[image: image1.png]


SYLABUS MODUŁU KSZTAŁCENIA 
                          [image: image2.png]


Podstawy mechaniki i konstrukcji maszyn
	Nr pola
	Nazwa pola
	

	1
	Jednostka
	Instytut politechniczny

	2
	Kierunek studiów
	Inżynieria Materiałowa

	3
	Nazwa modułu kształcenia/ przedmiotu
	Podstawy mechaniki i konstrukcji maszyn

	4
	Kod modułu kształcenia/ przedmiotu
	

	5
	Kod Erasmusa
	

	6
	Punkty ECTS
	5

	7
	Rodzaj modułu (obowiązkowy, do wyboru)
	obowiązkowy

	8
	Rok studiów
	I

	9
	Semestr
	drugi

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

	11
	Liczba godzin
	W       P       L
30      15      30

	12
	Koordynator 
	
	Dr inż. Tomasz Żarski

	13
	Prowadzący
	Dr inż. Tomasz Żarski, dr hab. inż. Jan Szybka, mgr inż. Ryszard Cabaj

	14
	Język wykładowy
	polski

	15
	Zakres nauk podstawowych (tak, nie)
	nie

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

	17
	Wymagania wstępne
	Dostateczny poziom wiedzy z przedmiotów; matematyka, fizyka i grafika inżynierska.

	18
	Efekty kształcenia 
	W zakresie wiedzy student:
1 Ma teoretyczną z zakresu mechaniki ogólnej, zna układy sił i zasady ich redukcji oraz wyznaczania reakcji (IM1P _W02).
2. Posiada wiedzę z zakresu kinematyki punktu materialnego, układu punktów materialnych i bryły (IM1P_W02).
3. Zna przyczyny i skutki ruchu oraz zależności między ruchem ciał a siłami działającymi na nie, zna prawa Newtona (IM1P_W09,W02).
4. Ma uporządkowaną teoretyczną wiedzę z zakresu; praca, moc, sprawność i energię (IM1P_ W09,W02).
5, Ma podstawową wiedzę z zakresu  rodzaje obciążeń , naprężeń stałych i zmiennych, naprężeń rzeczywistych i dopuszczalnych, warunków wytrzymałościowych oraz metod komputerowych wspomagających wymiarowanie elementów konstrukcyjnych (IM1A_W08,W09).
6. Ma podstawową wiedzę z zakresu warunków procesu konstruowania, zasad optymalizacji konstrukcji, sposobów zwiększenia niezawodności i trwałości konstrukcji oraz doboru materiałów konstrukcyjnych (IM1P_W10).
7. Posiada wiedzę z zakresu konstrukcji nośnych, elementów sprężystych, złączy konstrukcyjnych, kryteriów  ich doboru i stosowania oraz podstawowych obliczeń wytrzymałościowych (IM1P_W10).
8. Ma podstawową wiedzę z zakresu projektowania i doboru elementów układu napędowego tj. wałów i osi, łożyskowania sprzęgieł oraz przekładni cięgnowych i bezcięgnowych (IM1P_W09).
W zakresie umiejętności student:
9. Potrafi wykorzystać wiedzę z mechaniki ogólnej do rozwiązywania zagadnień ze statyki do wyznaczania równowagi układu sił i do ich redukcji (IM1P_U01, U02,U08).
10. Potrafi określić rodzaj ruchu, skutki działania sił na punkt materialny oraz bryłę. Potrafi interpretować i zastosować prawa Newtona oraz zasadę d’Alemberta (IM1P_U02,U08).
11. Potrafi wyznaczyć obciążenie prostych elementów konstrukcyjnych oraz określić  ich wymiary i podać ich charakterystykę (IM1P_U03).
12 Potrafi dobrać elementy układu napędowego dla prostej maszyny roboczej (IM1P_U03).
14. Potrafi pozyskiwać i przetwarzać informację z podręczników, czasopism oraz bazy danych i wykorzystywać je  do obliczeń wytrzymałościowych oraz do rozwiązywania problemów dotyczących budowy i eksploatacji maszyn (IM1P_U03).
W zakresie kompetencji społecznych student:
15. Ma świadomość odpowiedzialności za rezultaty pracy zespołowej (IM1P_K01).
16.  Ma świadomość ważności i rozumie  pozatechniczne aspekty i skutki działalności inżynierskiej IM1P_K02).

	19
	Stosowane metody dydaktyczne
	Wykład wspomagany rysunkami i zdjęciami, laboratorium  ogólne na stanowiskach badawczych z teoretycznym wprowadzeniem i częścią pomiarową, projekt z bieżącą dyskusją i wykorzystaniem katalogów, norm i materiałów pomocniczych do projektowania.

	20
	Metody sprawdzania i kryteria oceny efektów kształcenia 
	Kolokwia pisemne dotyczące tematyki projektowej, sprawdziany  z przeprowadzonych ćwiczeń laboratoryjnych, sprawozdania z poszczególnych  ćwiczeń laboratoryjnych.

	21
	Forma i warunki zaliczenia
	Wykład – zaliczenie, laboratorium – zaliczenie na podstawie wykonania ćwiczenia, jego zaliczenia i oddania sprawozdania, projekt – zaliczenia na podstawie bieżących odpowiedzi, sprawdzianów i oddania zadania projektowego.

	22
	Treści kształcenia (skrócony opis)
	Podstawowe pojęcia i zasady mechaniki ogólnej, rodzaje układów sił, warunki równowagi płaskich i przestrzennych układów sił. Kinematyka punktu i bryły. Prawa Newtona. Dynamika punktu materialnego i ciała sztywnego. Zasada d”Alemberta. Praca i moc. Proste i złożone przypadki  wytrzymałościowe. Metoda elementów skończonych dla układów statycznych. Elementy maszyn: połączenia, wały i osie,, łożyskowanie, sprzęgła oraz napędy. Projektowanie obiektów i procesów oraz metody i techniki wspomagające. Procesy i systemy eksploatacji, niezawodności i bezpieczeństwa.

	23
	Treści kształcenia (pełny opis)
	Wykład
Podstawowe pojęcia i zasady mechaniki. Siła i układ sił, rodzaje sił i rodzaje więzów, wypadkowa dwóch sił na płaszczyźnie. Środkowy układ sił , równowaga środkowego  układu sił na płaszczyźnie  i w przestrzeni. Układ równoległy sił, składanie dwóch sił równoległych, moment siły względem bieguna i względem osi. Para sił i układ par sił, składanie par sił. Równowaga  równoległego układu sił. Płaski dowolny układ sił, równowaga płaskiego dowolnego układu sił. Układ sił równoległych i dowolnych w przestrzeni, redukcja równoległego i dowolnego układu sił w przestrzeni.

Analiza graficzna sił, metoda wieloboku sznurowego, sposoby wyznaczania sił  w prętach kratownic.
Siły tarcia statycznego i kinetycznego, siły tarcia w parach kinematycznych, opór toczenia i opór cięgien.
Geometryczny opis ruchu, droga, prędkość i przyspieszenie punktu materialnego, rodzaje ruchu. Ogólny opis kinematyki ciała sztywnego.
Prawa Newtona, Zasada niezależności działania sił, bezwładnościowy układ odniesienia, równania różniczkowe ruchu punktu materialnego. Zasada d”Alemberta. Ogólny opis dynamiki ciała sztywnego. Praca, moc sprawność i energia.
Podstawowe pojęcia wytrzymałości materiałów, rodzaje obciążeń, rodzaje naprężeń, naprężenie rzeczywiste i naprężenia dopuszczalne, współczynnik bezpieczeństwa, kryterium wytrzymałości i kryterium odkształcenia. Proste i złożone przypadki wytrzymałościowe. Metoda elementów skończonych dla układów statycznych. 
Ogólne zasady konstruowania. Konstrukcja i konstruowanie. Ogólne zasady optymalizacji konstrukcji. Środki i sposoby zwiększenia niezawodności i trwałości wytworu konstrukcyjnego. Normalizacja, typizacja i unifikacja w konstruowaniu. Materiały konstrukcyjne.
Elementy maszyn. Złącza konstrukcyjne: spoczynkowe i ruchowe, rozłączne i nierozłączne. Elementy sprężyste. Kryteria doboru i stosowania. Obliczenia złączy konstrukcyjnych.
Elementy układu napędowego. Wały i osie, łożyska toczne i ślizgowe, sprzęgła, hamulce przekładnie cięgnowe i bezcięgnowe. Kryteria doboru, podstawowe obliczenia kinematyczne i wytrzymałościowe. Normalizacja i typizacja w układach napędowych.
Procesy i systemy eksploatacji niezawodność systemu technicznego a bezpieczeństwo, elementy diagnostyki technicznej maszyn związane z własnościami eksploatacyjnymi materiałó konstrukcyjnych. Komputerowe sterowanie eksploatacją.
Projekt

1. Projekt złącza śrubowo-sworzniowego.
Analiza obciążenia, dobór materiałów konstrukcyjnych, obliczenia wytrzymałościowe poszczególnych elementów złącza, dobór elementów znormalizowanych, wykonanie odręcznego rysunku złożeniowego projektowanego złącza.
2. Projekt układu napędowego.
Charakterystyka elementów układu   napędowego. Określenie przełożenia i sprawności poszczególnych elementów układu napędowego oraz obliczenia mocy. Dobór elementów układu napędowego.
Laboratorium /6 ćwiczeń/

1.Badania współczynnika tarcia statycznego wybranych materiałów  konstrukcyjnych.

2. Badanie momentów  bezwładności elementów konstrukcyjnych poddanych zginaniu za pomocą strzałki ugięcia.

3. Badanie wytrzymałości śrub.

4. Pomiar zapotrzebowania mocy silnika maszyny roboczej.

5. Wyznaczenie charakterystyk sprężyn.

6. Wyznaczenie sprzężenia ciernego pomiędzy pasem a kołem pasowym.

	 24
	Literatura podstawowa  i uzupełniająca
	Literatura podstawowa:
1. Engel Z.,Giergiel J.: Statyka. Uczelniane Wydawnictwa Naukowo-Dydaktyczne AGH, Kraków 2000.
2. Engel Z., Giergiel J.: Kinematyka. Uczelniane Wydawnictwa Naukowo-Dydaktyczne AGH, Kraków 1988.
3. Engel Z.,Giergiel J.: Dynamika. Uczelniane Wydawnictwa Naukowo-Dydaktyczne AGH, Kraków 2001.
4. Dziurski A., Kania L., Kasprzycki A., Mazanek E.: Przykłady obliczeń z podstaw konstrukcji maszyn. WNT, Warszawa 2008.
5. Misiak J.: Statyka i wytrzymałość materiałów. WNT, Warszawa 1997.
6. Niezgodziński M., Niezgodziński T.: Wzory, wykresy i tablice wytrzymałościowe. PWN, Warszawa 2000.
7. Osiński Z.: Podstawy konstrukcji maszyn. PWN, Warszawa 1999.
8. Skorupa M., Skorupa A.: Wytrzymałość materiałów dla studentów wydziałów niemechanicznych. Uczelniane Wydawnictwa Naukowo-Dydaktyczne AGH, Kraków 1997.
Literatura uzupełniająca:
8. Dietrych J., Kocańda S., Korewa W.: Podstawy konstrukcji maszyn cz. I,II i III. PWN Warszawa.
10. Król K.: Metoda elementów skończonych w obliczeniach konstrukcji. Politechnika Radomska 2006.
9. Reguła J., Ciania W.: Podstawy konstrukcji maszyn. Materiały pomocnicze do projektowania. Wydawnictwo ART 1987. 
12. Wolny S., Siemieniec A.: Wytrzymałość materiałów cz.I. Uczelniane Wydawnictwa Naukowo-Dydaktyczne AGH, Kraków 2002.
11. Woropay M.: Podstawy racjonalnej eksploatacji maszyn. ATR Bydgoszcz 1996.


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

	26
	Sposób określenia liczby punktów ECTS
	3 pkt ECTS:

  Uczestnictwo w wykładach: 30 h

  Uczestnictwo w laboratoriach: 30 h (zajęcia praktyczne)

- Wykonywanie projektów : 15 h (zajęcia praktyczne)

  Konsultacje z wykładowcą: 15 h 

2  pkt ECTS (praca własna):

  Samodzielne przygotowanie do laboratoriów: 30 h

- Samodzielne przygotowywanie projektów 20 h

  Samodzielne przygotowanie do egzaminu i kolokwiów 20 h 

Łączny nakład pracy studenta: 125 h   

	
	
	

	27
	Liczba punktów ECTS – zajęcia wymagające bezpośredniego udziału nauczyciela akademickiego
	 3 (90 h)

	28
	Liczba punktów ECTS – zajęcia o charakterze praktycznym
	3 (95 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.
