Sylabus modułu kształcenia/przedmiotu
	Nr pola
	Nazwa pola
	Opis

	1
	Jednostka
	Instytut Politechniczny

	2
	Kierunek studiów
	Inżynieria Materiałowa

	3
	Nazwa modułu kształcenia/ przedmiotu
	Zaawansowane Technologie materiałowe

	4
	Kod modułu kształcenia/ przedmiotu
	

	5
	Kod Erasmusa
	

	6
	Punkty ECTS
	5

	7
	Rodzaj modułu (obowiązkowy, do wyboru)
	Do wyboru

	8
	Rok studiów
	Trzeci (III)

	9
	Semestr
	Szósty (VI)

	10
	Typ zajęć (stacjonarne, niestacjonarne, e-learning)
	Stacjonarne

	11
	Liczba godzin
	Suma-60; Wykład-30, Seminarium-30

	12
	Koordynator
	
	dr hab. inż. Jadwiga Laska Prof. PWSZ

	13
	Prowadzący
	dr hab. inż. Jadwiga Laska, dr inż. Jakub Sobota, dr inż. Sebastian Bielecki

	14
	Język wykładowy
	Polski

	15
	Zakres nauk podstawowych (tak, nie)
	Nie

	16
	Zajęcia ogólnouczelniane/ na innym kierunku (tak, nie)
	Nie

	17
	Wymagania wstępne
	Znajomość nauki o materiałach ceramicznych, polimerowych i metalicznych.

	18
	Efekty kształcenia
	W zakresie wiedzy student:

1.ma uporządkowaną wiedzę z zakresu metod otrzymywania, procesów technologicznych i właściwości eksploatacyjnych materiałów oraz nanomateriałów ceramicznych, metalicznych, polimerowych oraz kompozytowych (IM1P_W07)

2. zna zasady projektowania materiałowego produktów o złożonej strukturze i właściwościach użytkowych (IM1P_W08)

3.ma podstawową wiedzę niezbędną do rozumienia społecznych, ekonomicznych i innych pozatechnicznych uwarunkowań działalności inżynierskiej oraz ich uwzględniania w praktyce inżynierskiej; zna podstawowe zasady bezpieczeństwa dotyczące eksploatacji materiałów IM1A_W16)

W zakresie umiejętności student:

4.potrafi przygotować i przedstawić krótką prezentację ustną poświęconą wynikom realizacji zadania inżynierskiego (IM1P_U04)
5.ma umiejętność samokształcenia się (IM1P_U05)
6.posiada umiejętność doboru procesów technologicznych do wytwarzania i przetwórstwa materiałów (IM1A_U14)

7.potrafi zaprojektować, wytworzyć i scharakteryzować materiał o założonych właściwościach użytkowych (IM1A_U15)

W zakresie kompetencji społecznych:
8. Ma świadomość odpowiedzialności za prace oraz gotowość podporządkowania się zasadom pracy w grupie i ponoszenia odpowiedzialności za wspólnie realizowane zadania (IM1A_K03)

	19
	Stosowane metody dydaktyczne
	Wykłady z zastosowaniem prezentacji multimedialnych,
Seminarium-prezentacje oraz dyskusje w ramach zajęć i podczas konsultacji.

	20
	Metody sprawdzania i kryteria oceny efektów kształcenia
	Kolokwium z zajęć seminaryjnych, przygotowanie prezentacji na zadany temat

	21
	Forma i warunki zaliczenia
	Kolokwium z zajęć seminaryjnych, ocena z prezentacji, Warunkiem przystąpienia do egzaminu jest pozytywna ocena z seminarium oraz zaliczenie z wykładu

	22
	Treści kształcenia (skrócony opis)
	Charakterystyka podstawowych technologii wytwarzania i przetwórstwa zaawansowanych materiałów metalicznych, polimerowych, ceramicznych i szklanych.

	23
	Treści kształcenia (pełny opis)
	Z zakresu tworzyw polimerowych treść wykładów obejmuje tematy:

1) Techniczne metody polimeryzacji

2) Technologia produkcji polietylenu i polipropylenu

3) Technologia produkcji poliamidów i polioksymetylenu

4) Reologia polimerów

5) Przetwórstwo polimerów
Z zakresu metali treść wykładu obejmuje tematykę dotyczącą:

1) krystalizacji metali i stopów w oparciu o układy równowagi.
2) kształtowanie wyrobów w procesie odlewania

3) technologia obróbki cieplnej stopów w celu uzyskania pożądanych własności mechanicznych

4) kształtowanie wyrobów metalicznych w procesie kucia, wyciskania, tłoczenia, walcowania oraz ciągnienia

5) technologia otrzymywania monokryształów oraz krystalizacja kierunkowa

Z zakresu szkła i ceramiki treść wykładów obejmuje wiadomości dotyczące technologii wytwarzania:

1) szkieł specjalnych optycznych, światłowodowych, zaawansowanej szkło-ceramiki

2) ceramicznych materiałów zaawansowanych, w tym ceramiki specjalnej o wiązaniach kowalencyjnych, biomateriałów ceramicznych i szkło-ceramicznych dla medycyny regeneracyjnej i inżynierii tkankowej, specjalnych materiałów ogniotrwałych.,

Wykłady z zakresu wyżej wymienionych technologii prowadzone są w ujęciu praktycznym, z głównym naciskiem na aspekt zadań inżyniera-technologa na poszczególnych etapach produkcyjnych.

Tematem seminarium są zagadnienia z technologii materiałowych związane z treścią wykładów, a w szczególności:

-surowce i ich właściwości, dostępność i ceny surowców, sposoby magazynowania surowców, klasyfikacje i oznakowania surowców, karty charakterystyk substancji niebezpiecznych,

- energetyka instalacji przemysłowych, klasyfikacja, rodzaje i ceny nośników energii, taryfy energetyczne, sporządzanie bilansów energetycznych/cieplnych, bezpieczeństwo użytkowania instalacji energetycznych,

- maszyny i urządzenia stosowane na poszczególnych etapach produkcji, dokumentacje techniczno-ruchowe maszyn i urządzeń, dostępność maszyn i urządzeń na rynku krajowym i zagranicznym,

- piece i urządzenia cieplne, materiały stosowane do ich budowy, sposoby rozgrzewania, prowadzenia i wygaszania pieców i agregatów topliwnych,
- aparatura w przemyśle chemicznym

- pomiary, kontrola i automatyka poszczególnych etapów produkcyjnych, parametry podlegające pomiarom, rodzaje urządzeń pomiarowych, pomiary temperatury, ciśnienia, przepływów,

- przemiany fizyczne, chemiczne i fizykochemiczne zachodzące podczas procesów produkcyjnych szkła i wyrobów ceramicznych,

- kontrola jakości wyrobów, stosowane metody i urządzenia kontrolne, normy dotyczące wybranych produktów,

- nowoczesne technologie materiałowe,

- projektowanie etapów linii technologicznych.

-technologie kształtowania wyrobów z polimerów, metali i szkła oraz ceramiki

-otrzymywanie i kształtowanie monokryształów metali oraz szkieł metalicznych

-technologia wytwarzania wyrobów przez krystalizację kierunkową

-technologie projektowania materiałów o zastosowaniach w różnych branżach przemysłowych

	 24
	Literatura podstawowa i uzupełniająca
	1.B. Ziemba, J. Wójcicki, Technologia szkła, Arkady, Warszawa, 1987

2.M. Ciecińska i inn. Technologia szkła; Własności fizykochemiczne. Metody badań Część I, Kraków 2002

3.E. Brylska, P. Murzyn, J. Stolecki, Ceramiczne materiały budowlane, wyd. AGH, Kraków, 2014

4.Z. Jamroży, Beton i jego technologia, PWN, 2008

5.J. Małolepszy i inni – Technologia betonu – metody badań, wyd. AGH Kraków 2000,

6.J. Piech, Wyłożenia ogniotrwałe pieców i urządzeń cieplnych, wyd. AGH, Kraków 1999,

7.Z. Pater, G. Samołyk Podstawy technologii obróbki plastycznej metali
8.A. Tabor, J. S. Rączka Odlewnictwo Kraków 1996r.
9.K. Przybyłowicz; Metaloznawstwo
10. J. Pielichowski, Technologia tworzyw sztucznych, WNT, Warszawa, 1998
11. W. Szlezyngier, Tworzywa sztuczne; chemia, technologia wytwarzania, właściwości, przetwórstwo, zastosowanie, T.1., Wyd. Ośw. FOSZE, Rzeszów, 2012
12. D. Żuchowska, Polimery konstrukcyjne: wprowadzenie do technologii i stosowania, WNT, Warszawa, 2000

	25
	Przyporządkowanie modułu kształcenia/przedmiotu do obszaru/ obszarów kształcenia
	 Obszar nauk technicznych

	26
	Sposób określenia liczby punktów ECTS
	3 pkt ECTS

- uczestnictwo w wykładach – 15h

- uczestnictwo w seminariach – 30 h

- wykonywanie projektów – 15 h

- konsultacje – 15 h

2 pkt ECTS praca własna

- przygotowanie do seminariów – 30 h

- samodzielna praca nad projektami – 15 h
- przygotowanie do zaliczeń i egzaminu – 15 h

	
	
	

	27
	Liczba punktów ECTS – zajęcia wymagające bezpośredniego udziału nauczyciela akademickiego
	3 (60 h)

	28
	Liczba punktów ECTS – zajęcia o charakterze praktycznym
	4 (90 h)

Uwaga:

dla ułatwienia późniejszego przenoszenia treści do systemu bazowego katalogu przedmiotów proszę nie używać automatycznych form numerowania i punktowania oraz podziałów wyrazów na sylaby.

