
1

Założenia do koncepcji architektonicznej „Hala laboratoryjna dla mechatroniki

Państwowej Wyższej Szkoły Zawodowej w Tarnowie”.

NAZWA I ADRES OBIEKTU

„Hala laboratoryjna dla mechatroniki Państwowej Wyższej Szkoły Zawodowej

w Tarnowie”

Państwowa Wyższa Szkoła Zawodowa w Tarnowie

ul. Mickiewicza 8,

33-100 Tarnów

INWESTOR

Państwowa Wyższa Szkoła Zawodowa w Tarnowie

ul. Mickiewicza 8,

33-100 Tarnów

OPIS TECHNICZNY

1. Przedmiot opracowania.
Przedmiotem opracowania jest koncepcja architektoniczna hali laboratoryjnej dla

mechatroniki w PWSZ w Tarnowie.

Działka na której będzie usytuowany budynek położona jest w Tarnowie pomiędzy działką

zabudowaną budynkami Pogotowia Ratunkowego w Tarnowie a terenami wewnętrznymi

PWSZ w Tarnowie. Teren przed rozpoczęciem budowy należy wyrównać i wyplantować.

Dojazd na teren inwestycji będzie od strony ul. Goldhammera, poprzez drogi wewnętrzne

PWSZ w Tarnowie. Dla potrzeb budynku przewidziano stanowiska postojowe na terenach

wewnętrznych PWSZ w Tarnowie.

Projektowany budynek to budynek hali laboratoryjnej o wymiarach zewnętrznych około 59 x

20m z wysokościami poszczególnych kondygnacji: parter i piętro po około 5m. Budynek

winien być zwieńczony dachem płaskim odwróconym z możliwością komunikacji na całej

powierzchni dachu z komunikacją schodami i dźwigiem osobowym. Na dachu zaplanowano

montaż instalacji fotowoltaicznych, turbin wiatrowych, instalacji solarnych i innych dla

potrzeb dydaktycznych. Budynek powinien zostać wyposażony w instalacje: wodociągową i

kanalizacyjną, ogrzewczą, wentylacji mechanicznej i grawitacyjnej, klimatyzacji, sprężonego

powietrza, elektryczną prądu zmiennego i prądu stałego, odgromową, nisko-prądową

wewnętrzną, ppoż, sygnalizacji włamania i napadu. Budynek będzie zasilany energią

elektryczną ze stacji transformatorowej usytuowanej przy wjeździe nr 2 na teren Uczelni od

ul. Goldhammera. Energia cieplna będzie uzyskiwana z kotłowni gazowej zasilanej

przyłączem gazowym, który będzie również przedmiotem inwestycji. Przedmiotem

2

wykonania będzie również przyłącze wod-kan do istniejących sieci na terenie campusu PWSZ

w Tarnowie.

2. Przeznaczenie pomieszczeń objętych projektem

 Zadaniem nowej inwestycji jest budowa „Hali laboratoryjnej dla mechatroniki

w Instytucie Politechnicznym, mieszczącej laboratoria dydaktyczne dla nowo

utworzonego kierunku studiów Mechatronika w PWSZ w Tarnowie, a także do

wykonywania prac naukowo-badawczych w wybranych obszarach mechatroniki,

elektroniki, automatyki i robotyki, elektrotechniki, inżynierii materiałów, informatyki.

 Hala laboratoryjna ma być budynkiem jedno - piętrowym, położonym w bezpośrednim

sąsiedztwie Instytutu Politechnicznego w ramach campusu PWSZ w Tarnowie.

 W tym samym czasie, we wszystkich pomieszczeniach hali laboratoryjnej zajęcia

laboratoryjne odrabia nie więcej niż 120 studentów.

Parter hali laboratoryjnej

Parterowa część hali powinna zawierać 5 wydzielonych pomieszczeń laboratoryjnych, które

na dołączonym schemacie parteru hali oznaczono: od L1 do L5 , 6 pomieszczeń

pomocniczych , które zostały oznaczone od P1 do P6 oraz pomieszczeń higieniczno-

sanitarnych (dla kobiet i mężczyzn) i ciągów komunikacyjnych.

Wyposażenie technologiczne stanowisk laboratoryjnych w pomieszczeniach L1  L5

powinno obejmować co najmniej:

a) ogólne oświetlenie elektryczne oraz punkty odbioru energii elektrycznej o napięciu

zasilania 400 V, 230 V i napięciu bezpiecznym, z możliwością poboru mocy

wystarczającej do zasilania eksploatowanych urządzeń i przyrządów,

b) dostęp do uczelnianej sieci komputerowej (także Internetu).

c) wentylację grawitacyjną, wentylację mechaniczną nawiewno-wywiewną i klimatyzację.

Krótka charakterystyka pomieszczeń na parterze hali laboratoryjnej

L1. Laboratorium diagnostyki pojazdów.

Nazwa tego laboratorium „Laboratorium diagnostyki pojazdów” jest jedynie nazwą

esencjonalną, ponieważ pomieszczenie to będzie przeznaczone dla 4 laboratoriów

przewidzianych w programie kształcenia na kierunku Mechatronika:

1) Diagnostyka pojazdów samochodowych

2) Układy napędowe pojazdów

3) Mechatroniczne układy i systemy w pojazdach

4) Budowa i eksploatacja pojazdów

Oprócz 3 stanowisk kontrolnych do wykonywania badań technicznych pojazdów, w tylnej

części tych stanowisk kontrolnych, powinny się znajdować 4 stanowiska laboratoryjne o

wyposażeniu technologicznym, pozwalającym na przeprowadzanie badań tematycznie

związanych z tematyką wyszczególnionych wyżej laboratoriów.

1. Stanowiska kontrolne do wykonywania badań technicznych pojazdów.

1.1. Trzy stanowiska kontrolne do wykonywania badań technicznych pojazdów

(w ramach „Laboratorium diagnostyki pojazdów” znajduje się w wydzielonej części

pomieszczenia L1 (całkowita powierzchni L1 wynosi ok. 304 m
2
).

Stanowiska kontrolne powinny spełniać wymagania stawiane „stanowiskom

kontrolnym” dla stacji kontroli pojazdów o dopuszczalnej masie całkowitej do 3,5 t.

3

1.2. Stanowisko kontrolne składa się z :

a) płaskiej i poziomej powierzchni mieszczącej badany pojazd (zespół trzech

pojazdów), zwanej "ławą pomiarową", i powierzchni pomocniczej mieszczącej

urządzenia i przyrządy pomiarowo-kontrolne,

b) trzech kanałów przeglądowych i urządzeń do podnoszenia osi pojazdów;

c) urządzeń i przyrządów pomiarowo-kontrolnych zapewniających podstawowy

zakres badań technicznych,

d) wyposażenia technologicznego.

1.3 Wysokość stanowisk kontrolnych , podobnie jak wysokość wszystkich pomieszczeń

hali laboratoryjnej 5 m (tak, aby zapewnić możliwość wyposażenia stanowiska

w urządzenie do podnoszenia całego pojazdu o dopuszczalnej masie całkowitej

poniżej 3,5 t).

1.3. Długość stanowisk kontrolnych 19 m (tj. o 1 m mniejsza od szerokości hali

laboratoryjnej, tak , aby część frontowa laboratorium L1 z bramami wjazdowymi była

cofnięta o 1 m w stosunku do części frontowej pozostałej części hali. Długości kanałów

przeglądowych 9 m. (przez długość stanowisk kontrolnych należy rozumieć wymiar od

ściany do ściany – w tylnej części stanowisk kontrolnych zlokalizowane są 4 stanowiska

laboratoryjne, o przeznaczeniu których wspomniano przed punktem1.).

1.4. Szerokość trzech równoległych stanowisk kontrolnych (które są nie oddzielone

ścianami) 17 m, jak dla stacji kontroli pojazdów o dopuszczalnej masie całkowitej do

3,5 t, tj. 5 m na jedno stanowisko kontrolne. Szerokość ta stanowi zrazem całkowitą

szerokość pomieszczenia laboratoryjnego L1 z bramami wjazdowymi.

1.5. Wymiary bramy wjazdowej w świetle otwartej bramy i w osi stanowiska nie powinny

być mniejsze niż 3,2 m.

1.6. Stosunek powierzchni oszklonej pomieszczenia stanowisk do powierzchni podłogi

powinien wynosić co najmniej 0,15.

1.7. Podłoga stanowisk kontrolnych, nawierzchnia kanału przeglądowego i ław

pomiarowych oraz ściany do wysokości co najmniej 2,0 m i ściany kanału

przeglądowego powinny być łatwo zmywalne.

1.8. Ławy pomiarowe i kanały przeglądowe, jak dla pojazdów o dopuszczalnej masie

całkowitej do 3,5 t.

1.9. Wyposażenie pomiarowo-kontrolne dla pojedynczego stanowiska kontrolnego

Dwa stanowiska kontrolne w laboratorium L1 zostanie wyposażone w urządzenia i

przyrządy pomiarowo-kontrolne w takim zakresie, jak wyposażone jest stanowisko

kontrolne w stacji kontroli pojazdów o podstawowym zakresie badań dla pojazdów o

dopuszczalnej masie całkowitej do 3,5 t.

Wyposażenie to powinno zawierać następujące urządzenia i przyrządy pomiarowo-

kontrolne :

a) urządzenie rolkowe lub urządzenie płytowe (najazdowe) do pomiaru sił

hamujących lub inne urządzenie służące do sprawdzania skuteczności działania

hamulców,

b) przyrząd do pomiaru zbieżności kół przednich lub urządzenie do kontroli

prawidłowości ustawienia kół przednich,

c) przyrząd do pomiaru i regulacji ciśnienia powietrza w ogumieniu,

d) przyrząd do pomiaru luzu sumarycznego na kole kierownicy,

e) przyrząd do pomiaru ustawienia i światłości świateł oświetleniowych,

f) przyrząd do pomiaru poziomu hałasu zewnętrznego pojazdu na postoju,

g) przyrząd do pomiaru zadymienia spalin silników o zapłonie samoczynnym, przy

swobodnym przyspieszaniu silnika,

4

h) urządzenie do kontroli złącza elektrycznego pojazd- przyczepa,

i) przyrząd do wymuszania kontrolowanego nacisku na mechanizm sterowania

hamulcem najazdowym przyczepy; dotyczy to stacji, których zakres badań

obejmuje przyczepy samochodowe o dopuszczalnej masie całkowitej do 3,5 t,

j) urządzenie do wymuszania szarpnięć kołami jezdnymi pojazdu dla kontroli luzów

w elementach zawieszenia i układu kierowniczego,

k) wieloskładnikowy analizator spalin silników o zapłonie iskrowym, z możliwością

odczytywania zawartości tlenku węgla (CO) i węglowodorów (CH) oraz

współczynnika nadmiaru powietrza (lambda),

l) opóźnieniomierz do pomiaru skuteczności działania hamulców,

m) zestaw narzędzi monterskich,

n) podstawowy zestaw przyrządów mierniczych ogólnego przeznaczenia,

o) urządzenia i przyrządy pomiarowo-kontrolne wymienione w ust. 2, stosownie do

zakresu ewentualnych badań dodatkowych.

1.10. Wyposażenie pomiarowo-kontrolne dla trzeciego stanowiska kontrolnego

Trzecie stanowisko, w pierwszym etapie nie musi być w pełni wyposażone

w urządzenia i przyrządy pomiarowo-kontrolne.

Stanowisko to musi zawierać ławę pomiarową, podnośnik (w przeciwieństwie do

pozostałych dwóch stanowisko kontrolnych, posiadających tylko kanał) i

zainstalowane urządzenia kontrolno -pomiarowe do:

a) urządzenie rolkowe lub urządzenie płytowe (najazdowe) do pomiaru sił

hamujących lub inne urządzenie służące do sprawdzania

skuteczności działania hamulców,

b) przyrząd do pomiaru zbieżności kół przednich lub urządzenie do kontroli

prawidłowości ustawienia kół przednich,

c) przyrząd do wymuszania kontrolowanego nacisku na mechanizm sterowania

hamulcem najazdowym przyczepy; dotyczy to stacji, których zakres badań

obejmuje przyczepy samochodowe o dopuszczalnej masie całkowitej do 3,5 t,

d) urządzenie do wymuszania szarpnięć kołami jezdnymi pojazdu dla kontroli luzów

w elementach zawieszenia i układu kierowniczego.

1.11. Wyposażenie technologiczne

Wyposażenie technologiczne stanowiska kontrolnego powinno obejmować co

najmniej:

a) ogólne oświetlenie elektryczne oraz punkty odbioru energii elektrycznej o

napięciu zasilania400 V, 230 V i napięciu bezpiecznym z możliwością poboru

mocy wystarczającej do zasilania eksploatowanych urządzeń i przyrządów,

b) instalację sprężonego powietrza o ciśnieniu roboczym z zakresu: 0,6-0,8 MPa -

dla pojazdów o dopuszczalnej masie całkowitej do 3,5 t,

c) odpływ ogólny ścieków przez łapacz błota, olejów i paliw lub

d) odpływ ścieków z kanałów przez łapacz błota, olejów i paliw do kanalizacji

ogólnej lub system odwadniania kubełkowego,

5

e) wentylację:

e1) grawitacyjną, mechaniczną nawiewno-wyciągową, zapewniającą awaryjną co

najmniej sześciokrotną wymianę powietrza w ciągu godziny, przy czym

stanowisko kontrolne powinno być wyposażone w alarmowy czujnik

nadmiernego poziomu tlenku węgla, który może automatycznie uruchamiać

wentylację, oraz klimatyzację.

e2) indywidualne wyciągi spalin z końcówkami na rury wydechowe, o

wydajności dostosowanej do rodzajów badanych pojazdów,

f) ogrzewanie pomieszczenia uwzględniające straty ciepła spowodowane

otwieraniem bram.

1.12. Wyposażenia technologiczne 4 stanowisk laboratoryjnych, znajdujących się

w tylnej części kanałów, na których przeprowadzane są badania tematycznie

związane z tematyką laboratoriów realizowanych w pomieszczeniu L1.

Wyposażenie technologiczne każdego stanowiska powinno obejmować co najmniej:

d) ogólne oświetlenie elektryczne oraz punkty odbioru energii elektrycznej o napięciu

zasilania 400 V, 230 V i napięciu bezpiecznym z możliwością poboru mocy

wystarczającej do zasilania eksploatowanych urządzeń i przyrządów,

e) instalację sprężonego powietrza o ciśnieniu roboczym z zakresu: 0,6-0,8 MPa –

jedna instalacja na 4 stanowiska,

f) wentylację grawitacyjną i mechaniczną nawiewno-wyciągową,

g) indywidualne wyciągi przy 2 stanowiskach laboratoryjnych.

Na każdym z wyszczególnionych wyżej 4 stanowisk laboratoryjnych, o bardzo

zbliżonej strukturze, obowiązują takie same zasady łączenia obwodów i prowadzenia

eksperymentów.

Stanowisko laboratoryjne składa się ze stołu laboratoryjnego (przyściennego lub

wyspowego - uzupełnianego nadstawkami lub przystawkami), wymienne zestawy

laboratoryjne (dobierane w zależności od tematyki planowanych ćwiczeń

laboratoryjnych) i urządzeń kontrolno-pomiarowych (w większości stanowiących stałe

wyposażenie stanowiska laboratoryjnego) – niezbędnych do przeprowadzenia

eksperymentów, badań i pomiarów dokonywanych w czasie wykonywania ćwiczenia

laboratoryjnego przez grupę od 2 do 4 studentów.

Stanowisko laboratoryjne będzie wyposażone w konsolę zasilającą, która nie musi być

identyczna dla każdego stanowiska.

Należy przyjąć, że konsola zasilająca może być zasilana alternatywnie:

- zasilanie sieciowe przewód z wtyczką 3-fazową 16A

- zasilanie sieciowe przewód z wtyczką 1-fazową 16A.

co oznacza, że należy zapewnić możliwość wykorzystania każdej opcji

1.13. Wejście do Laboratorium diagnostyki pojazdów L1 dla studentów prowadzi

z korytarza od holu głównego. W laboratorium przebywa maksymalnie grupa 15

studentów.

Dydaktyczne pomieszczenie pomocnicze P1

1.10. Do laboratorium L1 powinno przylegać niewielkie pomieszczenia, nazywane

pomieszczeniem pomocniczym P1, o powierzchni ok. 43 m
2
, które będzie

przeznaczone na cele dydaktyczne dla niewielkiej grupy, maksymalnie 15

studentów, mające na celu wprowadzenie do tematyki zajęć laboratoryjnych.

Pomieszczenie P1 powinno mieć bezpośrednie wejścia z Laboratorium diagnostyki

pojazdów L1 oraz z korytarza.

6

Pomieszczenie wyposażone w 6 stanowisk komputerowych

Szatnia - pomieszczenie pomocnicze P3

1.11. Do laboratorium L1 powinno przylegać niewielkie pomieszczenia przeznaczone

na szatnię, w której studenci będą mieli możliwość przebrania się w odpowiedni

strój pozwalający na swobodne testy i pomiary w kanale stanowisk kontrolnych.

Pomieszczenie to, o powierzchni ok. 10 m
2
, które zostało nazwane P3, powinno

mieć bezpośrednie wejścia z Laboratorium diagnostyki pojazdów L1 oraz z

korytarza. Z szatni P3 może korzystać maksymalnie 15 studentów.

L2. Laboratorium obrabiarek sterowanych numerycznie CNC L2

2.1. Laboratorium obrabiarek sterowanych numerycznie CNC znajduje się

w wydzielonym pomieszczeniu hali, nazwanym L2, o powierzchni ok. 177 m
2
 i

wysokości pomieszczenia laboratoryjnego 5,0 m.

Na zainstalowanych stanowiskach obrabiarek CNC studenci zapoznają się z budową,

zasadą działania i obsługą obrabiarki sterowanej numerycznie oraz uzyskują

umiejętności tworzenia programów obróbczych dla elementów toczonych i

frezowanych.

2.2. W laboratorium przewiduje się:

 a) Cztery stanowiska z maszynami CNC

 Pionowe Centrum Obróbcze ze sterowaniem 3D CNC HEIDENHAIN i TNC

530

 Tokarka EMCO PC TURN 120 ze sterownikiem SINUMERIK 810 T,

 Frezarka CBKO FYS 16 NM ze sterownikiem SINUMERIK 810 T,

 Frezarka VF-2 HAAS/DAD z dwoma trenażerami

b) Jedno stanowisko drukarki 3D,

c) 8 stanowisk komputerowych z programami symulacyjnymi CNC – MTSCNC,

SINUMERIK 810/820, CAD/CAM ESPRIT + 1 stanowisko prowadzącego

zajęcia. Każde z tych stanowisk składa się ze stołu, dwóch krzeseł, komputera

wraz z oprogramowaniem niezbędnym do przeprowadzania symulacji

przewidzianych w programach ćwiczeń.

 2.3. Zajęcia w laboratorium odrabia 1 grupa studencka – maksymalnie 15 osób

 2.4. Wejście do laboratorium dla studentów z korytarza, prowadzącego od holu

głównego,

 2.5. Z uwagi na wymiary maszyn CNC, w laboratorium przewiduje się bramę garażową o

takich samych wymiarach, jak w Laboratorium diagnostyki pojazdów L1.

2.6. Wyposażenie technologiczne

Wyposażenie technologiczne każdego stanowiska powinno obejmować co najmniej:

a) ogólne oświetlenie elektryczne oraz punkty odbioru energii elektrycznej o napięciu

zasilania 400 V, 230 V i napięciu bezpiecznym z możliwością poboru mocy

wystarczającej do zasilania eksploatowanych urządzeń i przyrządów,

b) zasilanie sieciowe przewód z wtyczką 3-fazową 16A

c) zasilanie sieciowe przewód z wtyczką 1-fazową 16A.

d) dostęp do uczelnianej sieci komputerowej i Internetu.

e) instalację sprężonego powietrza o ciśnieniu roboczym z zakresu: 0,60,8 MPa

(z wyjątkiem 8 stanowisk komputerowych) ,

7

f) wentylację grawitacyjną i mechaniczną nawiewno-wyciągową,

f) ogrzewanie pomieszczenia uwzględniające straty ciepła spowodowane bramą

wjazdową.

L3. Laboratorium technik wytwarzania L3

3.1. Laboratorium technik wytwarzania znajduje się w wydzielonym pomieszczeniu hali,

nazwanym L3, o powierzchni ok. 78 m
2
 i wysokości pomieszczenia laboratoryjnego

około 4,6 m.

Na zainstalowanych stanowiskach studenci zapoznają się z metodami, technikami,

obrabiarkami i narzędziami w zakresie konwencjonalnej obróbki wiórowej i ściernej.

 3.2. W laboratorium przewiduje się stanowiska z:

a) 2 tokarki uniwersalne,

b) Frezarka uniwersalna,

c) Wiertarka

d) Sterowana numerycznie wycinarka laserowa,

e) Piaskarka kabinowa,

f) Szlifierka do wałków i otworów,

g) Szlifierka do płaszczyzn,

h) 2 stanowiska narzędzi i oprzyrządowania obróbkowego,

i) Stół ślusarski z imadłami

2.3. Zajęcia w laboratorium odrabia 1 grupa studencka – maksymalnie 15 osób

2.4. Dwa wejścia do laboratorium dla studentów z korytarza, prowadzącego od holu

głównego.

2.5. Wyposażenie technologiczne

Wyposażenie technologiczne każdego stanowiska powinno obejmować co najmniej:

a. ogólne oświetlenie elektryczne oraz punkty odbioru energii elektrycznej o napięciu

zasilania 400 V, 230 V i napięciu bezpiecznym z możliwością poboru mocy

wystarczającej do zasilania eksploatowanych urządzeń i przyrządów,

b. zasilanie sieciowe przewód z wtyczką 3-fazową 16A

c. zasilanie sieciowe przewód z wtyczką 1-fazową 16A.

d. instalację sprężonego powietrza o ciśnieniu roboczym z zakresu: 0,6-0,8 MPa –

jedna instalacja w laboratorium,

e. wentylację grawitacyjną i mechaniczną nawiewno-wyciągową,

L4. Laboratorium robotyki L4.

4.1. Laboratorium robotyki znajduje się w wydzielonym pomieszczeniu hali, nazwanym

L4, o powierzchni ok. 63 m
2
 i wysokości pomieszczenia laboratoryjnego ok. 4,6 m.

Na 3 stanowiskach z robotami studenci zapoznają się z budową, zasadą działania i

obsługą robotów oraz uzyskują umiejętności praktyczne programowania robotów o

różnych konfiguracjach kinematycznych. Na 6 stanowiskach studenci zapoznają się

z serwosilnikami i z serwomechanizmami stosowanymi w robotach i układach

zrobotyzowanych i układami ich sterowania.

4.2. W laboratorium przewiduje się stanowiska z:

a) Robot przemysłowy ABB IRB 1400

b) Robot przemysłowy FANUC LR Mate 200iC

c) Robot mobilny Khepera

8

d) 6 stanowisk laboratoryjnych z serwosilnikami i serwomechanizmami stosowanymi

w robotach i układach zrobotyzowanych oraz układami sterowania i

programowania robotów.

Na każdym z wyszczególnionych wyżej 6 stanowiskach laboratoryjnych, o bardzo

zbliżonej strukturze, obowiązują takie same zasady łączenia obwodów i prowadzenia

eksperymentów.

Stanowisko laboratoryjne składa się ze stołu laboratoryjnego (przyściennego lub

wyspowego - uzupełnianego nadstawkami lub przystawkami), wymienne zestawy

laboratoryjne (dobierane w zależności od tematyki planowanych ćwiczeń

laboratoryjnych) i urządzeń kontrolno-pomiarowych (w większości stanowiących stałe

wyposażenie stanowiska laboratoryjnego) – niezbędnych do przeprowadzenia

eksperymentów, badań i pomiarów dokonywanych w czasie wykonywania ćwiczenia

laboratoryjnego przez grupę od 2 do 4 studentów.

Stanowisko laboratoryjne będzie wyposażone w konsolę zasilającą, która nie musi być

identyczna dla każdego stanowiska.

Należy przyjąć, że konsola zasilająca może być zasilana alternatywnie:

- zasilanie sieciowe przewód z wtyczką 3-fazową 16A

- zasilanie sieciowe przewód z wtyczką 1-fazową 16A.

 4.3. Zajęcia w laboratorium odrabia 1 grupa studencka – maksymalnie 15 osób

 4.4. Wejście do laboratorium dla studentów z korytarza, prowadzącego od holu

głównego.

4.5. Wyposażenie technologiczne

Wyposażenie technologiczne każdego stanowiska powinno obejmować co najmniej:

h) ogólne oświetlenie elektryczne oraz punkty odbioru energii elektrycznej o napięciu

zasilania 400 V, 230 V i napięciu bezpiecznym, z możliwością poboru mocy

wystarczającej do zasilania eksploatowanych urządzeń i przyrządów,

i) dostęp do uczelnianej sieci komputerowej i Internetu.

j) wentylację grawitacyjną i mechaniczną nawiewno-wyciągową.

L5. Laboratorium montażu urządzeń i systemów mechatronicznych L4.

5.1. Laboratorium montażu urządzeń i systemów mechatronicznych znajduje się

w wydzielonym pomieszczeniu hali, nazwanym L5, o powierzchni ok. 63 m
2
 i

wysokości pomieszczenia laboratoryjnego 4,8 m.

 Na stanowiskach laboratoryjnych studenci zapoznają się oraz z technikami

wykonywania połączeń nierozłącznych oraz systemami montażu zespołów i części

maszyn.

5.2. W laboratorium przewiduje się stanowiska:

 a) Pięć stanowisk laboratoryjnych z wyciągami do wykonywania połączeń

nierozłącznych:

a1). Stanowisko do spawania łukowego elektrodami otulonymi - z wyciągiem,

a2). Stanowisko do spawania łukowego TIG 141elektrodą nietopliwą w osłonie

gazów obojętnych - z wyciągiem,

a3). Stanowisko do zgrzewania – z wyciągiem,

a4). Stanowisko do lutowania – z wyciągiem,

a5). Stanowisko do badania połączeń klejowych,

b) Trzy stanowiska laboratoryjne bez wyciągów do montażu zespołów i części

maszyn.
b1). Stanowisko do montażu mechanizmów pneumatycznych i hydraulicznych.

9

b2). Stanowisko do montażu i demontażu mechanizmów napędu ruchu postępowego i

prowadnic.

b3). Stanowisko do montażu i demontażu łożysk ślizgowych i tocznych.

5.3. Zajęcia w laboratorium odrabia 1 grupa studencka – maksymalnie 15 osób

5.4. Wejście do laboratorium dla studentów z korytarza, prowadzącego od holu głównego.

5.5. Wyposażenie technologiczne

Wyposażenie technologiczne każdego stanowiska powinno obejmować co najmniej:

a) ogólne oświetlenie elektryczne oraz punkty odbioru energii elektrycznej o napięciu

zasilania 400 V, 230 V i napięciu bezpiecznym z możliwością poboru mocy

wystarczającej do zasilania eksploatowanych urządzeń i przyrządów,

b) zasilanie sieciowe przewód z wtyczką 3-fazową 16A

c) zasilanie sieciowe przewód z wtyczką 1-fazową 16A.

d) instalację sprężonego powietrza o ciśnieniu roboczym z zakresu: 0,6-0,8 MPa –

jedna instalacja w laboratorium,

e) wentylację grawitacyjną i mechaniczną nawiewno-wyciągową,

f) indywidualne wyciągi przy pięciu stanowiskach laboratoryjnych do wykonywania

połączeń nierozłącznych.

6. Portiernia - pomieszczenie pomocnicze P2

6.1 Pomieszczenie P2 pełniące funkcję portierni, o powierzchni ok. 16 m2, przy głównym

wejściu do budynku.

6.2 Wejście do portierni od holu głównego.

6.3 Wyposażenie technologiczne

a) ogólne oświetlenie elektryczne oraz punkty odbioru energii elektrycznej o napięciu

zasilania 230 V,

b) odbiorniki mocy, zasilanie sieciowe przewód z wtyczką 3-fazową 16A

c) linia telefoniczna

d) dostęp do Internetu

7. Sprężarkownia - pomieszczenie pomocnicze P4

7.1 Pomieszczenie P4 pełniące funkcję sprężarkowni, o powierzchni ok. 11 m2, jest

pomieszczeniem dla sprężarki oraz zespołu uzdatniania sprężonego powietrza i

zbiornika ciśnieniowego.

7.2 Sprężone powietrze jest wytwarzane przez sprężarkę o ciśnieniu roboczym z zakresu:

0,6-0,8 MPa, rozprowadzane do laboratoriów,

7.3 Wejście do sprężarkowni z korytarza, prowadzącego od holu głównego,.

7.4 Wyposażenie technologiczne

a) ogólne oświetlenie elektryczne oraz punkty odbioru energii elektrycznej o

napięciu zasilania 400 V, 230 V i napięciu bezpiecznym z możliwością poboru

mocy wystarczającej do zasilania eksploatowanych urządzeń i przyrządów.

b) odbiorniki mocy, zasilanie sieciowe przewód z wtyczką 3-fazową 16A

c) odbiorniki mocy, zasilanie sieciowe przewód z wtyczką 1-fazową 16A.

8. Pomieszczenie pracownika technicznego - pomieszczenie pomocnicze P5

8.1 Pomieszczenie P5 pełniące funkcję pomieszczenia gospodarczego, o powierzchni ok.

13 m
2
, przy głównym wejściu do budynku.

10

8.2 Wejście do pomieszczenia gospodarczego od holu głównego.

8.3 Wyposażenie technologiczne

a) ogólne oświetlenie elektryczne oraz punkty odbioru energii elektrycznej o napięciu

zasilania 230 V.

b) odbiorniki mocy, zasilanie sieciowe przewód z wtyczką 3-fazową 16A

c) odbiorniki mocy, zasilanie sieciowe przewód z wtyczką 1-fazową 16A.

d) linia telefoniczna

e) dostęp do Internetu

9. Pomieszczenie gospodarcze- pomieszczenie pomocnicze P6

9.1 Pomieszczenie gospodarcze P6, o powierzchni ok. 8 m2, przy sanitariatach

9.2 Wyposażenie technologiczne

9.3 ogólne oświetlenie elektryczne oraz punkty odbioru energii elektrycznej o napięciu

zasilania 230 V.

10. Zespół pomieszczeń higieniczno-sanitarnych na parterze

10.1. Sanitariaty :WC męski z łazienką o powierzchni ok 25 m2, WC damski z łazienką o

powierzchni ok. 18 m2, WC dla niepełnosprawnych z umywalką o powierzchni

około 7m2 wraz z ciągami komunikacyjnymi o powierzchni około 12m2.

Łącznie pomieszczenia higieniczna sanitarne wraz z komunikacją o powierzchni ok.

99 m
2
. Wejście do zespołu sanitariatów od holu głównego.

10.2. Wyposażenie technologiczne

a) ogólne oświetlenie elektryczne oraz punkty odbioru energii elektrycznej o

napięciu zasilania 230 V.

b) instalacja ciepłej i zimnej wody,

c) kanalizacja

Piętro hali laboratoryjnej

Piętrowa część hali powinna zawierać 5 wydzielonych pomieszczeń laboratoryjnych, które

na dołączonym schemacie piętra hali oznaczono: od L6 do L10 , 4 pomieszczenia dla

pracowników , które zostały oznaczone od P7 do P10 oraz zespół pomieszczeń higieniczno-

sanitarnych i ciągów komunikacyjnych.

Wyposażenie technologiczne stanowisk laboratoryjnych w pomieszczeniach L6  L10

powinno obejmować co najmniej:

a) ogólne oświetlenie elektryczne oraz punkty odbioru energii elektrycznej o napięciu

zasilania 400 V, 230 V i napięciu bezpiecznym, z możliwością poboru mocy

wystarczającej do zasilania eksploatowanych urządzeń i przyrządów,

b) dostęp do uczelnianej sieci komputerowej i Internetu.

Krótka charakterystyka pomieszczeń na piętrze Hali laboratoryjnej

L6. Laboratorium ochrony środowiska L6 o pow. ok. 137 m
2

Laboratorium wyposażone w 12 stanowisk laboratoryjnych o bardzo zbliżonej strukturze, na

których obowiązują takie same zasady łączenia obwodów i prowadzenia eksperymentów.

Stanowisko laboratoryjne składa się ze stołu laboratoryjnego (przyściennego lub wyspowego

- uzupełnianego nadstawkami lub przystawkami), wymienne zestawy laboratoryjne

(dobierane w zależności od tematyki planowanych ćwiczeń laboratoryjnych) i urządzeń

11

kontrolno-pomiarowych (w większości stanowiących stałe wyposażenie stanowiska

laboratoryjnego) – niezbędnych do przeprowadzenia eksperymentów, badań i pomiarów

dokonywanych w czasie wykonywania ćwiczenia laboratoryjnego przez grupę od 2 do 4

studentów.

Stanowisko laboratoryjne będzie wyposażone w konsolę zasilającą, która nie musi być

identyczna dla każdego stanowiska.

Należy przyjąć, że konsola zasilająca może być zasilana alternatywnie:

- zasilanie sieciowe przewód z wtyczką 3-fazową 16A

- zasilanie sieciowe przewód z wtyczką 1-fazową 16A.

co oznacza, że należy zapewnić możliwość wykorzystania każdej opcji.

Oprócz opisanych wyżej 12 stanowisk laboratoryjnych, Laboratorium L6 wyposażone jest

w 6 stanowisk komputerowych, z których każde składa się ze stołu, dwóch krzeseł,

komputera wraz z oprogramowaniem niezbędnym do przeprowadzania symulacji

przewidzianych w programach ćwiczeń.

L7. Laboratorium napędów hydraulicznych i pneumatycznych L7 o pow. ok. 78 m
2

A. Laboratorium wyposażone jest w 4 stanowiska laboratoryjne, o bardzo zbliżonej

strukturze, na których obowiązują takie same zasady łączenia obwodów i prowadzenia

eksperymentów dotyczących napędów hydraulicznych

Stanowisko laboratoryjne składa się ze stołu laboratoryjnego (przyściennego lub wyspowego

- uzupełnianego nadstawkami lub przystawkami), wymienne zestawy laboratoryjne

(dobierane w zależności od tematyki planowanych ćwiczeń laboratoryjnych) i urządzeń

kontrolno-pomiarowych (w większości stanowiących stałe wyposażenie stanowiska

laboratoryjnego) – niezbędnych do przeprowadzenia eksperymentów, badań i pomiarów

dokonywanych w czasie wykonywania ćwiczenia laboratoryjnego przez grupę od 2 do 4

studentów.

Każde z tych stanowisk będzie wyposażone w:

 zasilacz hydrauliczny, składający się z pompy hydraulicznej o zmiennej wydajności,

napędzanym silnikiem elektrycznym o mocy do 3kW;

 zawory maksymalnego ciśnienia z blokadą nastawy;

 szklany zbiornik pomiarowy;

 czujniki i elementy do pomiaru wielkości hydraulicznych oraz wielkości fizycznych;

 przyrządy do odczytywania mierzonych wielkości hydraulicznych i fizycznych

 elementy wizualizacji przepływu;

 zbiorniki czynnika roboczego o pojemności min. 40 dm3;

 posiadają zespół ram i krat do montażu elementów hydrauliki;

 posiadają blok przyłączeniowy elementów hydraulicznych dla potrzeb rozgałęzienia

magistrali hydraulicznej;

 zasilane są napięciem 3xAC 400V, o częstotliwości 50 Hz;

 posiadają wyłącznik awaryjnego odłączania zasilania w energię elektryczną.

Podsumowując, każde ze stanowisk napędów hydraulicznych posiada

- zasilanie sieciowe przewód z wtyczką 3-fazową 16A

B. Laboratorium wyposażone jest w 4 stanowiska laboratoryjne, o bardzo zbliżonej

strukturze, na których obowiązują takie same zasady łączenia obwodów i prowadzenia

eksperymentów dotyczących napędów pneumatycznych

12

Stanowisko laboratoryjne składa się ze stołu laboratoryjnego (przyściennego lub wyspowego

- uzupełnianego nadstawkami lub przystawkami), zestawy laboratoryjne (dobierane w

zależności od tematyki planowanych ćwiczeń laboratoryjnych) i urządzeń kontrolno-

pomiarowych – niezbędne do przeprowadzenia eksperymentów, badań i pomiarów

dokonywanych w czasie wykonywania ćwiczenia laboratoryjnego przez grupę od 2 do 4

studentów.

Stanowiska laboratoryjne będą wyposażone w zestawy do napędów pneumatycznych – firmy

SMC CORPORATION.

1. Stanowisko badania pneumatycznego napędu proporcjonalnego.

2. Stanowisko badania pneumatycznych siłowników beztłoczyskowych.

3. Stanowisko badania pneumatycznych siłowników z hamulcami.

4. Stanowisko badania pozycjonowania pneumatycznego.

Każde ze stanowisk laboratoryjnych napędów pneumatycznych posiada:

 zasilanie sieciowe przewód z wtyczką 3-fazową 16A

 zasilanie sieciowe przewód z wtyczką 1-fazową 16A.

Należy zapewnić instalację sprężonego powietrza o ciśnieniu roboczym z zakresu: 0,6-0,8

MPa – jedna instalacja w laboratorium,

L8. Laboratorium systemów pomiarowych w Mechatronice L8 o pow. ok. 78 m
2

Laboratorium wyposażone w 8 stanowisk laboratoryjnych o bardzo zbliżonej strukturze, na

których obowiązują takie same zasady łączenia obwodów i prowadzenia eksperymentów.

Stanowisko laboratoryjne składa się ze stołu laboratoryjnego (przyściennego lub wyspowego

- uzupełnianego nadstawkami lub przystawkami), wymienne zestawy laboratoryjne

(dobierane w zależności od tematyki planowanych ćwiczeń laboratoryjnych) i urządzeń

kontrolno-pomiarowych (w większości stanowiących stałe wyposażenie stanowiska

laboratoryjnego) – niezbędnych do przeprowadzenia eksperymentów, badań i pomiarów

dokonywanych w czasie wykonywania ćwiczenia laboratoryjnego przez grupę od 2 do 4

studentów.

Stanowisko laboratoryjne będzie wyposażone w konsolę zasilającą, która nie musi być

identyczna dla każdego stanowiska.

Należy przyjąć, że konsola zasilająca może być zasilana alternatywnie:

- zasilanie sieciowe przewód z wtyczką 3-fazową 16A

- zasilanie sieciowe przewód z wtyczką 1-fazową 16A.

Oprócz opisanych wyżej 8 stanowisk laboratoryjnych, Laboratorium L8 wyposażone jest

w 6 stanowisk komputerowych, z których każde składa się ze stołu, dwóch krzeseł,

komputera wraz z oprogramowaniem niezbędnym do przeprowadzania symulacji

przewidzianych w programach ćwiczeń.

L9. Laboratorium automatyki przemysłowej L9 o pow. ok. 101 m
2

Laboratorium wyposażone w 8 stanowisk laboratoryjnych o bardzo zbliżonej strukturze, na

których obowiązują takie same zasady łączenia obwodów i prowadzenia eksperymentów.

Stanowisko laboratoryjne składa się ze stołu laboratoryjnego (przyściennego lub wyspowego

- uzupełnianego nadstawkami lub przystawkami), wymienne zestawy laboratoryjne

(dobierane w zależności od tematyki planowanych ćwiczeń laboratoryjnych) i urządzeń

kontrolno-pomiarowych (w większości stanowiących stałe wyposażenie stanowiska

laboratoryjnego) – niezbędnych do przeprowadzenia eksperymentów, badań i pomiarów

13

dokonywanych w czasie wykonywania ćwiczenia laboratoryjnego przez grupę od 2 do 4

studentów.

Stanowisko laboratoryjne będzie wyposażone w konsolę zasilającą, która nie musi być

identyczna dla każdego stanowiska.

Należy przyjąć, że konsola zasilająca może być zasilana alternatywnie:

- zasilanie sieciowe przewód z wtyczką 3-fazową 16A

- zasilanie sieciowe przewód z wtyczką 1-fazową 16A.

Oprócz opisanych wyżej 8 stanowisk laboratoryjnych, Laboratorium L9 wyposażone jest

w 6 stanowisk komputerowych, z których każde składa się ze stołu, dwóch krzeseł,

komputera wraz z oprogramowaniem niezbędnym do przeprowadzania symulacji

przewidzianych w programach ćwiczeń.

L10. Laboratorium sterowanie urządzeń mechatronicznych L10 o pow. ok. 147 m
2

Nazwa tego laboratorium „Laboratorium sterowanie urządzeń mechatronicznych” jest jedynie

nazwą esencjonalną, ponieważ pomieszczenie to będzie przeznaczone dla 6 laboratoriów

przewidzianych w programie kształcenia na kierunku Mechatronika:

1. Napędy precyzyjne i roboty przemysłowe

2. Sterowniki przemysłowe PLC

3. Konstrukcja przyrządów i urządzeń precyzyjnych

4. Diagnostyka techniczna urządzeń mechatronicznych

5. Kompatybilność elektromagnetyczna

6. Jakość i niezawodność urządzeń mechatronicznych

Laboratorium wyposażone w 12 stanowisk laboratoryjnych o bardzo zbliżonej strukturze, na

których obowiązują takie same zasady łączenia obwodów i prowadzenia eksperymentów.

Stanowisko laboratoryjne składa się ze stołu laboratoryjnego (przyściennego lub wyspowego

- uzupełnianego nadstawkami lub przystawkami), wymienne zestawy laboratoryjne

(dobierane w zależności od tematyki planowanych ćwiczeń laboratoryjnych) i urządzeń

kontrolno-pomiarowych (w większości stanowiących stałe wyposażenie stanowiska

laboratoryjnego) – niezbędnych do przeprowadzenia eksperymentów, badań i pomiarów

dokonywanych w czasie wykonywania ćwiczenia laboratoryjnego przez grupę od 2 do 4

studentów.

Stanowisko laboratoryjne będzie wyposażone w konsolę zasilającą, która nie musi być

identyczna dla każdego stanowiska.

Należy przyjąć, że konsola zasilająca może być zasilana alternatywnie:

- zasilanie sieciowe przewód z wtyczką 3-fazową 16A

- zasilanie sieciowe przewód z wtyczką 1-fazową 16A.

co oznacza, że należy zapewnić możliwość wykorzystania każdej opcji.

Oprócz opisanych wyżej 12 stanowisk laboratoryjnych, Laboratorium L10 wyposażone jest

w 6 stanowisk komputerowych, z których każde składa się ze stołu, dwóch krzeseł,

komputera wraz z oprogramowaniem niezbędnym do przeprowadzania symulacji

przewidzianych w programach ćwiczeń.

P7, P8, P9, P10 - Pomieszczenia dla pracowników

14

Przewiduje się odpowiednio pomieszczenia dla pracowników o powierzchni P7 około 63m2,

P8 około 64 m2, P9 około 68 m2, P10 około 65 m2. W każdym z pomieszczeń będzie

przebywało 4 pracowników.

Wyposażenie technologiczne każdego z pomieszczeń:

1. ogólne oświetlenie elektryczne oraz przynajmniej 4 punkty odbioru energii elektrycznej o

napięciu zasilania 230 V,

2. odbiorniki mocy, zasilanie sieciowe przewód z wtyczką 3-fazową 16A

3. linia telefoniczna na czterech stanowiskach

4. dostęp do uczelnianej sieci komputerowej i Internetu. na czterech stanowiskach pracy.

Zespół pomieszczeń higieniczno-sanitarnych na piętrze

Sanitariaty :WC męski z łazienką o powierzchni ok 25 m2, WC damski z łazienką o

powierzchni ok. 18 m2, WC dla niepełnosprawnych z umywalką o powierzchni około 7m2

wraz z ciągami komunikacyjnymi o powierzchni około 12m2. Łącznie pomieszczenia

higieniczna sanitarne wraz z komunikacją o powierzchni ok. 99 m
2
. Wejście do zespołu

sanitariatów od holu głównego.

Komunikacja

Komunikację po budynku zapewniają dwa korytarze o powierzchni odpowiednio na parterze

o powierzchni około 125 m2 i na piętrze o powierzchni około 146 m2. Ponadto komunikację

pomiędzy kondygnacjami zapewniają 2 klatki schodowe i dźwig osobowy. Jedna z klatek

schodowych oraz dźwig osobowy zapewniają komunikację na dach budynku, który będzie

stanowił na części nie przeznaczonej pod wymagane instalacje „terenowe laboratorium” Na

połaci dachu o powierzchni blisko 1000m2 będą zainstalowane różne instalacje (np. instalacja

fotowoltaiczna, instalacje solarne mini fermy wiatrowe) które będą pełnić funkcję

dydaktyczne, oraz będą stanowić dodatkowe źródło energii dla budynku.

