
 KARTA MODUŁU / KARTA PRZEDMIOTU

Kod modułu

Nazwa modułu Wybrane zagadnienia inżynierii powierzchni

Nazwa modułu w języku angielskim Modern Coatings in Operation 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

Komputerowo Wspomagane Technologie

Laserowe i Plazmowe

Jednostka prowadząca moduł
Centrum Laserowych Technologii Metali PŚk i
PAN

Koordynator modułu Dr hab. inż. Wojciech Żórawski

Zatwierdził:

B. OGÓLNA CHARAKTERYSTYKA PRZEDMIOTU

Przynależność do grupy/bloku
przedmiotów

inny

Status modułu do wyboru

Język prowadzenia zajęć polski

Usytuowanie modułu w planie studiów
- semestr

Semestr pierwszy

Usytuowanie realizacji przedmiotu w
roku akademickim

Semestr Letni

Wymagania wstępne
(kody modułów / nazwy modułów)

Egzamin TAK
(tak / nie)

Liczba punktów ECTS 4

Forma
prowadzenia zajęć

wykład ćwiczenia laboratorium projekt inne

w semestrze 30 30

C. EFEKTY KSZTAŁCENIA I METODY SPRAWDZANIA EFEKTÓW KSZTAŁCENIA

Cel
modułu

Celem wykładu jest zapoznanie studentów z aktualnym stanem wiedzy na temat

nowoczesnych powłok w systemach inżynierii powierzchni. Omówione zostaną

wymagania stawiane powłokom pracującym w takich systemach. Wyjaśniona

zostanie ich istota, powiązanie z właściwościami warstw powierzchniowych oraz

omówione zostaną aktualne tendencje w rozwoju powłok.

Symbol
efektu

Efekty kształcenia

Forma
prowadzenia

zajęć
(w/ć/l/p/inne)

odniesienie do
efektów

kierunkowych

odniesienie
do efektów

obszarowych

W_01

Student 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/l/p K_W06
T2A_W03
T2A_W04

W_02

Ma pogłębioną wiedze na temat właściwości oraz

procesów kształtowania warstw powierzchniowych oraz

ich i wpływu na trwałość i niezawodność obiektu

technicznego.

w/l/p
KS_W03_KW

TLiP
T2A_W05
T2A_W03

U_01

Prawidłowo dobiera materiały inżynierskie zapewniające

poprawną eksploatację maszyny. w/l/p

K_U12

T2A_U01
T2A_U16
T2A_U12

U_02

Potrafi zidentyfikować potrzeby w zakresie kształtowania

warstw powierzchniowych i na tej podstawie potrafi

opracować projekt technologii wykonania takich warstw z

szczególnym uwzględnieniem technologii laserowych,

natryskiwania cieplnego i technologii elektroerozyjnych.

w/l/p
KS_U03_KW

TLiP
T2A_U19
T2A_U16

Treści kształcenia:
1. Treści kształcenia w zakresie wykładu

Nr
wykładu

Treści kształcenia

Odniesienie
do efektów
kształcenia
dla modułu

1 Aktualny rozwój inżynierii powierzchni

W_01
W_02
U_01
U_02

2 Obróbki warstwy wierzchniej bez zmiany składu chemicznego

W_01
W_02
U_01
U_02

3 Nowoczesne procesy nawęglania

W_01
W_02
U_01
U_02

4 Nowoczesne procesy azotowania

W_01
W_02
U_01
U_02

5 Natryskiwanie płomieniowe i łukowe

W_01
W_02
U_01
U_02

6 Natryskiwanie plazmowe
W_01
W_02

U_01
U_02

7 Natryskiwanie naddźwiękowe

W_01
W_02
U_01
U_02

8 Natryskiwanie zimnym gazem

W_01
W_02
U_01
U_02

9 Nowoczesne metody cynkowania

W_01
W_02
U_01
U_02

10 Powłoki chromowe i ich zagrożenie dla środowiska

W_01
W_02
U_01
U_02

11 Naprężenia własne

W_01
W_02
U_01
U_02

12 Rodzaje zużycia tribologicznego

W_01
W_02
U_01
U_02

13 Smarowanie powierzchni tarcia

W_01
W_02
U_01
U_02

14 Środki smarowe

W_01
W_02
U_01
U_02

15 Uszkodzenia wodorowe

W_01
W_02
U_01
U_02

2. Treści kształcenia w zakresie zadań laboratoryjnych
Nr

zajęć

lab.

Treści kształcenia
Odniesienie do efektów

kształcenia dla modułu

1 Wprowadzenie i szkolenie BHP.

W_01
W_02
U_01
U_02

2 Modyfikacja właściwości powierzchni obróbką elektroiskrową.

W_01
W_02
U_01
U_02

3
Opracowanie procesu technologicznego regeneracji elementu

silnika samochodowego.

W_01
W_02
U_01
U_02

4
Nanoszenie metodą płomieniową regeneracyjnych i ochronnych

powłok z tworzyw sztucznych.

W_01
W_02
U_01
U_02

5 Wpływ obróbki strumieniowo-ściernej na strukturę W_01

geometryczną powierzchni (SGP). W_02
U_01
U_02

6
Natryskiwanie płomieniowe powłok metalowych - parametry

natryskiwania, wydajność procesu. System Castolin.

W_01
W_02
U_01
U_02

7
Analiza mikrotwardości powłok tlenkowych i węglikowych.

Mikrotwardościomierz Matuzawa MMT-X3A

W_01
W_02
U_01
U_02

8
Właściwości powłok aluminiowych natryskanych zimnym

gazem, system Kinetics 400

W_01
W_02
U_01
U_02

9 Stopowanie laserowe powierzchni. Laser Lasercell 1005

W_01
W_02
U_01
U_02

10 Modyfikacja powierzchni laserem TruMicro 5235c

W_01
W_02
U_01
U_02

11
Natryskiwanie plazmowe powłok tlenkowych - parametry

natryskiwania, wydajność procesu. System Axial.

W_01
W_02
U_01
U_02

12

Natryskiwanie plazmowe powłok węglikowych - parametry

natryskiwania, wydajność procesu. System PLANCER PN

120.

W_01
W_02
U_01
U_02

13
Ocena odporności na zużycie ścierne powłok natryskiwanych

cieplnie -tester T-07.

W_01
W_02
U_01
U_02

14
Wpływ parametrów prądowych na jakość cięcia - przecinarka

plazmowa Powermax 45.

W_01
W_02
U_01
U_02

15
Analiza powierzchni tarcia. Kształtograf PG-2/200. Pomiary 2D

i 3D. Objętość ubytku masy próbki.

W_01
W_02
U_01
U_02

3. Treści kształcenia w zakresie zadań projektowych

Nr zajęć

proj.
Treści kształcenia

Odniesienie

do efektów

kształcenia

dla modułu

1.

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 Kolokwium zaliczeniowe

W_02 Kolokwium zaliczeniowe

U_01 Kolokwium zaliczeniowe

U_02 Kolokwium zaliczeniowe

D. NAKŁAD PRACY STUDENTA

Bilans punktów ECTS

Rodzaj aktywności
obciążenie
studenta

1 Udział w wykładach 30 godz.
2 Udział w ćwiczeniach
3 Udział w laboratoriach 30 godz.
4 Udział w konsultacjach (2-3 razy w semestrze) 14 godz.
5 Udział w zajęciach projektowych
6 Konsultacje projektowe
7 Udział w egzaminie 1 godz.
8
9 Liczba godzin realizowanych przy bezpośrednim udziale nauczyciela

akademickiego
75 godz.
(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
12 Samodzielne przygotowanie się do ćwiczeń
13 Samodzielne przygotowanie się do kolokwiów
14 Samodzielne przygotowanie się do laboratoriów 10 h
15 Wykonanie sprawozdań
15 Przygotowanie do kolokwium końcowego z laboratorium
17 Wykonanie projektu lub dokumentacji
18 Przygotowanie do egzaminu 15 h
19
20

Liczba godzin samodzielnej pracy studenta 25 godz.
(suma)

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

1 ECTS

22 Sumaryczne obciążenie pracą studenta 100 godz.
23 Punkty ECTS za moduł

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

24 Nakład pracy związany z zajęciami o charakterze praktycznym
Suma godzin związanych z zajęciami praktycznymi 40 g.

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

1,6 ECTS

E. LITERATURA

Wykaz literatury

1. Bach F.-W., Laarmann A., Wenz T.: Modern Surface Technology.

Copyright © 2006 Wiley-VCH Verlag GmbH & Co. KGaA

2. The cold spray materials deposition process: Fundamentals and

applications, V K Champagne, US Army Research Laboratory, USA

3. Tadeusz Burakowski, Tadeusz Wierzchoń - Inżynieria powierzchni

metali - WNT - Warszawa 1998

4. Andrzej Klimpel - Spawanie, zgrzewanie i cięcie metali - WNT -

Warszawa 1999

5. L. Pawłowski - The science and engineering of thermal spray

coatings – John Wiley & Sons, II ed. Chichester 2008.

6. Schneider K.E., Belashenko V., Dratwiński M., Siegmann S.,

Zagorski A.: Thermal Spraying for Power Generation Components.

WILLEY-VCH 2006

7. Heimann R.: Plasma Spray Coating. VCH 2008

8. Davis J.R., Davis & Associates: Handbook of Thermal Spray

Technology: ASM International 2004

Witryna WWW
modułu/przedmiotu

