
Załącznik nr 7
do Zarządzenia Rektora nr 10/12

z dnia 21 lutego 2012r.

KARTA MODUŁU / KARTA PRZEDMIOTU

Kod modułu

 Nazwa modułu Obrabiarki Sterowane Numerycznie

Nazwa modułu w języku angielskim Numerical Control Machine Tools

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 Komputerowe Wspomaganie Wytwarzania
Jednostka prowadząca moduł Katedra Technologii Mechanicznej i Metrologii
Koordynator modułu Dr hab. inż. Edward Miko prof. PŚk

Zatwierdził:

B. OGÓLNA CHARAKTERYSTYKA PRZEDMIOTU

Przynależność do grupy/bloku
przedmiotów

przedmiot kierunkowy

Status modułu przedmiot obowiązkowy

Język prowadzenia zajęć polski

Usytuowanie modułu w planie studiów
- semestr

szósty

Usytuowanie realizacji przedmiotu w
roku akademickim

semestr letni

Wymagania wstępne
Obróbka skrawaniem, Narzędzia skrawające, KWPT, KWP,
TBM, materiałoznawstwo, metrologia, grafika
komputerowa,

Egzamin tak

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

Nabycie wiedzy i umiejętności w zakresie programowania obrabiarek sterowanych
numerycznie. Zapoznanie studenta z technikami programowania, doboru procesu obróbki,
parametrów skrawania, narzędzi dla danego zadania produkcyjnego. Nabycie praktycznych
umiejętności obsługi sterowników wybranych maszyn sterowanych numerycznie.
 (3-4 linijki)

Symbol
efektu

Efekty kształcenia

Forma
prowadzenia

zajęć
(w/ć/l/p/inne)

odniesienie do
efektów

kierunkowych

odniesienie do
efektów

obszarowych

W_01

Student ma wiedzę w zakresie budowy, możliwości
technologicznych i zastosowania obrabiarek CNC.
Student ma wiedzę jak dobrać obrabiarkę do
określonego zadania produkcyjnego. Student ma
wiedzę w zakresie układów osi obrabiarek, obsługi
pulpitu sterowniczego, ekranu, zarządzania plikami,
tabelami narzędzi, trybami pracy, tworzenia
programów obróbkowych.

Wykład,
Projekt

KS_W01_K
WW

T1A_W06
T1A_W07
InzA_W01
InzA_W02
InzA_W05

W_02

Student ma wiedzę w zakresie budowy programu
CNC, struktury wiersza programowego, doboru
parametrów skrawania i narzędzi. Student ma
wiedzę w zakresie stosowania funkcji toru
kształtowego i cykli obróbkowych. Student ma
wiedzę w zakresie programowania pętli
programowych.

Wykład,
Projekt

KS_W01_K
WW

T1A_W06
T1A_W07
InzA_W01
InzA_W02
InzA_W05

…..

U_01

Student potrafi dobrać parametry obróbki i narzędzia
do określonego zdania technologicznego. Student
potrafi dobrać materiał wyjściowy i obrabiarkę do
wykonania określonego zadania produkcyjnego.

Wykład,
Projekt

KS_U01_K
WW

T1A_W08
T1A_W09
T1A_W013
T1A_W16
InzA_U07
InzA_U08

U_02

Student potrafi stworzyć program obróbkowy w
oparciu o funkcje toru kształtowego oraz cykle
obróbkowe.

Wykład,
Projekt

KS_U01_K
WW

T1A_W08
T1A_W09
T1A_W013
T1A_W16
InzA_U07
InzA_U08

……

K_01

Student rozumie potrzebę osobistego rozwoju w
zakresie programowania obrabiarek sterowanych
numerycznie.

Wykład,
Projekt K_K01 T1A_K01

K_02

Ma świadomość ważności podejmowanych decyzji
w zakresie programowania obrabiarek sterowanych
numerycznie w aspekcie skutków oddziaływania na
środowisko naturalne i odpowiedzialności za
podejmowane decyzję.

Wykład

K_K02
T1A_K02
InzA_K01

……

Treści kształcenia:

1. Treści kształcenia w zakresie wykładu

Nr
wykładu

Treści kształcenia

Odniesienie
do efektów
kształcenia
dla modułu

1 Pojęcia i określenia podstawowe. Zasada pracy obrabiarki sterowanej
numerycznie. Cechy charakterystyczne obrabiarek sterowanych numerycznie.

W_01
U_01

2 Osie współrzędnych i zwroty ruchów. Struktura układów sterowania
numerycznego.

W_01

3 Klasyfikacja układów sterowania. Cechy charakteryzujące układ sterowania.
Sterowanie punktowe, odcinkowe, kształtowe i mieszane. Interpolatory.
Interpolacja liniowa, kołowa, śrubowa, paraboliczna i kubiczna.

W_01

4 Skomputeryzowane sterowanie numeryczne CNC. Program technologiczny i
sposoby programowania obrabiarek sterowanych numerycznie. Zapis i
struktura programu sterującego. Format bloku informacji. Klasyfikacja funkcji
występujących w blokach informacji.

W_01
W_02

5 Funkcje przygotowawcze. Funkcje pomocnicze. Omówienie działania i
formatu.

W_01

6 Ogólne zasady ręcznego przygotowania programów. Procedura planowania i
programowania. Dokumentacja programu. Metody sprawdzania programu.

W_01
W_02

7 Programowanie tokarek. Korekcja położenia narzędzia. Typowe funkcje
przygotowawcze i pomocnicze w obróbce w tokarskiej wykorzystywane w
programowaniu tokarek na przykładzie programowania CNC CYCLONE z
układem sterowania FANUC OT.

W_01

8 Cykle obróbkowe stosowane podczas toczenia W_01

9 Programowanie frezarek. Korekcja położenia narzędzia. Charakterystyczne
funkcje przygotowawcze i pomocnicze wykorzystywane w programowaniu
frezarek na przykładzie układu sterowania HEIDENHAIN.

W_01
W_02

10 Programowanie frezarek i centrów frezarskich w języku programowania
HEIDENHAIN 530

W_01
W_01

11 Cykle obróbkowe stosowane w obróbce frezarskiej. W_01

12
Programowanie automatyczne (maszynowe). Kryteria wyboru systemu
programowania maszynowego. Wprowadzenie do CAD/CAM.

W_01
W_02
K_01

2. Treści kształcenia w zakresie zadań laboratoryjnych (projektowych)

Nr zajęć
lab.

Treści kształcenia

Odniesienie
do efektów
kształcenia
dla modułu

1 Wprowadzenie. Zasady zaliczenia przedmiotu. BHP. Tokarka CNC – układ
osi obrabiarki, budowa, podstawowe elementy wyposażenia. Pulpit
sterowniczy klawisze funkcyjne, podstawowe tryby pracy.

W_01

2 Opracowanie procesu technologicznego przedmiotu toczonego według
przedstawionego rysunku: wybór materiału wyjściowego; podział procesu na
operacje, zabiegi, przejścia, ustawienia; ustalenie baz obróbkowych i
sposobu mocowania; wybór narzędzi skrawających i dobór parametrów
skrawania.

W_01
U_01
K_02

3 Praca z tabelą narzędzi. Pomiar narzędzia przedstawienie dostępnych metod
i sposobów. Wyznaczenie zera programu.

W_01

4
Opracowanie programu sterującego z wykorzystaniem cykli obróbkowych
stosowanych przy toczeniu. Opracowanie dokumentacji programu
sterującego obróbką detalu na tokarce.

W_01
W_02
U_02

5 Transmisja przykładowego programu do obrabiarki. Przygotowanie obrabiarki
do wykonania programu, symulacja. Wykonanie detalu na podstawie
opracowanego programu na tokarce. Pomiar detalu.

W_01
W_02

6 Frezarka CNC – układ osi obrabiarki, budowa, podstawowe elementy
wyposażenia. Pulpit sterowniczy klawisze funkcyjne, podstawowe tryby

W_01
W_02

pracy.

7 Cykle sondy pomiarowej w trybach pracy obsługa ręczna i kółko obrotowe
stosowane na frezarkach CNC i centrach frezarskich. Przegląd dostępnych
cykli. Dane narzędziowe. Pomiar narzędzia. Edycja tabeli narzędzi. Edycja
tabeli miejsca. Działanie tabeli preset w różnych konfiguracjach
maszynowych. Edycja punktów odniesienia w tabeli preset.

W_01
W_02
U_02

8 Podstawy programowania na frezarkach CNC i centrach frezarskich.
Struktura wiersza, pozycje obrabianego przedmiotu. Funkcje toru
kształtowego. Najazd na kontur i odsunięcie od konturu appr/dep.
Programowanie prostego konturu wg. rysunku.

W_01
W_02
U_02

9 Pozycje obrabianego przedmiotu: absolutne pozycje obrabianego przedmiotu
G90. Inkrementalne pozycje obrabianego przedmiotu G91. Korekcja
promienia.

W_01

10 Przegląd cykli na frezarkach CNC i centrach frezarskich. Cykle dla wiercenia
frezowania kieszeni, czopów i rowków wpustowych. Definiowanie cykli.
Wywołanie cykli

W_01
W_02

11
Cykle dla wytwarzania wzorów (szablonów) punktowych (angl. : pattern):
wzory punktowe na okręgu, wzory punktowe na liniach

W_01
W_02

12
Przeliczenia współrzędnych, ogólne informacje: wyznaczenie punktu
odniesienia(bazy). Punkt zerowy. Odbicie lustrzane. Obrót

W_01
W_02

13
Transmisja przykładowego programu do obrabiarki. Przygotowanie obrabiarki
do wykonania programu, symulacja (pomiar narzędzi, ustawienie zera
programu) Symulacja programu w sterowniku. Wykonanie przedmiotu na
podstawie opracowanego programu na frezarce. Pomiar obrobionego
przedmiotu.

W_01
W_02
U_02
K_01

14 Zaliczenie.

,

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

Egzamin, wykonanie projektu na podstawie zadanego rysunku i sprawdzian końcowy.
Student, aby uzyskać ocenę dobrą powinien mieć wiedzę w zakresie budowy, możliwości
technologicznych i zastosowania obrabiarek CNC, powinien wiedzieć jak dobrać obrabiarkę
do określonego zadania produkcyjnego. Aby uzyskać ocenę bardzo dobrą, powinien
dodatkowo znać układ osi obrabiarek, zasady obsługi pulpitu sterowniczego i ekranu,
zarządzania plikami, tabelami narzędzi, trybami pracy, tworzenia programów obróbkowych.

W_02

Egzamin, wykonanie projektu na podstawie zadanego rysunku i sprawdzian końcowy.
Student, aby uzyskać ocenę dobrą powinien mieć wiedzę w zakresie budowy programu CNC,
struktury wiersza programowego, doboru parametrów skrawania i narzędzi. Powinien mieć
wiedzę w zakresie układu osi obrabiarek, obsługi pulpitu sterowniczego, ekranu, zarządzania
plikami, tabelami narzędzi, trybami pracy, tworzenia programów obróbkowych, programowania
funkcji toru kształtowego, oraz jak definiować punkty zerowe.
 Aby uzyskać ocenę bardzo dobrą, powinien dodatkowo znać i rozumieć zasadę
programowania z wykorzystaniem cykli obróbkowych i pętli.

…..

U_01

Egzamin, aktywność na zajęciach z projektowania, samodzielne wykonanie projektu i
sprawdzian końcowy.
Student, aby uzyskać ocenę dobrą, powinien umieć wykorzystać podstawową wiedze
teoretyczną zdobytą na wykładach i laboratoriach w celu doboru parametrów obróbki i
narzędzi do określonego zdania technologicznego. Aby uzyskać ocenę bardzo dobrą,
powinien dodatkowo umieć korzystać z katalogów producentów narzędzi skrawających.

U_02

Egzamin, aktywność na zajęciach z projektowania, samodzielne wykonanie projektu i
sprawdzian końcowy.
Student, aby uzyskać ocenę dobrą, powinien umieć dobrać materiał wyjściowy i obrabiarkę do
prostego zadania produkcyjnego. Aby uzyskać ocenę bardzo dobrą, powinien dodatkowo
umieć wykonać rysunek materiału wyjściowego i korzystać z katalogów branżowych.

……

K_01

Obserwacja postawy studenta podczas zajęć dydaktycznych, dyskusja podczas zajęć
projektowych.
Student aby uzyskać ocenę dobrą powinien rozumieć potrzebę ciągłego rozwoju w zakresie
technik wytwarzania sposobami obróbki ubytkowej i na bieżąco ją uzupełniać. Aby uzyskać
oceną bardzo dobrą, powinien uzupełniać tę wiedzę w zakresie szerszym od członków grupy
np. korzystać materiałów publikacyjnych.

K_02

Obserwacja postawy studenta podczas zajęć dydaktycznych, dyskusja podczas
zaliczenia projektu.
Student, aby uzyskać ocenę dobrą powinien rozumieć znaczenie oddziaływania technik
wytwarzania na środowisko naturalne. Aby uzyskać ocenę bardzo dobrą, powinien umieć
dokonać analizy wpływu konkretnego procesu wytwarzania na środowisko naturalne.

……

D. NAKŁAD PRACY STUDENTA

Bilans punktów ECTS

Rodzaj aktywności
obciążenie
studenta

1 Udział w wykładach 30h
2 Udział w ćwiczeniach
3 Udział w laboratoriach
4 Udział w konsultacjach (2-3 razy w semestrze) 15h
5 Udział w zajęciach projektowych 30h
6 Konsultacje projektowe 15h
7 Udział w egzaminie 2h
8
9 Liczba godzin realizowanych przy bezpośrednim udziale nauczyciela

akademickiego
92h
(suma)

10 Liczba punktów ECTS, którą student uzyskuje na zajęciach
wymagających bezpośredniego udziału nauczyciela akademickiego
(1 punkt ECTS=25-30 godzin obciążenia studenta)

3 ECTS

11 Samodzielne studiowanie tematyki wykładów 20h
12 Samodzielne przygotowanie się do ćwiczeń
13 Samodzielne przygotowanie się do kolokwiów
14 Samodzielne przygotowanie się do laboratoriów
15 Wykonanie sprawozdań
15 Przygotowanie do kolokwium końcowego z laboratorium
17 Wykonanie projektu lub dokumentacji 20h
18 Przygotowanie do egzaminu 10h
19
20

Liczba godzin samodzielnej pracy studenta 50h
(suma)

21 Liczba punktów ECTS, którą student uzyskuje w ramach samodzielnej
pracy
(1 punkt ECTS=25-30 godzin obciążenia studenta)

2 ECTS

22 Sumaryczne obciążenie pracą studenta 132h
23 Punkty ECTS za moduł

1 punkt ECTS=25-30 godzin obciążenia studenta
6 ECTS

24 Nakład pracy związany z zajęciami o charakterze praktycznym
Suma godzin związanych z zajęciami praktycznymi 50h

25 Liczba punktów ECTS, którą student uzyskuje w ramach zajęć o
charakterze praktycznym
1 punkt ECTS=25-30 godzin obciążenia studenta

2 ECTS

E. LITERATURA

Wykaz literatury

1. Boguś Z.: Numeryczne sterowanie obrabiarek. Skrypt P.G. Gdańsk

1987.

2. Kosmol J.: Automatyzacja obrabiarek i obróbki skrawaniem. WNT

Warszawa 2000.

3. Słomski J., Cieślik J., Bałaziński M: Zasady budowy, działania i

programowania OSN. Skrypt AGH Kraków 1985.

4. Programowanie obrabiarek CNC - toczenie. Wyd. REA s,j.

Warszawa 1999.

5. Programowanie obrabiarek CNC - frezowanie. Wyd. REA s.j.

Warszawa 1999.

6. Polskie Normy:

PN-93/M-55251 - Maszyny sterowane numerycznie. Osie

współrzędnych i zwroty ruchów,

PN-73/M-55256 - Obrabiarki do metali. Kodowanie funkcji

przygotowawczych G i funkcji pomocniczych M dla obrabiarek

sterowanych numerycznie.

Projekt

1. Kosmol J.: Automatyzacja obrabiarek i obróbki skrawaniem. WNT

Warszawa 2000.

2. Programowanie obrabiarek CNC - toczenie. Wyd. REA s.j.

Warszawa 1999.

3. Programowanie obrabiarek CNC - frezowanie. Wyd. REA s.j.

Warszawa 1999.

4. Polskie Normy:

 PN-93/M-55251 - Maszyny sterowane numerycznie. Osie

współrzędnych i zwroty ruchów.

 PN-73/M-55256 - Obrabiarki do metali. Kodowanie funkcji

przygotowawczych G i funkcji pomocniczych M dla obrabiarek

sterowanych numerycznie,

5. Instrukcje do poszczególnych ćwiczeń.

1.

Witryna WWW
modułu/przedmiotu

