


IV. Opis programu studiów

3. KARTA PRZEDMIOTU

Kod przedmiotu	
Nazwa przedmiotu	Podstawy Projektowania
Nazwa przedmiotu w języku angielskim	Basic Design
Obowiązuje od roku akademickiego	2019/20

USYTUOWANIE MODUŁU W SYSTEMIE STUDIÓW

Kierunek studiów	
Poziom kształcenia	
Profil studiów	
Forma i tryb prowadzenia studiów	
Zakres	
Jednostka prowadząca przedmiot	Katedra Podstaw Konstrukcji Maszyn
Koordinator przedmiotu	dr inż. Marcin Graba
Zatwierdził	Dziekan Wydziału Elektrotechniki Automatyki i Informatyki Dr hab. inż. Antoni Różowicz, prof. PŚk

OGÓLNA CHARAKTERYSTYKA PRZEDMIOTU

Przynależność do grupy/bloku przedmiotów	
Status przedmiotu	
Język prowadzenia zajęć	
Usytuowanie modułu w planie studiów - semestr	
Wymagania wstępne	Matematyka / Fizyka / Chemia / Technologie Informacyjne / Geome- tria i grafika inżynierska / Mecha- nika techniczna
Egzamin (TAK/NIE)	
Liczba punktów ECTS	

Forma prowadzenia zajęć	wykład	ćwiczenia	laboratorium	projekt	Inne
Liczba godzin w semestrze	30	--	--	15	--

EFEKTY UCZENIA SIĘ

Kategoria	Symbol efektu	Efekty kształcenia	Odniesienie do efektów kierunkowych
Wiedza	W01	potrafi wymienić podstawowe zasady konstruowania	ENE1_W05, ENE1_W06, ENE1_W10, ENE1_W11, ENE1_W17, ENE1_W29,
	W02	zna podstawowe zasady prowadzenia prawidłowych obliczeń wytrzymałościowych	ENE1_W05, ENE1_W06, ENE1_W10, ENE1_W11, ENE1_W17, ENE1_W29,
	W03	zna podstawowe zasady sporządzania dokumentacji technicznej	ENE1_W05, ENE1_W06, ENE1_W10, ENE1_W11, ENE1_W17, ENE1_W29,
	W04	potrafi wymienić podstawowe materiały konstrukcyjne stosowane na części maszyn i jest w stanie je krótko scharakteryzować	ENE1_W05, ENE1_W06, ENE1_W10, ENE1_W11, ENE1_W17, ENE1_W29,
	W05	potrafi rozróżnić różnego rodzaju obciążenia części maszyn i odpowiednio nazywa i klasyfikuje połączenia części maszyn	ENE1_W05, ENE1_W06, ENE1_W10, ENE1_W11, ENE1_W17, ENE1_W29,
	W06	zna rodzaje stosowanych w budowie różnych konstrukcji przekładni cięgowych, sprzęgieł, hamulców oraz wirników	ENE1_W05, ENE1_W06, ENE1_W10, ENE1_W11, ENE1_W17, ENE1_W29,
	W07	zna podstawowe elementy łożyskowania i potrafi je właściwie dobierać; rozróżnia przekładnie zębate i umie je krótko scharakteryzować	ENE1_W05, ENE1_W06, ENE1_W10, ENE1_W11, ENE1_W17, ENE1_W29,
Umiejętności	U01	potrafi scharakteryzować zasadę działania analizowanej konstrukcji - ocena warunków pracy, sposobów obciążenia, wyróżnienie połączeń	ENE1_U07, ENE1_U08, ENE1_U09, ENE1_U13, ENE1_U14

Kompetencje społeczne	U02	posiada umiejętność doboru właściwych materiałów konstrukcyjnych, sposobu analizy (prowadzenia obliczeń inżynierskich) i narzędzi wspomagających pracę inżyniera	ENE1_U01, ENE1_U03, ENE1_U04, ENE1_U05, ENE1_U06, ENE1_U07, ENE1_U08, ENE1_U09, ENE1_U13, ENE1_U14
	U03	potrafi sporządzić poprawną dokumentację techniczną analizowanej konstrukcji	ENE1_U07, ENE1_U08, ENE1_U09, ENE1_U13, ENE1_U14
	U04	potrafi przeprowadzić we właściwy sposób obliczenia wytrzymałościowe i umie wyciągnąć z nich właściwe wnioski	ENE1_U07, ENE1_U08, ENE1_U09, ENE1_U13, ENE1_U14
	U05	potrafi dobierać zgodnie z zaleceniami normatywnymi znormalizowane elementy stosowane w budowie maszyn i konstrukcji, w oparciu o katalogi branżowe, poradniki i normy krajowe (międzynarodowe)	ENE1_U01, ENE1_U03, ENE1_U04, ENE1_U05, ENE1_U06, ENE1_U07, ENE1_U08, ENE1_U09, ENE1_U13, ENE1_U14
	U06	umie w oparciu o przeprowadzone obliczenia wytrzymałościowe dobierać właściwe połączenia części maszyn i konstrukcji, przy czym posiada umiejętność ich graficznego przedstawienia na rysunku technicznym	ENE1_U07, ENE1_U08, ENE1_U09, ENE1_U13, ENE1_U14
	U07	poprawnie czyta otrzymaną dokumentację techniczną - rysunki techniczne, obliczenia wytrzymałościowe itp.	ENE1_U07, ENE1_U08, ENE1_U09, ENE1_U13, ENE1_U14
	U08	potrafi sporządzić rysunek wykonawczy (złożeniowy) projektowanej części (maszynowej lub innej złożonej konstrukcji)	ENE1_U07, ENE1_U08, ENE1_U09, ENE1_U13, ENE1_U14
	K01	rozumie potrzebę uczenia się przez całe życie i posiada świadomość pozatechnicznych aspektów działalności inżynierskiej	ENE1_K01, ENE1_K02
	K02	potrafi przy rozwiązywaniu złożonych problemów inżynierskich pracować w grupie i umiejętnie rozkłada czas realizacji projektu konstrukcji, świadomie określając priorytety dla poszczególnych etapów jego realizacji	ENE1_K03, ENE1_K04
	K03	potrafi w odpowiedni sposób przekazać posiadaną wiedzę techniczną i osiągnięcia techniki, dotyczącą realizowanych przez siebie projektów	ENE1_K07

TREŚCI PROGRAMOWE

Forma zajęć*	Treści programowe
--------------	-------------------

Wykład	Zasady konstruowania części maszyn: zasady i pojęcia ogólne, klasyfikacja i cechy użytkowe części maszyn, normalizacja części maszyn, zasady obliczania wytrzymałości części maszyn.
	Statyczna próba rozciągania. Wykresy rozciągania - wyznaczanie stałych materiałowych; współczynniki bezpieczeństwa, naprężenia dopuszczalne, materiały konstrukcyjne. Proste obliczenia elementów konstrukcyjnych: tolerancje i pasowania w budowie maszyn, rozciąganie, ściskanie, skręcanie, zginanie, wprowadzenie do złożonych stanów obciążenia – naprężenia zastępcze.
	Wytrzymałość zmęczeniowo - kształtowa części maszyn. Materiały konstrukcyjne, kształtowanie części maszyn i technologiczność konstrukcji, tolerancje i pasowania w budowie maszyn.
	Połączenia nitowe.
	Połączenia spajane.
	Połączenia wciskowe.
	Połączenia kształtowe.
	Połączenia gwintowe.
	Wały i osie.
	Łożyska toczne i ślizgowe.
Laboratorium	Napędy i przekładnie - wiadomości ogólne. Przekładnie zębate - wiadomości ogólne, rodzaje przekładni. Przekładnie zębate walcowe.
	Przekładnie zębate stożkowe. Przekładnie ślimakowe. Przekładnie złożone.
	Przekładnie ciernie i cięgnowe.
	Sprzęgła i hamulce. Budowa wirników.

*) zostawić tylko realizowane formy zajęć

METODY WERYFIKACJI EFEKTÓW UCZENIA SIĘ

Symbol efektu	Metody sprawdzania efektów uczenia się					
	Egzamin ustny		Kolokwium	Projekt	Sprawozdanie	Inne
W01			+			
W02			+			
W03			+			
W04			+			
W05			+			
W06			+			
W07			+			
U01				+	+	
U02				+	+	
U03				+	+	
U04				+	+	
U05				+	+	
U06				+	+	
U07				+	+	
U08				+	+	
K01			+			
K02			+			
K03			+			

FORMA I WARUNKI ZALICZENIA

Forma zajęć*	Forma zaliczenia	Warunki zaliczenia
wykład	<input type="text"/>	Uzyskanie co najmniej 50% punktów z egzaminu pisemnego
projekt	<input type="text"/>	Wykonanie projektu i oddanie sprawozdania

*) zostawić tylko realizowane formy zajęć

NAKŁAD PRACY STUDENTA

Bilans punktów ECTS							
Lp.	Rodzaj aktywności	Obciążenie studenta					Jednostka
		W	C	L	P	S	
1.	Udział w zajęciach zgodnie z planem studiów	30			15		h
3.	Inne (konsultacje, egzamin)*	4			2		h
4.	Razem przy bezpośrednim udziale nauczyciela akademickiego	51					h
5.	Liczba punktów ECTS, którą student uzyskuje przy bezpośrednim udziale nauczyciela akademickiego	2,04					ECTS
6.	Liczba godzin samodzielnej pracy studenta	24					h
7.	Liczba punktów ECTS, którą student uzyskuje w ramach samodzielnej pracy	0,96					ECTS

8.	Nakład pracy związany z zajęciami o charakterze praktycznym	15	h
9.	Liczba punktów ECTS, którą student uzyskuje w ramach zajęć o charakterze praktycznym	0,88	ECTS
10.	Sumaryczne godzinowe obciążenie pracą studenta	75	h
11.	Punkty ECTS za moduł <i>1 punkt ECTS=25 godzin obciążenia studenta</i>	3	

* wszelkie formy weryfikacji efektów, w tym egzaminy oraz nie więcej niż 2 godziny konsultacji dla każdej formy zajęć

LITERATURA

1. Budynas R.G., Nisbett J.K., "Shigley's Mechanical Engineering Design", 8th edition in SI units, McGraw Hill, Printed in Singapore 2008.
2. Dobrzański L.A., „Podstawy nauki o materiałach i metaloznawstwo. Materiały inżynierskie z podstawami projektowania”, WNT, Warszawa 2002
3. Dobrzański T., "Rysunek Techniczny Maszynowy", WNT Warszawa 2002.
4. Drewniak J., "Zbiór zadań z podstaw konstrukcji maszyn z rozwiązaniami - część 1", Wydawnictwo Pracowni Komputerowej Jacka Skalmierskiego, Gliwice 2000.
5. Drewniak J., "Zbiór zadań z podstaw konstrukcji maszyn z rozwiązaniami - część 2", Wydawnictwo Pracowni Komputerowej Jacka Skalmierskiego, Gliwice 2000.
6. Dziurski A., Kania L., Kasprzycki A., Mazanek E., „Przykłady obliczeń z podstaw konstrukcji maszyn - tom 1: połączenia, sprężyny, zawory, wały maszynowe”, praca zbiorowa pod redakcją E. Mazanka, WNT, Warszawa 2005
7. Dziurski A., Kania L., Kasprzycki A., Mazanek E., Ziara J., „Przykłady obliczeń z podstaw konstrukcji maszyn - tom 2: łożyska, sprzęgła i hamulce”, praca zbiorowa pod redakcją E. Mazanka, WNT, Warszawa 2005
8. Ferenc K, Ferenc J., "Konstrukcje spawane. Połączenia". WNT, 2006.
9. Graba M., „Elementy zapisu konstrukcji”, materiały pomocnicze i informacyjne, Wydawnictwo Politechniki Świętokrzyskiej w Kielcach, Kielce 2004
10. Hibbeler R.C., "Engineering Mechanics - Statics, 12th edition", Published by Pearson Prentice Hall, New Jersey 2009.
11. Knosala R., Gwiazda A., Baier A., Gendarz P., „Podstawy konstrukcji maszyn - przykłady obliczeń”, WNT, Warszawa 2000
12. Kocańda S., Szala J., „Podstawy obliczeń zmęczeniowych”, PWN, Warszawa 1997
13. Kurmaz L.W., Kurmaz O. L.,: Projektowanie węzłów i części maszyn”, podręcznik, Wydawnictwo Politechniki Świętokrzyskiej w Kielcach, Kielce 2007
14. Neimitz A., Dzioba I., Graba M., Okrajni J., "Ocena wytrzymałości, trwałości i bezpieczeństwa pracy elementów konstrukcyjnych zawierających defekty", podręcznik akademicki, Wydawnictwo PŚk, 2008, 438 stron.
15. Niezgodziński M.E., Niezgodziński T., "Wzory, wykresy i tablice wytrzymałościowe", PWN 1977
16. Norton R.L., "Machine Design. an Integrated Approach", third Edition, Pearson International Edition, Printed in USA, 2006.
17. Osiński Z., Bajon W., Szucki T., „Podstawy Konstrukcji Maszyn”, PWN, Warszawa 1978
18. Potrykus J. (red.), „Poradnik mechanika”, Wydawnictwo REA, Warszawa 2009
19. Praca zbiorowa pod red. M. Dietricha, „Podstawy konstrukcji maszyn - tom 1-3, WNT, Warszawa 1999
20. Praca zbiorowa, "Poradnik mechanika – tom I-II", WNT, Warszawa 1999.
21. Skoć A., Spalek J., „Podstawy konstrukcji Maszyn - tom 1: obliczenia konstrukcyjne, tolerancje i pasowana, połączenia”, WNT, Warszawa 2006
22. Skoć A., Spalek J., „Podstawy konstrukcji Maszyn - tom 2: zasady dynamiki i tribologii, elementy podatne, wały i osie maszynowe, łożyska ślizgowe i toczne, sprzęgła i hamulce”, WNT, Warszawa 2006