

KARTA MODUŁU / KARTA PRZEDMIOTU

Kod modułu	
Nazwa modułu	Mechanika ogólna I
Nazwa modułu w języku angielskim	Engineering Mechanics
Obowiązuje od roku akademickiego	2013/2014

A. USYTUOWANIE MODUŁU W SYSTEMIE STUDIÓW

Kierunek studiów	Mechanika i Budowa Maszyn
Poziom kształcenia	I stopień
Profil studiów	ogólnoakademicki
Forma i tryb prowadzenia studiów	studia stacjonarne
Specjalność	wszystkie
Jednostka prowadząca moduł	Katedra Mechaniki
Koordinator modułu	Prof. dr hab. Andrzej Radowicz
Zatwierdził:	

B. OGÓLNA CHARAKTERYSTYKA PRZEDMIOTU

Przynależność do grupy/bloku przedmiotów	przedmiot podstawowy
Status modułu	przedmiot obowiązkowy
Język prowadzenia zajęć	polski
Usytuowanie modułu w planie studiów - semestr	drugi
Usytuowanie realizacji przedmiotu w roku akademickim	semestr letni
Wymagania wstępne	matematyka
Egzamin	nie
Liczba punktów ECTS	6

Forma prowadzenia zajęć	wykład	ćwiczenia	laboratorium	projekt	inne
w semestrze	30	30			

C. EFEKTY KSZTAŁCENIA I METODY SPRAWDZANIA EFEKTÓW KSZTAŁCENIA

Cel modułu	Zasadniczym celem tego przedmiotu jest poznanie przez studenta podstawowych pojęć i praw Mechaniki jako podstawy do studiowania dalszych przedmiotów na kierunku Mechanika i Budowa Maszyn. Aby uzyskać postawiony cel, program tego przedmiotu na semestrze II obejmuje przedstawienie na wykładach pojęć i praw mechaniki w ujęciu wektorowym. Szczegółowy program obejmuje wyjaśnienie dwóch zasadniczych problemów – redukcji i statyki układów sił. W celu ich objaśnienia, rozwiązuje się wiele szczegółowych zadań zarówno na wykładach jak i na ćwiczeniach. W semestrze II realizowany jest również program dotyczący podstawowych pojęć i praw z kinematyki ruchu postępowego, obrotowego i płaskiego bryły sztywnej. Zajęcia wykładowe wsparte są ćwiczeniami rachunkowymi, na których zwraca się uwagę na wiele praktycznych aspektów inżynierskich w typowych konstrukcjach i mechanizmach.
-------------------	--

Symbol efektu	Efekty kształcenia	Forma prowadzenia zajęć (w/ć/l/p/inne)	odniesienie do efektów kierunkowych	odniesienie do efektów obszarowych
W_01	ma wiedzę w zakresie matematyki na poziomie podstawowym, w szczególności zna: a) algebrę w tym rachunek macierzowy, geometrie analityczna na płaszczyźnie i w przestrzeni, b) istotne elementy analizy matematycznej w tym: rachunek różniczkowy i całkowy, liniowe równania różniczkowe zwyczajne, szeregi trygonometryczne, c) posiada wiedzę z zakresu statystycznej analizy matematycznej d) zna liczby zespolone	Wykład, ćwiczenia	K_W01	T1A_W01 T1A_W07 InzA_W02
W_02	Zna modele matematyczne zjawisk fizycznych i potrafi je zastosować zna opis zjawisk fizycznych występujących w zagadnieniach inżynierskich w zakresie zjawisk związanych z mechaniką i budową maszyn ma podstawową wiedzę z fizyki obejmującą mechanikę ciała stałego, termodynamiki, optykę, elektryczność i magnetyzm oraz budowę atomu	Wykład, ćwiczenia	K_W04	T1A_W01 T1A_W02 T1A_W03 T1A_W07 InzA_W02
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, ćwiczenia	K_U01	T1A_U01
U_02	Ma umiejętność samokształcenia się, w celu rozwiązywania i realizacji nowych zadań oraz podnoszenia kompetencji zawodowych	Wykład, ćwiczenia	K_U07	T1A_U05
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, ćwiczenia	K_K01	T1A_K01

K_02	Ma świadomość odpowiedzialności za pracę własną oraz gotowość podporządkowania się zasadom pracy w zespole i ponoszenia odpowiedzialności za wspólnie realizowane zadania	Wykład, ćwiczenia	K_K04	T1A_K03 T1A_K04
-------------	---	----------------------	-------	--------------------

Treści kształcenia:

1. Treści kształcenia w zakresie wykładu

Nr wykładu	Treści kształcenia	Odniesienie do efektów kształcenia dla modułu
1	Podstawowe pojęcia mechaniki. Ciało sztywne, siła, układy sił, więzy, konstrukcja, mechanizm.	K_01 U_01
2	Zasady działania na wektorach, dodawanie i mnożenie wektorów. Siła jako wektor. Moment siły względem punktu i względem osi. Para sił.	U_01 U_02
3	Układy sił, redukcja układów sił.	U_01 U_02
4	Zbieżny układ sił. Wypadkowa. Warunki równowagi zbieżnego układu sił.	U_01 U_02
5	Płaski układ sił. Redukcja płaskiego układu sił do wektora głównego i momentu głównego. Wypadkowa płaskiego układu sił.	U_01 U_02
6	Warunki równowagi płaskiego układu sił.	U_01 U_02
7	Zjawisko tarcia. Siła tarcia. Tarcie cięgien. Hamulec klockowy i taśmowy.	U_01 U_02 K_01
8	Redukcja przestrzennego układu sił. Skrętnik, równanie osi centralnej. Warunki równowagi przestrzennego układu sił.	U_01 U_02
9	Redukcja i równowaga układu sił równoległych. Środki ciężkości.	U_01 U_02
10	Geometria masy bryły sztywnej. Twierdzenie Pappusa-Guldina. Momenty bezwładności prostych brył. Twierdzenie Steinera. Momenty odśrodkowe.	U_01 U_02
11	Podstawy kinematyki bryły sztywnej. Klasyfikacja ruchów brył jako wynik redukcji układów sił. Ruch postępowy prostoliniowy. Prędkość i przyspieszenie jako pochodne.	U_02 K_01
12	Ruch punktu materialnego po okręgu. Prędkość po okręgu, przyspieszenie styczne i normalne. Prędkość kątowna i przyspieszenie kątowe. Ruch punktu materialnego po dowolnej krzywej, promień krzywizny.	U_01 U_02
13	Ruch obrotowy bryły sztywnej. Przekładnie wielostopniowe.	U_01 U_02
14	Ruch płaski bryły sztywnej. Zależności między prędkościami dwóch punktów bryły sztywnej w ruchu płaskim. Chwilowy ruch obrotowy.	U_01 U_02
15	Ruch względny.	U_01 U_02 K_02

2. Charakterystyka zadań ćwiczeniowych

Nr zajęć ćwicz.	Treści kształcenia	Odniesienie do efektów kształcenia dla modułu
1	Składanie sił. Równowaga środkowego układu sił. Metoda wykreślna i analityczna. Układ płaski i przestrzenny sił.	W_01 K_01 U_01
2	Para sił. Moment siły względem bieguna i względem osi.	U_01 U_02
3	Redukcja i równowaga płaskiego dowolnego układu sił.	W_02 U_02
4	Wyznaczanie reakcji belki.	W_02 U_01
5	Belki, ramy, układy złożone. Wyznaczanie reakcji.	U_01 U_02
6	Kratownice. Wyznaczanie sił w prętach.	U_01 U_02
7	Tarcie. Ciało na równi pochyłej. Warunki równowagi. Hamulec klockowy. Hamulec taśmowy. Opór toczenia. Układy złożone.	W_02 U_02
8	Przestrzenny dowolny układ sił. Redukcja i równowaga przestrzennego dowolnego układu sił. Wyznaczania środka ciężkości wybranych jednorodnych brył.	U_01 U_02
9	Przestrzenny układ sił równoległych. Środek ciężkości brył jednorodnych, figur płaskich i linii.	W_02 U_02
10	Momenty bezwładności brył jednorodnych. Twierdzenie Steinera.	U_01 U_02
11	Kinematyka punktu. Równania ruchu, tor, prędkość i przyspieszenie punktu. Ruch punktu we współrzędnych prostokątnych i naturalnych. Ruch punktu po okręgu.	W_01 K_01 U_01
12	Kinematyka układu punktów. Ruch postępowy i obrotowy ciała sztywnego. Prędkość i przyspieszenie kątowe bryły. Prędkość i przyspieszenie danego punktu bryły.	U_01 U_02
13	Przekładnie zębate i pasowe. Zależności kinematyczne. Przełożenie. Przekładnie wielostopniowe.	U_01 U_02
14	Ruch płaski bryły sztywnej. Mechanizm korbowo-wodzikowy. Chwilowy środek obrotu. Wyznaczanie prędkości i przyspieszeń wybranych punktów bryły.	K_01 U_01 U_02
15	Zaliczenie	

Metody sprawdzania efektów kształcenia

Symbol efektu	<p style="text-align: center;">Metody sprawdzania efektów kształcenia (sposób sprawdzenia, w tym dla umiejętności – odwołanie do konkretnych zadań projektowych, laboratoryjnych, itp.)</p>
W_01	<p>Kolokwia zaliczeniowe z wykładu. Student, aby uzyskać ocenę dobrą, powinien znać podstawowe pojęcia i prawa Mechaniki: ciało sztywne, siła, para sił, układy sił, moment siły. Student powinien osiągnąć zdolność analizowania i pojmowania efektów działania na ciało sztywne układu sił, ich redukcji. Student powinien znać zjawisko tarcia, zjawisko oporu toczenia oraz tarcie cięgien. Student posiada zdolność klasyfikacji rodzajów ruchów brył. Student aby uzyskać ocenę bardzo dobrą powinien umieć określać warunki statyki konstrukcji oraz posiadać zdolność klasyfikacji rodzajów ruchów brył i opis ich kinematyki.</p>
W_02	<p>Kolokwia zaliczeniowe z ćwiczeń oraz kolokwium zaliczeniowe z wykładu. Student aby uzyskać ocenę dobrą, powinien umieć rozwiązać szczegółowe zadania obejmujące zasadnicze problemy: redukcję, statykę układów sił, kinematykę ruchu postępowego, obrotowego i płaskiego bryły sztywnej. Student powinien potrafić rozwiązać zadania z uwzględnieniem zjawiska tarcia, oporu toczenia oraz tarcia cięgien. Aby uzyskać ocenę bardzo dobrą student powinien dodatkowo umieć liczyć momenty odśrodkowe oraz momenty bezwładności różnych brył oraz znać zasady redukcji płaskiego i przestrzennego układu sił.</p>
.....	
U_01	<p>Aktywność na zajęciach, samodzielne analizowanie zadawanych problemów. Student, aby uzyskać ocenę dobrą, umie wykorzystywać wiadomości zdobyte na wykładzie do analizowania i interpretowania postawionych problemów. Aby uzyskać ocenę bardzo dobrą, powinien dodatkowo umieć korzystać z literatury przedmiotu oraz baz danych i innych źródeł.</p>
U_02	<p>Aktywność na zajęciach, samodzielne rozwiązywanie zadawanych zadań. Student, aby uzyskać ocenę dobrą, umie samodzielnie rozwiązać zadania z zakresu statyki i kinematyki. Aby uzyskać ocenę bardzo dobrą, powinien dodatkowo umieć rozwiązywać szereg zadań pokrewnych, znajdujących się w literaturze przedmiotu.</p>
.....	
K_01	<p>Obserwacja postawy studenta podczas zajęć dydaktycznych, dyskusja podczas zajęć ćwiczeniowych. Student aby uzyskać ocenę dobrą powinien rozumieć potrzebę ciągłego rozwoju swojej wiedzy w zakresie mechaniki. Aby uzyskać oceną bardzo dobrą, powinien uzupełniać tę wiedzę w zakresie szerszym od członków grupy np. korzystać materiałów publikacyjnych.</p>
K_02	<p>Obserwacja postawy studenta podczas zajęć dydaktycznych, dyskusja podczas zaliczenia ćwiczeń. Student, aby uzyskać ocenę dobrą powinien potrafić pracować w zespole oraz powinien ponosić odpowiedzialność za własną pracę. Aby uzyskać ocenę bardzo dobrą, powinien umieć wspólnie realizować powierzone zadania i ponosić za nie odpowiedzialność.</p>
.....	

D. NAKŁAD PRACY STUDENTA

Bilans punktów ECTS		
	Rodzaj aktywności	obciążenie studenta
1	Udział w wykładach	30h
2	Udział w ćwiczeniach	30h
3	Udział w laboratoriach	
4	Udział w konsultacjach (2-3 razy w semestrze)	6h
5	Udział w zajęciach projektowych	
6	Konsultacje projektowe	
7	Udział w egzaminie	
8		
9	Liczba godzin realizowanych przy bezpośrednim udziale nauczyciela akademickiego	66 <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>	2,8 ECTS
11	Samodzielne studiowanie tematyki wykładów	20h
12	Samodzielne przygotowanie się do ćwiczeń	30h
13	Samodzielne przygotowanie się do kolokwium	30h
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	80 <i>(suma)</i>
21	Liczba punktów ECTS, którą student uzyskuje w ramach samodzielnej pracy <i>(1 punkt ECTS=25-30 godzin obciążenia studenta)</i>	3,2 ECTS
22	Sumaryczne obciążenie pracą studenta	146
23	Punkty ECTS za moduł <i>1 punkt ECTS=25-30 godzin obciążenia studenta</i>	6
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>	3.0

E. LITERATURA

Wykaz literatury	<p>Literatura</p> <ol style="list-style-type: none"> 1) Barchan A., Wójcik S.: <i>Mechanika Techniczna – zbiór zadań z rozwiązaniami</i>. Politechnika Świętokrzyska, Kielce 1994. 2) Engel Z., Giergiel J.: <i>Mechanika ogólna</i> tom I (zbiór zadań z rozwiązaniami). PWN, Warszawa 1990. 3) Giergiel J., Głuch Z., Łopata A.: <i>Zbiór zadań z mechaniki</i>, AGH, Kraków 2001 4) Leyko J.: <i>Mechanika ogólna</i>, tom I, PWN Warszawa 1996. 5) Leyko J., Szmelter J.: <i>Zbiór zadań z mechaniki ogólnej</i>, tom I i II, PWN Warszawa 1983.
------------------	---

	6) Nizol J.: <i>Metodyka rozwiązywania zadań z mechaniki</i> , PWN Warszawa 1983.
Witryna WWW modułu/przedmiotu	