Sylabus modułu kształcenia/przedmiotu
	Nr pola
	Nazwa pola
	Opis

	1
	Jednostka
	Instytut Politechniczny/Zakład Technologii Materiałów

	2
	Kierunek studiów
	Inżynieria Materiałowa

	3
	Nazwa modułu kształcenia/ przedmiotu
	Transport masy i ciepła (termodynamika techniczna)

	4
	Kod modułu kształcenia/ przedmiotu
	

	5
	Kod Erasmusa
	

	6
	Punkty ECTS
	5

	7
	Rodzaj modułu (obowiązkowy, do wyboru)
	Obowiązkowy

	8
	Rok studiów
	II

	9
	Semestr
	IV

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

	11
	Liczba godzin
	W-15, L-15

	12
	Koordynator
	
	Dr hab. inż. Łukasz Jęczmionek

	13
	Prowadzący
	Dr hab. inż. Łukasz Jęczmionek

	14
	Język wykładowy
	Polski

	15
	Zakres nauk podstawowych (tak, nie)
	Nie

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

	17
	Wymagania wstępne
	Znajomość matematyki, fizyki, chemii oraz mechaniki

	18
	Efekty kształcenia
	1. Student ma wiedzę z zakresu fizyki obejmującą elementy fizyki statycznej, elementy fizyki ciała stałego niezbędna do zrozumienia zjawisk występujących w materiałach przy ich wytwarzaniu i użytkowaniu - IM1P_W02
2. Student ma podstawową wiedzę pozwalającą na określenie

warunków zachodzenia reakcji chemicznych, ich szybkości

oraz efektów energetycznych. - IM1P_W04
3. Student ma umiejętność samokształcenia się. - M1P_U05
4. Student potrafi posłużyć się właściwie dobranymi metodami i urządzeniami umożliwiającymi pomiar wielkości charakteryzujących materiały. - IM1P_U07

5. Student potrafi wykonać obliczenia chemiczne, stosować w praktyce podstawowe prawa chemiczne, umie zaplanować i wykonać eksperyment chemiczny oraz zinterpretować jego wyniki. - IM1P_U09
6. Student potrafi przeprowadzić ilościową ocenę zapotrzebowania na surowce i ocenę teoretycznej wydajności reakcji chemicznej. - IM1P_U10
7. Student potrafi opisać przebieg zjawisk fizykochemicznych zachodzących w procesach technologicznych. - IM1P_U12
8. Student potrafi sformułować matematyczny model wymiany ciepła dla technologii otrzymywania materiałów. - IM1P_U13
9. Student rozumie potrzebę i zna możliwości ciągłego dokształcania się w tym podnoszenia kompetencji zawodowych. - IM1P_K01
10. Student potrafi myśleć i działać w sposób przedsiębiorczy. - IM1P_K05

	19
	Stosowane metody dydaktyczne
	Wykład, ćwiczenia z kolokwiami i dyskusją, egzamin

	20
	Metody sprawdzania i kryteria oceny efektów kształcenia
	Kolokwium, dyskusja, egzamin

	21
	Forma i warunki zaliczenia
	Wykład – zaliczenie + egzamin, ćwiczenia – zaliczenie z oceną (oceny z kolokwiów + udział w dyskusji)

	22
	Treści kształcenia (skrócony opis)
	Podstawowym celem przedmiotu jest zapoznanie studentów z procesami transportu masy i ciepła w różnych procesach otrzymywania materiałów (ceramicznych, metalicznych, polimerowych, kompozytowych) oraz ich eksploatacji.

	23
	Treści kształcenia (pełny opis)
	Gazy doskonałe, półdoskonałe i rzeczywiste. Równania termiczne i kaloryczne. Przemiany termodynamiczne odwracalne i nieodwracalne. Mieszanie, dławienie skraplanie gazów. Obiegi termodynamiczne. Sprawność obiegów termodynamicznych, silniki cieplne, pompy ciepła, ziębiarki. Egzergia, bilanse egzergetyczne. Podstawowe mechanizmy wymiany ciepła – przewodzenie, konwekcja i promieniowanie. Ekrany cieplne. Efekt cieplarniany. Wpływ struktury i mikrostruktury materiałów na przewodzenie ciepła. Temperatura, skale, termometry, pirometry optyczne – metodyka pomiaru.

Podstawowe zagadnienia energetyczne – rodzaje energii, bilanse energetyczne, nośniki energetyczne. Spalanie – rodzaje paliw i ich własności. Ciepło spalania i wartość opałowa. Kinetyka spalania paliw stałych, ciekłych i gazowych. Statyka i dynamika płynów. Zasady przepływu gazów i cieczy (płynów) – teoria podobieństwa hydrodynamicznego, kryteria przepływu, rodzaje przepływu, równanie Bernoulliego, ciśnienie statyczne, dynamiczne i całkowite, równania ciągłości strugi (równanie Naviera – Stokesa), tarcie podczas przepływu, straty ciśnienia, pomiar natężenia przepływu płynu, rurki spiętrzające, zwężki i dysze. Charakterystyki układów przepływowych – opory przepływu: hydrauliczne, miejscowe i hydrostatyczne. Podobieństwa zjawisk przepływowych. Wentylatory – charakterystyka. Wymienniki ciepła. Niekonwencjonalne źródła energii, pompy ciepła. Urządzenia energetyczne w inżynierii materiałowej i obróbce materiałów. Termodynamika procesu suszenia materiałów. Rozdzielanie zawiesin, filtracja. Ujednorodnianie mieszanin sypkich, ciekłych i gazowych oraz past. Procesy fluidalne, wymiana ciepła i masy. Rozdzielanie zawiesin submikronowych.

	 24
	Literatura podstawowa i uzupełniająca
	1. S. Ochęduszko: Termodynamika stosowana. WNT Warszawa 1970

2. B. Stanisławski: Wymiana ciepła. PWN Warszawa 1980

3. T. Hobler: Ruch ciepła i wymienniki. PWN Warszawa 1968

4. R. Pohorecki, S. Wroński: Kinetyka i termodynamika procesów inżynierii chemicznej. PWN Warszawa 1975
5 L. Michalski, K. Eckersdorf: Pomiary temperatury. WNT Warszawa 1969

6. L. Prandtl: Dynamika przepływów. PWN Warszawa 1956

7. M. Kordek, M. Raczyński: Suszarnie i piece ceramiczne. Wyd. Szkolne i Pedagogiczne Warszawa 1987

8. A. Kwatera: Modelowanie chemicznego procesu osadzania cienkich warstw z fazy gazowej w warunkach kontrolowanych dyfuzją masy do podłoża. Zeszyty Naukowe AGH, Zeszyt nr 62 Ceramika, Kraków 1991

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

	26
	Sposób określenia liczby punktów ECTS
	2 pkt ECTS:

 (Uczestnictwo w wykładach: 15 h

 (Uczestnictwo w ćwiczeniach: 30 h (zajęcia praktyczne)

 (Konsultacje z wykładowcą: 15 h

3 pkt ECTS (praca własna):

 (Samodzielne przygotowanie do ćwiczeń : 30 h

 (Samodzielne przygotowanie do kolokwiów i egzaminu 30 h

Łączny nakład pracy studenta: 135 h

	
	
	

	27
	Liczba punktów ECTS – zajęcia wymagające bezpośredniego udziału nauczyciela akademickiego
	 2 (60 h)

	28
	Liczba punktów ECTS – zajęcia o charakterze praktycznym
	3 (70 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.

