

KARTA MODUŁU / KARTA PRZEDMIOTU

Kod modułu	
Nazwa modułu	Systemy Mechatroniczne w Uzbrojeniu
Nazwa modułu w języku angielskim	Mechatronic Systems in Armament
Obowiązuje od roku akademickiego	2013/2014

A. USYTUOWANIE MODUŁU W SYSTEMIE STUDIÓW

Kierunek studiów	Mechanika i Budowa maszyn
Poziom kształcenia	II stopień
Profil studiów	ogólnoakademicki
Forma i tryb prowadzenia studiów	stacjonarne
Specjalność	Uzbrojenie i Techniki Informatyczne
Jednostka prowadząca moduł	Katedra Technik Komputerowych i Uzbrojenia
Koordynator modułu	dr inż. Konrad Stefański, dr Rafał Pawlikowski
Zatwierdził:	

B. OGÓLNA CHARAKTERYSTYKA PRZEDMIOTU

Przynależność do grupy/bloku przedmiotów	kierunkowy
Status modułu	obowiązkowy
Język prowadzenia zajęć	polski
Usytuowanie modułu w planie studiów - semestr	pierwszy
Usytuowanie realizacji przedmiotu w roku akademickim	semestr letni
Wymagania wstępne	<i>(kody modułów / nazwy modułów)</i>
Egzamin	nie
Liczba punktów ECTS	5

Forma prowadzenia zajęć	wykład	ćwiczenia	laboratorium	projekt	Inne
w semestrze	30	15		15	

C. EFEKTY KSZTAŁCENIA I METODY SPRAWDZANIA EFEKTÓW KSZTAŁCENIA

Cel modułu	<p>Tematyka modułu obejmuje zagadnienia związane z podstawowymi pojęciami, materiałami, członami wykonawczymi i regulatorami stosowanymi w mechatronice.</p> <p>Celem modułu jest przedstawienie i zapoznanie studenta z informacjami dotyczącymi działania członów mechatronicznych, z elementami analizy sygnałów, schematami regulacji i konstrukcjami wykorzystującymi materiały aktywne jak również zastosowaniem układów elektrycznych, mechanicznych i automatyki do tworzenia układów mechatronicznych.</p>
-------------------	---

Symbol efektu	Efekty kształcenia	Forma prowadzenia zajęć (w/ć/l/p/inne)	odniesienie do efektów kierunkowych	odniesienie do efektów obszarowych
W_01	Ma pogłębioną wiedzę na temat cech i konkurencyjności urządzeń mechatronicznych oraz czynników determinujących ich rozwój	Wykład	KS_W01_UiTI	T2A_W01 T2A_W03 T2A_W04
W_02	Posiada szczegółową wiedzę na temat falowej natury światła (elektromagnetyczna teoria promieniowania)	Wykład	KS_W01_UiTI	T2A_W01 T2A_W03 T2A_W04
W_03	Dysponuje uporządkowaną, podbudowaną teoretycznie wiedzą na temat budowy atomu, emisji spontanicznej i wymuszonej oraz kwantowej natury światła	Wykład	KS_W01_UiTI	T2A_W01 T2A_W03 T2A_W04
W_04	Ma podbudowaną teoretycznie, szczegółową wiedzę na temat źródeł światła, w tym w szczególności na temat budowy i zasad działania laserów, diod, świetlówek	Wykład	KS_W01_UiTI	T2A_W01 T2A_W03 T2A_W04
W_05	Dysponuje rozszerzoną znajomością podstaw optyki geometrycznej	Wykład	KS_W01_UiTI	T2A_W01 T2A_W03 T2A_W04
W_06	Ma pogłębioną wiedzę na temat zasady działania, budowy i zastosowań światłowodów	Wykład	KS_W01_UiTI	T2A_W01 T2A_W03 T2A_W04
W_07	Dysponuje uporządkowaną, podbudowaną teoretycznie wiedzą na temat promieniowania podczerwonego oraz metod jego generacji i detekcji	Wykład	KS_W01_UiTI	T2A_W01 T2A_W03 T2A_W04
W_08	Posiada szczegółową wiedzę o czujnikach optycznych (w tym światłowodowych), fotodetektorach, fotokomórkach	Wykład	KS_W01_UiTI	T2A_W01 T2A_W03 T2A_W04
W_09	Dysponuje podbudowaną teoretycznie znajomością zjawiska polaryzacji, polaryzatorów, zjawiska dwójłomności, kryształów dwójłomnych, światłowodów dwójłomnych oraz ich zastosowań	Wykład	KS_W01_UiTI	T2A_W01 T2A_W03 T2A_W04
W_10	Ma pogłębioną wiedzę na temat ciekłych kryształów, ich własności i zastosowań (w szczególności w wyświetlaczach)	Wykład	KS_W01_UiTI	T2A_W01 T2A_W03 T2A_W04
W_11	Posiada rozszerzoną wiedzę o zjawiskach	Wykład	KS_W01_UiTI	T2A_W01

	nieliniowych oraz zjawiskach elektro- i magneto-optycznych			T2A_W03 T2A_W04
W_12	Posiada podbudowaną teoretycznie, uporządkowaną wiedzę na temat metod opisywania działania układów mechatronicznych i ich podziału na człony w zależności od rodzaju napędu	Wykład	KS_W01_UiTI	T2A_W01 T2A_W03 T2A_W04
W_13	Dysponuje rozszerzoną wiedzą na temat rodzajów czujników pomiarowych	Wykład	KS_W01_UiTI	T2A_W01 T2A_W03 T2A_W04
W_14	Posiada szczegółową wiedzę na temat rodzajów elementów wykonawczych w układach mechatronicznych	Wykład	KS_W01_UiTI	T2A_W01 T2A_W03 T2A_W04
W_15	Posiada podbudowaną teoretycznie, uporządkowaną wiedzę na temat rodzajów elementów służących do obróbki i rejestracji sygnałów	Wykład	KS_W01_UiTI	T2A_W01 T2A_W03 T2A_W04
W_16	Posiada rozszerzoną i pogłębioną wiedzę na temat zastosowania i rodzajów aktywnych materiałów mechatronicznych i możliwości ich zastosowania	Wykład	KS_W01_UiTI	T2A_W01 T2A_W03 T2A_W04
U_01	Potrafi rozwiązywać obwody elektryczne prądu stałego i przemiennego	Ćwiczenia	K_U05 K_U08	T2A_U05 T2A_U09
U_02	Potrafi wyprowadzić równania ruchu układu mechanicznego o zadanej liczbie stopni swobody	Ćwiczenia	K_U05 K_U08 KS_U01_UiTI	T2A_U05 T2A_U08 T2A_U09 InzA_U01 InzA_U02
U_03	Potrafi cyfrowo dokonać analizy sygnałów za pomocą odpowiednich estymatorów	Ćwiczenia	K_U05 K_U07 K_U08 KS_U01_UiTI	T2A_U05 T2A_U08 T2A_U09 InzA_U01 InzA_U02
U_04	Potrafi dokonać analizy układów sterowania wykorzystując podstawy automatycznej regulacji	Ćwiczenia	K_U05 K_U08	T2A_U05 T2A_U09
U_05	Potrafi przeanalizować analogie między członami elektrycznymi, pneumatycznymi i mechanicznymi	Ćwiczenia	K_U05 K_U08	T2A_U05 T2A_U09
U_06	Potrafi zdefiniować układ mechatroniczny, rozpoznać go jako obiekt modelowania i zidentyfikować jego elementy	Projekt	K_U05 K_U08	T2A_U05 T2A_U09
U_07	Potrafi zbudować i rozwiązać model matematyczny wybranego układu mechatronicznego	Projekt	K_U05 K_U08	T2A_U05 T2A_U09
K_01	Rozumie potrzebę doksztalcania się i podnoszenia swoich kompetencji zawodowych w zakresie mechatroniki	Wykład, ćwiczenia, projekt	K_K01	T2A_K01 T2A_K03
K_02	Ma świadomość ważności i rozumie aspekty oraz skutki działalności w obszarze techniki uzbrojenia	Wykład, ćwiczenia,	K_K09	T2A_K07

		projekt		
--	--	---------	--	--

Treści kształcenia:

1. Treści kształcenia w zakresie wykładu

Nr wykładu	Treści kształcenia	Odniesienie do efektów kształcenia dla modułu
1	Definicja mechatroniki. Produkty i wytwarzanie układów mechatronicznych.	W_01 K_01 K_02
2.	Falowa i kwantowa natura światła. Widmo (kolory). Interferencja i dyfrakcja. Tłumienie, rozpraszanie. Front falowy. Elementy budowy atomu. Emisja spontaniczna i wymuszona. Zasada działania laserów. Lasery gazowe, barwnikowe, półprzewodnikowe, na ciele stałym.	W_02 W_03 W_04 K_01 K_02
3.	Front falowy. Przybliżenie optyki geometrycznej. Propagacja światła – zasada Fermata, odbicie, załamanie. Soczewki, zwierciadła, pryzmaty, przesłony. Układy optyczne. Przyrządy i urządzenia optyczne (mikroskop, luneta, teleskop itp.).	W_05 K_01 K_02
4.	Celownik laserowy, dalmierz, radar laserowy, optyczna głowica naprowadzająca, działa laserowe, urządzenia do oznaczania celów.	W_02 W_03 W_04 W_05 K_01 K_02
5.	Zjawisko polaryzacji. Polaryzatory. Dwójłomność. Kryształy dwójłomne. Efekty Kerra i Pockelsa i ich zastosowanie. Własności i zastosowanie ciekłych kryształów. Wyświetlacze ciekłokrystaliczne.	W_02 W_03 W_09 K_01 K_02
6.	Budowa, zasada działania, zastosowanie. Rodzaje światłowodów. Światłowody w telekomunikacji i uzbrojeniu. Girokop światłowodowy.	W_02 W_04 W_05 W_06 K_01 K_02
7.	Fotodetektory, fotodiody, fotokomórki, fotopowielacze, fotorezystory. Czujniki światłowodowe. Ciało doskonale czarne. Prawo Wiena. Pomiar temperatury. Fotodetektory termiczne, detektory podczerwieni, kamery termowizyjne, noktowizory.	W_02 W_03 W_04 W_05 W_07 W_08 K_01 K_02
8.	Generacja drugiej i trzeciej harmonicznej. Mieszanie trzech fal. Samoogniskowanie. Odwrócenie frontu falowego (samo-celujące działa laserowe). Wzmacniacze parametryczne. Zjawiska elektro-optyczne, magneto-optyczne i akustooptyczne oraz ich zastosowania w uzbrojeniu (modulator Faradaya, Pockelsa, dyfrakcja Ramana-Natha, dyfrakcja Bragga).	W_02 W_03 W_04 W_05 W_10 K_01

		K_02
9.	Działanie członów mechatronicznych. Człony mechaniczne, elektryczne, pneumatyczne, hydrauliczne i elektromagnetyczne.	W_12 K_01 K_02
10.	Czujniki pomiarowe generujące i parametryczne. Rodzaje elementów wykonawczych.	W_12 W_13 K_01 K_02
11.	Siłowniki pneumatyczne i hydrauliczne. Silniki elektryczne.	W_14 K_01 K_02
12.	Wzmacniacze operacyjne. Przetworniki A/C i C/A.	W_15 K_01 K_02
13.	Materiały mechatroniczne aktywne, zastosowanie i porównanie.	W_16 K_01 K_02
14.	Wybrane konstrukcje wykorzystujące materiały aktywne.	W_16 K_01 K_02
15.	Kolokwium zaliczeniowe.	

2. Treści kształcenia w zakresie ćwiczeń

Nr zajęć ćwicz.	Treści kształcenia	Odniesienie do efektów kształcenia dla modułu
1	Rozwiązywanie obwodów elektrycznych prądu stałego.	U_01 K_01 K_02
2	Rozwiązywanie obwodów elektrycznych prądu zmiennego.	U_03 K_01 K_02
3	Wyznaczanie równań ruchu wybranych układów mechatronicznych.	U_02 K_01 K_02
4	Analiza sygnałów – estymatory oceny sygnałów.	U_03 K_01 K_02
5	Analiza układów sterowania – podstawy automatycznej regulacji.	U_04 K_01 K_02
6	Analiza analogii układów: mechaniczno-elektryczne i mechaniczno-elektryczno-pneumatyczne.	U_05 K_01 K_02

7.	Kolokwium zaliczeniowe.	
----	-------------------------	--

3. Treści kształcenia w zakresie zadań laboratoryjnych

4. Charakterystyka zadań projektowych

Nr projektu	Charakterystyka zadania	Odniesienie do efektów kształcenia dla modułu
1	Wstępne zdefiniowanie wybranego układu mechatronicznego. Analiza systemu rzeczywistego dla tego układu jako całości.	U_06 K_01 K_02
2	Rozpoznanie postawionego zadania jako obiektu modelowania.	U_06 K_01 K_02
3	Sprecyzowanie granic systemu i podsystemów. Identyfikacja elementów badanego systemu.	U_06 K_01 K_02
4	Ustalenie zależności i powiązań pomiędzy elementami w wybranym układzie mechatronicznym. Graficzne przedstawienie struktury systemu.	U_06 K_01 K_02
5	Budowa modelu matematycznego wybranego układu mechatronicznego.	U_07 K_01 K_02
6	Rozwiązanie modelu matematycznego wybranego układu mechatronicznego dla zadanych warunków początkowych.	U_07 K_01 K_02
7	Sprawności poprawności modelu i rozwiązania dla założonego układu mechatronicznego.	U_07 K_01 K_02

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 z wykładu
W_02	Kolokwium zaliczeniowe z wykładu
W_03	Kolokwium zaliczeniowe z wykładu
W_04	Kolokwium zaliczeniowe z wykładu
W_05	Kolokwium zaliczeniowe z wykładu
W_06	Kolokwium zaliczeniowe z wykładu
W_07	Kolokwium zaliczeniowe z wykładu

W_08	Kolokwium zaliczeniowe z wykładu
W_09	Kolokwium zaliczeniowe z wykładu
U_01	Kolokwium zaliczeniowe z ćwiczeń
U_02	Kolokwium zaliczeniowe z ćwiczeń
U_03	Kolokwium zaliczeniowe z ćwiczeń
U_04	Kolokwium zaliczeniowe z ćwiczeń
U_05	Kolokwium zaliczeniowe z ćwiczeń
U_06	Wykonanie zadania projektowego
U_07	Wykonanie zadania projektowego
K_01	Obserwacja postawy studenta podczas zajęć dydaktycznych, dyskusja podczas ćwiczeń audytoryjnych i projektowych
K_02	Obserwacja postawy studenta podczas zajęć dydaktycznych, dyskusja podczas ćwiczeń audytoryjnych i projektowych

D. NAKŁAD PRACY STUDENTA

Bilans punktów ECTS		
	Rodzaj aktywności	obciążenie studenta
1	Udział w wykładach	30 godzin
2	Udział w ćwiczeniach	15 godzin
3	Udział w laboratoriach	
4	Udział w konsultacjach (2-3 razy w semestrze)	8 godzin
5	Udział w zajęciach projektowych	15 godzin
6	Konsultacje projektowe	6 godzin
7	Udział w egzaminie	
8		
9	Liczba godzin realizowanych przy bezpośrednim udziale nauczyciela akademickiego	74 godziny <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>	2,7 ECTS
11	Samodzielne studiowanie tematyki wykładów	20 godzin
12	Samodzielne przygotowanie się do ćwiczeń	15 godzin
13	Samodzielne przygotowanie się do kolokwium	18 godzin
14	Samodzielne przygotowanie się do laboratoriów	
15	Wykonanie sprawozdań	
15	Przygotowanie do kolokwium końcowego z laboratorium	
17	Wykonanie projektu lub dokumentacji	10 godzin
18	Przygotowanie do egzaminu	
19		
20	Liczba godzin samodzielnej pracy studenta	63 godziny <i>(suma)</i>
21	Liczba punktów ECTS, którą student uzyskuje w ramach samodzielnej pracy <i>(1 punkt ECTS=25-30 godzin obciążenia studenta)</i>	2,3 ECTS
22	Sumaryczne obciążenie pracą studenta	137 godzin
23	Punkty ECTS za moduł <i>1 punkt ECTS=25-30 godzin obciążenia studenta</i>	5 ECTS
24	Nakład pracy związany z zajęciami o charakterze praktycznym <i>Suma godzin związanych z zajęciami praktycznymi</i>	87 godzin
25	Liczba punktów ECTS, którą student uzyskuje w ramach zajęć o charakterze praktycznym <i>1 punkt ECTS=25-30 godzin obciążenia studenta</i>	3,2 ECTS

E. LITERATURA

Wykaz literatury	<ol style="list-style-type: none">1. Gosiewski Z., Osiecki J.W., Panasiuk J.: Elementy mechatroniki, Wydawnictwo WAT, Warszawa 2007.2. Koruba Z., Osiecki J.W.: Elementy mechaniki zaawansowanej, Wydawnictwo PŚk, Kielce 2006.3. Bolkowski S.: Podstawy elektrotechniki, WSiP, Warszawa 1982.4. Gawrysiak M.: Mechatronika i projektowanie mechatroniczne, Białystok 1997.5. Turowski J.: Podstawy mechatroniki, Wydawnictwo WSHE, Pułtusk 2008.6. Olszewski M.: Mechatronika, Wydawnictwo REA, Warszawa 2002.
Witryna WWW modułu/przedmiotu	