

KARTA MODUŁU / KARTA PRZEDMIOTU

Kod modułu	
Nazwa modułu	Trwałość i niezawodność systemów produkcyjnych
Nazwa modułu w języku angielskim	Durability and reliability of manufacturing systems
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	Studia stacjonarne
Specjalność	Eksploracja i Logistyka
Jednostka prowadząca moduł	Centrum Laserowych Technologii Metali PŚk i PAN
Koordinator modułu	Dr hab. inż. Norbert Radek
Zatwierdził:	

B. OGÓLNA CHARAKTERYSTYKA PRZEDMIOTU

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

Forma prowadzenia zajęć	wykład	ćwiczenia	laboratorium	projekt	inne
w semestrze	30	30			

C. EFEKTY KSZTAŁCENIA I METODY SPRAWDZANIA EFEKTÓW KSZTAŁCENIA

Cel modułu	Przedmiot będzie obejmował zagadnienia podejścia systemowego do eksploatacji maszyn oraz uzasadnienie potrzeb odnowy elementów w systemach produkcyjnych. Zostaną omówione zagadnienia wpływu personelu ludzkiego na niezawodność systemów oraz organizacja działu utrzymywania ruchu i odnowy w przedsiębiorstwach a także rola serwisów technicznych. Zapoznanie z pojęciami niezawodność, trwałość i gotowość obiektów technicznych. Interpretację zdarzeń występujących w trakcie użytkowania obiektów technicznych, oraz złożonych z nich systemów produkcyjnych. Kryteria i ilościowe charakterystyki niezawodności obiektów nieodnawialnych i odnawialnych. Wybrane rozkłady trwałości urządzeń. Rodzaje struktur niezawodnościowych systemu. Poznanie zagadnień związanych z tarciem, zużyciem i smarowaniem zespołów ruchowych w maszynach. Szczególnie uwzględniając jakość wyrobu, jego trwałość oraz niezawodność w relacji z otoczeniem i wykonywanym działaniem w systemach produkcyjnych.
-------------------	--

Symbol efektu	Efekty kształcenia	Forma prowadzenia zajęć (w/ć/l/p/inne)	odniesienie do efektów kierunkowych	odniesienie do efektów obszarowych
W_01	Ma pogłębioną, podbudowaną teoretycznie wiedzę o materiałach inżynierskich stosowanych w budowie maszyn, badaniu ich właściwości, oraz procesach zużycia podczas eksploatacji, doborze i trendach rozwojowych w tym zakresie.	W/Ć	K_W06	T2A_W03 T2A_W04
W_02	Ma pogłębioną wiedzę na temat właściwości oraz procesów kształtowania warstw powierzchniowych oraz ich i wpływu na trwałość i niezawodność obiektu technicznego.	W/Ć	KS_W02_ EiL	T2A_W05 T2A_W03
U_01	Ma umiejętność samokształcenia się, w celu rozwiązywania i realizacji nowych zadań oraz podnoszenia kompetencji zawodowych.	W/Ć	K_U05	T2A_U05
U_02	Dostrzega, przy formułowaniu i rozwiązywaniu zadań inżynierskich, ich aspekty systemowe i pozatechniczne.	W/Ć	K_U09	T2A_U10
U_03	Potrafi zaplanować działania przeciwdziałające nadmiernemu zużyciu części maszyn , potrafi zaplanować cykl obsługowy dla pojedynczej maszyny i systemu produkcyjnego.	W/Ć	KS_U01_ EiL	T2A_U08 T2A_U11
K_01	Ma świadomość potrzeby uzupełniania wiedzy specjalistycznej przez całe życie i potrafi dobrać właściwe źródła wiedzy i metody uczenia dla siebie i innych.	W/Ć	K_K01	T2A_K01 T2A_K03
K_02	Potrafi kierować grupą, inspirować jej działania oraz współpracować z innymi podmiotami.	W/Ć	K_K04	T2A_K03 T2A_K06

Treści kształcenia:

1. Treści kształcenia w zakresie wykładu

Nr wykładu	Treści kształcenia	Odniesienie do efektów kształcenia dla modułu
1	System i jego struktura. System ogólny. Różnorodność systemów.	W_01 W_02

	Podobieństwo struktur i systemów. Zasady modelowania systemów. Modelowanie systemów - etapy.	U_01 U_02 U_03 K_01 K_02
2	Środek techniczny – rodzaje, cechy, klasyfikacja, stany techniczne. Działanie – istota, łańcuch, konfliktowość, układy. System działania.	W_01 W_02 U_01 U_02 U_03 K_01 K_02
3	Model istnienia środka technicznego. Rozbudowany model. Przedmiotowe oraz atrybutowe ujęcie systemu. Człowiek jako element w systemie.	W_01 W_02 U_01 U_02 U_03 K_01 K_02
4	System techniczny, współsystemy. Rodzaje relacji w systemach produkcyjnych. Podstawy opisu systemu. Graf jako zapis systemu (systemy elementarne). Układ maszynowy i jego system.	W_01 W_02 U_01 U_02 U_03 K_01 K_02
5	Ekonomiczna efektywność remontów lub wymiany urządzenia w systemie produkcyjnym.	W_01 W_02 U_01 U_02 U_03 K_01 K_02
6	Metody programowania procesów odnowy: metody graficzne, sieciowe PERT i CPM.	W_01 W_02 U_01 U_02 U_03 K_01 K_02
7	Model systemu logistycznego przedsiębiorstwa przemysłowego. Podejmowanie decyzji, problem przydziału – zagadnienie dyspozytora.	W_01 W_02 U_01 U_02 U_03 K_01 K_02
8	Pojęcia i miary: niezawodność, trwałość i gotowość obiektów technicznych w systemie.	W_01 W_02 U_01 U_02 U_03 K_01 K_02
9	Pojęcia i miary: niezawodność, trwałość i gotowość obiektów technicznych w systemie.	W_01 W_02 U_01 U_02 U_03 K_01 K_02
10	Wybrane rozkłady trwałości urządzeń.	W_01 W_02 U_01 U_02 U_03 K_01 K_02
11	Rodzaje struktur niezawodnościowych systemu.	W_01 W_02 U_01 U_02 U_03 K_01 K_02

12	Rezerwowanie. Typy rezerwowania. niezawodność obiektów nieodnawialnych z uwzględnieniem rezerwowania.	W_01 W_02 U_01 U_02 U_03 K_01 K_02
13	Modelowanie i analiza struktur niezawodnościowych złożonych obiektów technicznych metodą „ Analizy drzewa zdarzeń”.	W_01 W_02 U_01 U_02 U_03 K_01 K_02
14	Techniczno – ekonomiczne zagadnienie niezawodności narzędzi zmechanizowanych w systemach produkcyjnych.	W_01 W_02 U_01 U_02 U_03 K_01 K_02
15	Procesy zużycia. Zwiększanie trwałości, przeciwdziałanie zużyciu.	W_01 W_02 U_01 U_02 U_03 K_01 K_02

2. Treści kształcenia w zakresie ćwiczeń

Nr ćwiczenia	Treści kształcenia	Odniesienie do efektów kształcenia dla modułu
1/2	Rozwiązanie postawionego problemu poprzez zastosowanie metod systemowych - zadanie.	W_01 W_02 U_01 U_02 U_03 K_01 K_02
3	Modelowanie systemowe złożonych systemów technicznych. Etapy rozwiązania systemowego – zadanie.	W_01 W_02 U_01 U_02 U_03 K_01 K_02
4	Graf jako zapis systemu - zadanie.	W_01 W_02 U_01 U_02 U_03 K_01 K_02
5	Opłacalność remontu lub wymiany maszyny na nową. Analiza ekonomiczna.	W_01 W_02 U_01 U_02 U_03 K_01 K_02
6/7	Analiza przebiegu procesu obsługowo-naprawczego metodą PERT.	W_01 W_02 U_01 U_02 U_03 K_01 K_02
8/9	Harmonogram zapotrzebowania na pracę. Zagadnienie dyspozytora.	W_01 W_02

		U_01 U_02 U_03 K_01 K_02
10	Szacowanie ilościowych charakterystyk niezawodności obiektów nieodnawialnych.	W_01 W_02 U_01 U_02 U_03 K_01 K_02
11	Szacowanie ilościowych charakterystyk niezawodności obiektów odnawialnych.	W_01 W_02 U_01 U_02 U_03 K_01 K_02
12/13	Szacowanie niezawodności przykładowej struktury szeregowej, struktury równoległej oraz mieszanej systemu produkcyjnego.	W_01 W_02 U_01 U_02 U_03 K_01 K_02
14	Obliczanie charakterystyk niezawodności nieodnawialnych obiektów z uwzględnieniem rezerwowania.	W_01 W_02 U_01 U_02 U_03 K_01 K_02
15	Obliczenia techniczno – ekonomicznych wskaźników niezawodności narzędzi zmechanizowanych w systemach produkcyjnych.	W_01 W_02 U_01 U_02 U_03 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	Egzamin. Kolokwium zaliczeniowe.
W_02	Egzamin. Kolokwium zaliczeniowe.
U_01	Egzamin. Kolokwium zaliczeniowe.
U_02	Egzamin. Kolokwium zaliczeniowe.
U_03	Egzamin. Kolokwium zaliczeniowe.
K_01	Egzamin. Kolokwium zaliczeniowe.
K_02	Egzamin. Kolokwium zaliczeniowe.

D. NAKŁAD PRACY STUDENTA

Bilans punktów ECTS		
	Rodzaj aktywności	obciążenie studenta
1	Udział w wykładach	30 godz.
2	Udział w ćwiczeniach	30 godz.
3	Udział w laboratoriach	
4	Udział w konsultacjach (2-3 razy w semestrze)	8 godz.
5	Udział w zajęciach projektowych	

6	Konsultacje projektowe	
7	Udział w egzaminie	2 godz.
8		
9	Liczba godzin realizowanych przy bezpośrednim udziale nauczyciela akademickiego	70 godz. <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>	2,59 ECTS
11	Samodzielne studiowanie tematyki wykładów	20 godz.
12	Samodzielne przygotowanie się do ćwiczeń	15 godz.
13	Samodzielne przygotowanie się do kolokwium	15 godz.
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	15 godz.
19		
20	Liczba godzin samodzielnej pracy studenta	65 godz. <i>(suma)</i>
21	Liczba punktów ECTS, którą student uzyskuje w ramach samodzielnej pracy <i>(1 punkt ECTS= 25-30 godzin obciążenia studenta)</i>	2,41 ECTS
22	Sumaryczne obciążenie pracą studenta	135 godz.
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>	80 godz.
25	Liczba punktów ECTS, którą student uzyskuje w ramach zajęć o charakterze praktycznym <i>1 punkt ECTS=25-30 godzin obciążenia studenta</i>	2,96 ECTS

E. LITERATURA

Wykaz literatury	<ol style="list-style-type: none"> 1. P. Irek, M. Jaros, J. Murakowski, J. Trajer - Ćwiczenia z inżynierii systemów rolnictwa i leśnictwa. SGGW W-wa 1992 2. A. Kowalski, J. Bogusławski – Budowa maszyn włókienniczych, wybrane zagadnienia eksploatacji. Skrypt Polit. Łódzkiej 1990 3. Z. Jędrzejczyk, J. Skrzypek, K. Kukuła, A. Walkosz - Badania operacyjne w przykładach i zadaniach. PWN W-wa 1997 4. J. Kubicki – Problemy logistyczne w modelowaniu systemów transportowych. WKiŁ 2000 5. J. Migdalski i inni (praca zbiorowa) – Poradnik niezawodności - podstawy matematyczne. WEMA W-wa 1982 6. M. Prażewska – Podstawy niezawodności. Wyd. PŚk. Kielce 1989 7. E. Macha – Niezawodność maszyn. Wyd. Polit. Opolskiej 2001 8. J. Karpiński, E. Korczak – Metody oceny niezawodności dwustanowych systemów technicznych. Omnitech Press 1990 9. A. Niewczas, J. Koszałka – Niezawodność silników spalinowych. Wyd. Polit. Lubelskiej 2003 10. S. Lis, K. Santarek, S. Strzelczak: Organizacja elastycznych systemów produkcyjnych. PWN, Warszawa 2001. 11. Praca zbiorowa pod red. M. Brzezińskiego – Organizacja i sterowanie produkcją. Projektowanie systemów produkcyjnych i procesów sterowania produkcją – Agencja wyd. Placet Warszawa 2002.
Witryna WWW modułu/przedmiotu	