickiego	50 h
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 ECTS
11	Samodzielne studiowanie tematyki wykładów	10 h
12	Samodzielne przygotowanie się do ćwiczeń	
13	Samodzielne przygotowanie się do kolokwium	15 h
14	Samodzielne przygotowanie się do laboratoriów	10 h
15	Wykonanie sprawozdań	15 h
15	Przygotowanie do kolokwium końcowego z laboratorium	
17	Wykonanie projektu lub dokumentacji	
18	Przygotowanie do egzaminu	
19		
20	Liczba godzin samodzielnej pracy studenta	50 h
21	Liczba punktów ECTS, którą student uzyskuje w ramach samodzielnej pracy <i>(1 punkt ECTS=25-30 godzin obciążenia studenta)</i>	2 ECTS
22	Sumaryczne obciążenie pracą studenta	100 h
23	Punkty ECTS za moduł <i>1 punkt ECTS=25-30 godzin obciążenia studenta</i>	4 ECTS
24	Nakład pracy związany z zajęciami o charakterze praktycznym <i>Suma godzin związanych z zajęciami praktycznymi</i>	70 h
25	Liczba punktów ECTS, którą student uzyskuje w ramach zajęć o charakterze praktycznym <i>1 punkt ECTS=25-30 godzin obciążenia studenta</i>	2,8 ECTS

E. LITERATURA

Wykaz literatury	<ol style="list-style-type: none"> Gierzyńska-Dolna M.: Maszyny do obróbki plastycznej. Skrypt Politechniki Częstochowskiej, 1984 Wasiuń P.: Kucie matrycowe. WNT, 1987 Pacanowski J., Chałupczak J.: Projektowanie procesów kucia matrycowego odkuwek kołowo-symetrycznych na młotach i prasach korbowych. Wydawnictwo Politechniki Świętokrzyskiej w Kielcach, Kielce 2011 Romanowski W.: Poradnik obróbki plastycznej na zimno. WNT. W-wa 1976 Dzidowski E. S.: Maszyny i urządzenia do obróbki plastycznej. Skrypt Politechniki Wrocławskiej, 1988 Erbel J.: Encyklopedia technik wytwarzania stosowanych w przemyśle maszynowym. OW Politechniki Warszawskiej, Warszawa 2001 Dokumentacje Techniczno-Ruchowe maszyn w Laboratorium OP.
------------------	--

	<ol style="list-style-type: none"> 8. Instrukcje do ćwiczeń laboratoryjnych. 9. Wrotny L.: Obrabiarki skrawające do metali. WNT, Warszawa. 10. Lutek K.: Budowa i eksploatacja obrabiarek ogólnego przeznaczenia. Politechnika Lubelska, Lublin, 1998. 11. Lutek K.: Obrabiarki. Politechnika Lubelska, Lublin, 1999. 12. Dmochowski J.: Obróbka skrawaniem i obrabiarki. PWN, W-wa, 1984. 13. Feld M.: <i>Podstawy projektowania procesów technologicznych typowych części maszyn</i>. WNT Warszawa 2000. 14. Kapiński S., Skawiński P., Sobieszczański J., Sobolewski J.: <i>Projektowanie technologii maszyn</i>. Wydawnictwo Politechniki Warszawskiej. 2002. 15. Kaczmarek J. <i>Projektowanie z technologii maszyn</i>. Wydawnictwo Politechnik Łódzkiej. 2001. 16. Choroszy B.: <i>Technologia maszyn</i>. Wrocław, Oficyna Wydaw. PWr. 2000 17. Przybylski L.: <i>Strategia doboru warunków obróbki współczesnymi narzędziami. Toczenie – wiercenie – frezowanie</i>. Politechnika Krakowska, Kraków, 2000. 18. Lubecki P., Lubecka E., Miko E., Modras G.: <i>Laboratorium z technologii maszyn</i>. Skrypt PŚk nr 290, Kielce, 1996. 19. Łabędź J.: <i>Projektowanie procesów technologicznych obróbki</i>. Wyd. AGH, Kraków, 1996. 20. Małecki i inni: <i>Projektowanie procesów technologicznych</i>. Skrypt PŚk, Kielce. 21. Wołk R. <i>Normowanie czasu pracy na obrabiarkach do obróbki skrawaniem</i>. WNT. Wa-wa, 1997. http://fbc.pionier.net.pl 22. Katalogi firm produkujących narzędzia: Sandvik, Pařana, Seco Tools, Mitsubishi Carbide.
Witryna WWW modułu/przedmiotu	