

KARTA MODUŁU / KARTA PRZEDMIOTU

Kod modułu	
Nazwa modułu	Techniki laserowe
Nazwa modułu w języku angielskim	Laser Technologies
Obowiązuje od roku akademickiego	2016/2017

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 Przemysłowych Systemów Laserowych
Koordinator modułu	Dr hab. inż. Włodzimierz Zowczak, 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	siódmy
Usytuowanie realizacji przedmiotu w roku akademickim	semestr zimowy
Wymagania wstępne	Mechanika
Egzamin	nie
Liczba punktów ECTS	2

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

C. EFEKTY KSZTAŁCENIA I METODY SPRAWDZANIA EFEKTÓW KSZTAŁCENIA

Cel modułu	Celem zajęć jest zapoznanie studentów z podstawowymi, technologicznymi zastosowaniami laserów dużej i średniej mocy oraz z fizycznymi podstawami działania i budowy laserów CO ₂ i Nd:YAG stosowanych w technice. Omówione będą podstawowe właściwości promieniowania laserowego i oddziaływania zogniskowanego promieniowania z materiałami i w szczególności z metalami. Studenci będą zapoznani teoretycznie i praktycznie z zaawansowanymi laserowymi metodami cięcia metali, spawania, obróbki powierzchniowej i bezdotykowego laserowego gięcia i kształtowania elementów laserowych. Przedstawione też będą zasady bezpieczeństwa pracy z urządzeniami laserowymi.
-------------------	--

Symbol efektu	Efekty kształcenia	Forma prowadzenia zajęć (w/ć/l/p/inne)	odniesienie do efektów kierunkowych	odniesienie do efektów obszarowych
W_01	Zna podstawowe pojęcia z techniki laserowej i efekty działania wiązki laserowej na metale i niemetale oraz zna charakterystyczne właściwości promieniowania laserowego.	W,	K_W01 K_W04	T1A_W01 InżA_W02
W_02	Zna zasady działania lasera jako urządzenia kwantowego.	W	K_W04 K_W05	T1A_W01 T1A_W02 T1A_W07 InżA_W02
W_03	Zna zasady bezpieczeństwa pracy z urządzeniami laserowymi i umie udzielić pierwszej pomocy po oparzeniu laserową wiązką.	W	K_W04	T1A_W01 T1A_W02
W_04	Umie ciąć płyty i blachy wykonane z różnych metali oraz dobrać parametry wiązki laserowej i programować procesy cięcia.	W, L	K_W04	T1A_W01 T1A_W02
U_01	Potrafi spawać różne metale i dobrać parametry spawania i programować procesy spawania.	W, L	KS_U01_K WTLiP KS_U03_K WTLiP K_U09	T1A_W01 T1A_W02
U_02	Potrafi laserowo hartować stale węglowe z wykorzystaniem zwierciadła segmentowego z przetapianiem i bez przetapiania.	W, L	KS_U01_K WTLiP K_U09	T1A_W02 T1A_U09 InżA_U02
U_03	Potrafi giąć blachy poruszającą się wiązką laserową.	W, L	K_U09 KS_U03_K WTLiP	T1A_W02 T1A_U09 InżA_U02
U_04	Potrafi dokonać pomiaru mikrotwardości powierzchni stalowych po laserowym hartowaniu.	W, L	K_U09 K_U14	T1A_W02 T1A_U09 InżA_U02
K_01	Potrafi pracować w zespole	L	K_K02 K_K03	T1A_K02 T1A_K03 InżA_K01
K_02	Ma świadomość udziału w rozwoju nowoczesnych laserowych technologii w zastosowaniu do budowy maszyn i rozwoju inżynierii materiałowych	W,L	K_K02	T1A_K02

Treści kształcenia:

1. Treści kształcenia w zakresie wykładu

Nr wykładu	Treści kształcenia	Odniesienie do efektów kształcenia dla modułu
1	Podstawowe pojęcia z zakresu techniki laserowej, elementarne zasady mechaniki kwantowej, fizyczne podstawy działania lasera.	W_01
2	Właściwości wiązki laserowej: kierunkowość, monochromatyczność,	W_01

	koherencja i polaryzacja. Kaustyka wiązki laserowej w obszarze ogniska soczewki skupiającej, minimalna średnica wiązki, długość Rayleigh'a, współczynnik jakości wiązki.	
3	Działanie promieniowania laserowego na tkankę skóry i na oko w zależności od typu lasera i długości fali laserowej, zasady bezpieczeństwa pracy z urządzeniami laserowymi.	W_02 U_01
4	Oddziaływanie zogniskowanej wiązki laserowej z powierzchnią metali w zależności od gęstości mocy w ognisku: nagrzewanie, powierzchniowe przetapianie i tworzenie się zjawiska kanałowego pod powierzchnią metalu. Opis spawania konduktywnego, powierzchniowego i kanałowego, głębokiego.	W_02 U_01
5	Metody laserowego cięcia materiałów, wyniki cięcia metali w zależności od parametrów wiązki laserowej i od prędkości cięcia oraz od rodzaju stosowanych gazów roboczych i ich wydatków. Programowanie procesów cięcia i wycinanych kształtów	W_02 U_01
6	Laserowa obróbka powierzchniowa metali: termiczne hartowanie powierzchniowe, teksturowanie i honowanie powierzchni celem modyfikacji warstwy wierzchniej np. poprawa właściwości tribologicznych.	W_02 U_01
7	Bezdotykowe, laserowe gięcie i kształtowania płyt i blach poruszającą się wiązką laserową. Powstawanie trwałych i nietrwałych deformacji termicznych. Objasnienie mechanizmów laserowego trwałego gięcia i spęczania płyt.	W_03

liczba godz.	Treści kształcenia	Odniesienie do efektów kształcenia dla modułu

2. Treści kształcenia w zakresie zadań laboratoryjnych

liczba godz.	Treści kształcenia	Odniesienie do efektów kształcenia dla modułu
2	Praktyczne zasady bezpieczeństwa pracy z urządzeniami laserowymi i zapoznanie się z regulaminem postępowania w trakcie przebiegu zajęć laboratoryjnych.	W_03 K_01
2	Metody programowania procesów cięcia i wycinanych kształtów detali. Bezpośredni udział wykonaniu zadanych programów cięcia.	W_04 K_01 K_02
2	Laboratoryjne zajęcia z laserowego spawania konduktywnego i kanałowego wraz z dobieraniem parametrów laserowej obróbki. Pomiar współczynnika jakości wiązki dla danej spawającej głowicy.	W_02 U_03 U_04 K_01 K_02
2	Zajęcia laboratoryjne z cięcia metalowych blach ze stali niskowęglowych, stali nierdzewnych i ceramiki z zastosowaniem gazu roboczego obojętnego (azot, argon) lub gazu aktywnego jak tlen lub powietrze.	W_02 U_01 U_04

		K_01 K_02
2	Zajęcia laboratoryjne z laserowego hartowania próbek ze stali węglowych przy pomocy poruszającej się wiązki o przekroju prostokątnym z jednorodnym rozkładem gęstości wiązki. Przeprowadzenie pomiarów uzyskanych twardości metodą Vickersa i wykonanie zależności twardości próbek od mocy lasera i prędkości skanowania powierzchni	W_02 U_01 U_04 K_01 K_02
2	Przeprowadzenie badań efektów laserowego gięcia blach poruszającą się wiązką z wykorzystaniem mechanizmu gradientu temperatury dla próbek grubościennych i metodą wyboczenia termicznego dla próbek cienkościennych, i pomiary kąta gięcia w zależności od mocy lasera.	W_02 U_04 K_01 K_02
1	Zaliczenie sprawozdań, kolokwium zaliczeniowe	

Metody sprawdzania efektów kształcenia

Symb ol efektu	Metody sprawdzania efektów kształcenia (sposób sprawdzenia, w tym dla umiejętności – odwołanie do konkretnych zadań projektowych, laboratoryjnych, itp.)
W_01	kolokwium zaliczenie
W_02	kolokwium zaliczenie
W_03	Kolokwium zaliczenie z laboratorium
W_04	Sprawozdanie i kolokwium zaliczeniowe z laboratorium
U_01	Sprawozdanie i kolokwium zaliczeniowe z laboratorium
U_02	Sprawozdanie i kolokwium zaliczeniowe z laboratorium
U_03	Sprawozdanie i kolokwium zaliczeniowe z laboratorium
U_04	Sprawozdanie i kolokwium zaliczeniowe z laboratorium
U_05	sprawozdanie i kolokwium zaliczeniowe z laboratorium
K_01	Obserwacja zachowania studenta w trakcie zajęć laboratoryjnych
K_02	Obserwacja zachowania studenta w trakcie zajęć praktycznych (ćwiczenia, laboratoria)

D. NAKŁAD PRACY STUDENTA

Bilans punktów ECTS		
	Rodzaj aktywności	obciążenie studenta
1	Udział w wykładach	15
2	Udział w ćwiczeniach	
3	Udział w laboratoriach	15
4	Udział w konsultacjach (2-3 razy w semestrze)	2
5	Udział w zajęciach projektowych	
6	Konsultacje projektowe	
7	Udział w kolokwium zaliczeniowym	2
8		
9	Liczba godzin realizowanych przy bezpośrednim udziale nauczyciela akademickiego	34 <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>	1,4ECTS
11	Samodzielne studiowanie tematyki wykładów	2
12	Samodzielne przygotowanie się do ćwiczeń	
13	Samodzielne przygotowanie się do kolokwium	3
14	Samodzielne przygotowanie się do laboratoriów	3
15	Wykonanie sprawozdań	4
15	Przygotowanie do kolokwium końcowego z laboratorium	2
17		
18	Przygotowanie do kolokwium zaliczeniowego	1
19		
20	Liczba godzin samodzielnej pracy studenta	15 <i>(suma)</i>
21	Liczba punktów ECTS, którą student uzyskuje w ramach samodzielnej pracy <i>(1 punkt ECTS=25-30 godzin obciążenia studenta)</i>	0,6ECTS
22	Sumaryczne obciążenie pracą studenta	50
23	Punkty ECTS za moduł <i>1 punkt ECTS=25-30 godzin obciążenia studenta</i>	2ECTS
24	Nakład pracy związany z zajęciami o charakterze praktycznym <i>Suma godzin związanych z zajęciami praktycznymi</i>	26
25	Liczba punktów ECTS, którą student uzyskuje w ramach zajęć o charakterze praktycznym <i>1 punkt ECTS=25-30 godzin obciążenia studenta</i>	1ECTS

E. LITERATURA

Wykaz literatury	A. Wykład i B. Laboratorium Wiliam Steen, Laser Material Processing, Jan Kusiński, Lasery I ich zastosowania w inżynierii materiałowej, Wydawnictwo Naukowe „Akapit” Kraków 2000 Edward Dobaj, Maszyny i urządzenia spawalnicze, Wydawnictwa Naukowo-Techniczne, Warszawa 1998. Zygmunt Mucha, Modelowanie i badania eksperymentalne laserowego kształtowania materiałów konstrukcyjnych, Wydawnictwo Politechniki Świętokrzyskiej Kielce 2004.
Witryna WWW	

modułu/przedmiotu