

KARTA MODUŁU / KARTA PRZEDMIOTU

Kod modułu	
Nazwa modułu	Podstawy konstrukcji systemów laserowych
Nazwa modułu w języku angielskim	Basic of laser system design
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	Komputerowo Wspomagane Technologie Laserowe i Plazmowe
Jednostka prowadząca moduł	Katedra Przemysłowych Systemów Laserowych
Koordynator modułu	Dr inż. Bogusław Grabas
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	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 ogólne zapoznanie studentów z podstawami teoretycznymi działania urządzeń laserowych jak i praktycznymi związanymi z najnowszymi rozwiązaniami konstrukcyjnymi obrabiarek laserowych wraz z elementami materiałoznawstwa. Polsce są one coraz szerzej stosowane w przemyśle przetwórczym.
-------------------	---

Symbol efektu	Efekty kształcenia	Forma prowadzenia zajęć (w/ć/l/p/inne)	odniesienie do efektów kierunkowych	odniesienie do efektów obszarowych
W_01	Student zna opis zjawisk fizycznych występujących w zagadnieniach inżynierskich, ma podstawową wiedzę z fizyki laserów, termodynamiki, optyki, elektryczności i magnetyzmu oraz budowy atomu	Wykład	K_W04	T1A_W01 T1A_W02 T1A_W03 T1A_W07 InzA_W02
W_02	Student ma podstawową wiedzę w zakresie zasad projektowania części elementów rezonatora i układu transportu wiązki laserowej	Wykład	K_W10	T1A_W01 T1A_W03 T1A_W04 T1A_W07 InzA_W01 InzA_W02 InzA_W05
W_03	Student ma podstawową wiedzę w zakresie materiałów stosowanych w konstrukcjach laserowych	Wykład	K_W05	T1A_W02 T1A_W07 InzA_W02 InzA_W05
W_03	Student posiada podstawową wiedzę o funkcjach i możliwościach laserów i laserowych systemów do obróbki materiałów		KS_W01_KW TLiP	T1A_W04 T1A_W07 InzA_W02
U_01	Student potrafi dobrać system laserowy do planowanego zakresu obróbki	Wykład	KS_U01_KW TLiP	T1A_U03 InzA_U05
K_01	Student 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	K_K01	T1A_K01

Treści kształcenia:

1. Treści kształcenia w zakresie wykładu

Nr wykładu	Treści kształcenia	Odniesienie do efektów kształcenia dla modułu
1	Elementy teorii wymiany energii przez promieniowanie.	W_01
2/3	Elementy fizyki laserów.	W_01
4/5	Budowa rezonatorów optycznych i akcja laserowa.	W_01 W_02 W_03
6	Budowa laserów gazowych i na ciele stałym.	W_01 W_02 W_03 U_01 K_01
7	Systemy transportu wiązki laserowej.	W_01 W_02 W_03 U_01 K_01
8	Sprawdzian końcowy w formie pisemnej.	W_01 W_02

		W_03 U_01 K_01
--	--	----------------------

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
K_01	Kolokwium zaliczeniowe

D. NAKŁAD PRACY STUDENTA

Bilans punktów ECTS		
	Rodzaj aktywności	obciążenie studenta
1	Udział w wykładach	15
2	Udział w ćwiczeniach	
3	Udział w laboratoriach	
4	Udział w konsultacjach (2-3 razy w semestrze)	2
5	Udział w zajęciach projektowych	
6	Konsultacje projektowe	
7	Udział w egzaminie	
8		
9	Liczba godzin realizowanych przy bezpośrednim udziale nauczyciela akademickiego	17 <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>	0.68
11	Samodzielne studiowanie tematyki wykładów	3
12	Samodzielne przygotowanie się do ćwiczeń	
13	Samodzielne przygotowanie się do kolokwium	5
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 <i>(suma)</i>
21	Liczba punktów ECTS, którą student uzyskuje w ramach samodzielnej pracy <i>(1 punkt ECTS=25-30 godzin obciążenia studenta)</i>	0.32
22	Sumaryczne obciążenie pracą studenta	25
23	Punkty ECTS za moduł <i>1 punkt ECTS=25-30 godzin obciążenia studenta</i>	1
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

E. LITERATURA

Wykaz literatury	A. Szwedowski, <i>Materiałoznawstwo optyczne i optoelektroniczne</i> , WNT, Warszawa, 1996 A. Szwedowski, <i>Szkoło optyczne i fotoniczne</i> , WNT, Warszawa, 1996 Materiały informacyjne producentów systemów laserowych <i>Trumpf</i> oraz <i>Bystronic</i> B. Ziętek, <i>Lasery</i> , Wyd. UMK, Toruń, 2008 T. Burakowski, T. Wierchoń, <i>Inżynieria powierzchni metali</i> , WNT, Warszawa 1995 A. Klimpel, <i>Spawanie i natryskiwanie cieplne</i> , Wyd. WNT 1999 A. Klimpel, <i>Napawanie i natryskiwanie cieplne</i> , Wyd. WNT 1999 J. Kusiński, <i>Lasery i ich zastosowanie w inżynierii materiałowej</i> , Wyd. Nauk. Akapit, 2000
------------------	---

	A. Kujawiński, P. Szczepański, <i>Lasery. Podstawy fizyczne</i> , Wyd. Politechniki Warszawskiej 1999 Praca zbiorowa, <i>Lasery włókowe</i> , Wyd. Wojskowej Akademii Nauk, 2007 M. Malinowski, <i>Lasery światłowodowe</i> , Wyd. Politechniki Warszawskiej, 2003
Witryna WWW modułu/przedmiotu	