

KARTA MODUŁU / KARTA PRZEDMIOTU

Kod modułu	
Nazwa modułu	Diagnostyka maszyn
Nazwa modułu w języku angielskim	Machine diagnostics
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	Eksploatacja i Logistyka
Jednostka prowadząca moduł	Centrum Laserowych Technologii Metali PŚk i PAN
Koordynator modułu	Dr hab. inż. Norbert Radek
Zatwierdził:	

B. OGÓLNA CHARAKTERYSTYKA PRZEDMIOTU

Przynależność do grupy/bloku przedmiotów	inny
Status modułu	przedmiot obowiązkowy
Język prowadzenia zajęć	polski
Usytuowanie modułu w planie studiów - semestr	piąty
Usytuowanie realizacji przedmiotu w roku akademickim	semestr zimowy
Wymagania wstępne	
Egzamin	nie
Liczba punktów ECTS	3

Forma prowadzenia zajęć	wykład	ćwiczenia	laboratorium	projekt	inne
w semestrze	15		15		

C. EFEKTY KSZTAŁCENIA I METODY SPRAWDZANIA EFEKTÓW KSZTAŁCENIA

Cel modułu	<p>Celem przedmiotu jest zapoznanie studentów z aktualnym stanem wiedzy na temat diagnostyki maszyn. Zostaną omówione podstawowe sygnały i symptomy diagnostyczne świadczące o stanie diagnozowanego obiektu oraz podstawy stosowania metod diagnostycznych.</p> <p>Znajomość zagadnień związanych z diagnostyką maszyn pozwoli studentom w efektywny sposób podejmować decyzje w warunkach niepewności w zakresie wnioskowania diagnostycznego w celu zapewnienia niezawodnego funkcjonowania maszyny.</p>
-------------------	---

Symbol efektu	Efekty kształcenia	Forma prowadzenia zajęć (w/ć/l/p/inne)	odniesienie do efektów kierunkowych	odniesienie do efektów obszarowych
W_01	Ma szczegółową wiedzę związaną z wybranymi zagadnieniami z zakresu budowy maszyn, obsługi, diagnozowania stanu technicznego, technologii naprawy i bezpiecznego użytkowania.	W/L	K_W20	T1A_W04 T1A_W06 InzA_W01
W_02	Ma uporządkowaną wiedzę na temat procesów starzeniowych i procesów odnowy w eksploatacji OT	W/L	KS_W05_ EiL	T1A_W03 T1A_W07
U_01	Potrafi pracować indywidualnie i w zespole; umie oszacować czas potrzebny na realizację zleconego zadania; potrafi ustalić harmonogram prac zapewniający dotrzymanie terminów.	W/L	K_U02	T1A_U02
U_02	Potrafi dokonać krytycznej analizy sposobu funkcjonowania i ocenić istniejące rozwiązania techniczne, urządzenia, obiekty, systemy, procesy i usługi w zakresie budowy, wytwarzania i eksploatacji maszyn.	W/L	K_U15	T1A_U10 InzA_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.	W/L	K_K01	T1A_K01
K_02	Ma świadomość roli społecznej absolwenta uczelni technicznej i rozumie potrzebę przekazywania opinii publicznej w sposób zrozumiały informacji dotyczących osiągnięć związanych z kierunkiem studiów mechanika i budowa maszyn.	W/L	K_K06	T1A_K07

Treści kształcenia:

1. Treści kształcenia w zakresie wykładu

Nr wykładu	Treści kształcenia	Odniesienie do efektów kształcenia dla modułu
1	Warstwa wierzchnia – rola oraz znaczenie w eksploatacji i diagnostyce maszyn.	W_01 U_01 U_02 K_01

		K_02
2	Procedury diagnostyki maszyn.	W_01 U_01 U_02 K_01 K_02
3	Optymalizacja w diagnostyce maszyn.	W_01 U_01 U_02 K_01 K_02
4	Diagnostyczna obserwacja procesów WA, ocena stanu i prognoza w DWA.	W_01 U_01 U_02 K_01 K_02
5	Diagnostyka urządzeń do obróbek wiązkowych.	W_01 U_01 U_02 K_01 K_02
6	Diagnostyka obrabiarek, maszyn górniczych i rolniczych.	W_01 U_01 U_02 K_01 K_02
7	Diagnostyka maszyn elektrycznych.	W_01 U_01 U_02 K_01 K_02
8	Diagnostyka łożysk tocznych i przekładni zębatych.	W_01 U_01 U_02 K_01 K_02

2. Treści kształcenia w zakresie laboratorium

Nr laboratorium	Treści kształcenia	Odniesienie do efektów kształcenia dla modułu
1	Wprowadzenie i szkolenie BHP.	W_01 U_01 U_02 K_01 K_02
2	Diagnostyka powłok eksploatacyjnych. Pomiary grubości - Minitest 2100.	W_01 U_01 U_02 K_01 K_02
3	Diagnostyka warstwy wierzchniej - ocena odporności na ścieranie. Tester T-07.	W_01 U_01 U_02 K_01 K_02
4	Diagnostyka przecinarki plazmowej Powermax 45.	W_01 U_01 U_02 K_01 K_02
5	Diagnostyka systemu do spawania plazmowego Plasma Box.	W_01 U_01 U_02 K_01 K_02
6	Diagnostyka lasera Nd:YAG, model BLS 720.	W_01 U_01 U_02 K_01 K_02

7	Diagnostyka obrabiarki elektroerozyjnej BP-09d.	W_01 U_01 U_02 K_01 K_02
8	Pomiary i analiza impulsów elektrycznych podczas obróbki elektroiskrowej.	W_01 U_01 U_02 K_01 K_02

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 wykładu w formie ustnej. Kolokwium zaliczeniowe – laboratorium. Wykonane i przyjęte sprawozdania.
U_01	Zaliczenie wykładu w formie ustnej. Kolokwium zaliczeniowe – laboratorium. Wykonane i przyjęte sprawozdania.
U_02	Zaliczenie wykładu w formie ustnej. Kolokwium zaliczeniowe – laboratorium. Wykonane i przyjęte sprawozdania.
K_01	Zaliczenie wykładu w formie ustnej. Kolokwium zaliczeniowe – laboratorium. Wykonane i przyjęte sprawozdania.
K_02	Zaliczenie wykładu w formie ustnej. Kolokwium zaliczeniowe – laboratorium. Wykonane i przyjęte sprawozdania.

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	15 godz.
4	Udział w konsultacjach (2-3 razy w semestrze)	10 godz.
5	Udział w zajęciach projektowych	
6	Konsultacje projektowe	
7	Udział w egzaminie	
8		
9	Liczba godzin realizowanych przy bezpośrednim udziale nauczyciela akademickiego	40 godz. (suma)
10	Liczba punktów ECTS, którą student uzyskuje na zajęciach wymagających bezpośredniego udziału nauczyciela akademickiego (1 punkt ECTS=25-30) godzin obciążenia studenta)	1,43 ECTS
11	Samodzielne studiowanie tematyki wykładów	8 godz.
12	Samodzielne przygotowanie się do ćwiczeń	
13	Samodzielne przygotowanie się do kolokwiów	8 godz.
14	Samodzielne przygotowanie się do laboratoriów	8 godz.
15	Wykonanie sprawozdań	12 godz.
15	Przygotowanie do kolokwium końcowego z laboratorium	8 godz.
17	Wykonanie projektu lub dokumentacji	
18	Przygotowanie do egzaminu	
19		

20	Liczba godzin samodzielnej pracy studenta	44 godz. (suma)
21	Liczba punktów ECTS, którą student uzyskuje w ramach samodzielnej pracy <i>(1 punkt ECTS= 25-30 godzin obciążenia studenta)</i>	1,57 ECTS
22	Sumaryczne obciążenie pracą studenta	84 godz.
23	Punkty ECTS za moduł <i>1 punkt ECTS=25-30 godzin obciążenia studenta</i>	3 ECTS
24	Nakład pracy związany z zajęciami o charakterze praktycznym <i>Suma godzin związanych z zajęciami praktycznymi</i>	61 godz.
25	Liczba punktów ECTS, którą student uzyskuje w ramach zajęć o charakterze praktycznym <i>1 punkt ECTS=25-30 godzin obciążenia studenta</i>	2 ECTS

E. LITERATURA

Wykaz literatury	<ol style="list-style-type: none"> 1. H. Gunther - Diagnostowanie silników wysokoprężnych, WKiŁ 2002 . 2. J. Mercisz, S1. Mazurek - Pokładowe systemy diagnozowania pojazdów samochodowych, WKiŁ 2004. 3. Bogdan Żółtowski - Podstawy diagnostyki maszyn. Wyd. ATR Bydgoszcz 1996. 4. Lesław Będkowski - Elementy diagnostyki technicznej. WAT 1991. 5. Czesław Cempel - Podstawy wibroakustycznej diagnostyki maszyn. WNT 1982. 6. Redakcja: Czesław Cempel, Franciszek Tomaszewski - Diagnostyka maszyn. Zasady ogólne. Przykłady zastosowań. MCNEMT Radom 19929. Dostępne instrukcje do ćwiczeń. 7. Dostępne instrukcje obsługi urządzeń. 8. Polskie Normy.
Witryna WWW modułu/przedmiotu	