

Karta (sylabus) modułu/przedmiotu
Mechanika i budowa maszyn
 Studia drugiego stopnia

Przedmiot:	<i>Materiały konstrukcyjne w budowie maszyn przetwórczych</i>
Rodzaj przedmiotu:	<i>Podstawowy</i>
Kod przedmiotu:	<i>MBM 2 S 8 2 25-0_1</i>
Rok:	<i>1</i>
Semestr:	<i>2</i>
Forma studiów:	<i>Studia stacjonarne</i>
Rodzaj zajęć i liczba godzin w semestrze:	
Wykład	15
Ćwiczenia	
Laboratorium	
Projekt	
Liczba punktów ECTS:	<i>1</i>
Sposób zaliczenia:	<i>zaliczenie</i>
Język wykładowy:	<i>Język polski</i>

Cel przedmiotu

C1	<i>Student ma wiedzę z zakresu klasyfikacji, właściwości i doboru materiałów konstrukcyjnych stosowanych do budowy maszyn i urządzeń przetwórczych.</i>
-----------	---

Wymagania wstępne w zakresie wiedzy, umiejętności i innych kompetencji

1	<i>Student posiada podstawową wiedzę z zakresu współczesnych materiałów inżynierskich.</i>
----------	--

Efekty kształcenia

	<i>W zakresie wiedzy:</i>
EK 1	<i>Posiada rozszerzoną wiedzę z zakresu klasyfikacji, właściwości i doboru materiałów inżynierskich stosowanych do budowy maszyn i urządzeń przetwórczych.</i>

Treści programowe przedmiotu

Forma zajęć – wykłady

	<i>Treści programowe</i>
W1	<i>Klasyfikacja materiałów stosowanych do budowy maszyn i urządzeń przemysłu spożywczego. Wpływ środowiska i warunków pracy na trwałość elementów maszyn.</i>
W2	<i>Wymagania stawiane materiałom do budowy urządzeń przemysłu spożywczego.</i>
W3	<i>Stale konstrukcyjne stosowane do przenoszenia obciążeń statycznych i dynamicznych. Zmiany struktury i własności pod wpływem zmęczenia mechanicznego. Wpływ warunków pracy na zachowanie się i trwałość stali konstrukcyjnych: działanie środowiska, temperatury i czasu (korozja, starzenie, pełzanie, mikropęknięcia).</i>
W4	<i>Stale odporne na korozję i kwasoodporne stosowane do budowy urządzeń przemysłu spożywczego. Własności i zastosowanie tych stali.</i>

W5	<i>Żeliwa i staliwa – rodzaje, zastosowanie w przetwórstwie spożywczym.</i>
W6	<i>Metale i stopy nieżelazne stosowane w przemyśle spożywczym: aluminium i jego stopy, stopy niklu, kobaltu, tytan i jego stopy, stopy miedzi, cyna (struktury, własności i zastosowanie tych materiałów).</i>
W7	<i>Powłoki ochronne – rodzaje, sposoby wytwarzania.</i>
W8	<i>Materiały niemetaliczne pochodzenia organicznego i nieorganicznego. Drewno, tworzywa sztuczne, guma, szkło, ceramika, papier, skóra, itp.</i>
W9	<i>Materiały kompozytowe. Materiały porowate spiekane. Materiały węglografitowe. Materiały wielowarstwowe metalpolimerowe. Budowa strukturalna, własności i zastosowanie.</i>
W10	<i>Materiały smarne w przetwórstwie. Klasyfikacja, zasady doboru.</i>
W11	<i>Kolokwium zaliczeniowe.</i>

Metody dydaktyczne

1	<i>Wykład z prezentacją multimedialną</i>
----------	---

Obciążenie pracą studenta

Forma aktywności	Średnia liczba godzin na zrealizowanie aktywności
Godziny kontaktowe z wykładowcą, w tym:	16
<i>Godziny kontaktowe z wykładowcą, realizowane w formie zajęć dydaktycznych – łączna liczba godzin w semestrze</i>	15
<i>Godziny kontaktowe z wykładowcą, realizowane w formie np. konsultacji w odniesieniu – łączna liczba godzin w semestrze</i>	1
Praca własna studenta, w tym:	
<i>Przygotowanie się do zajęć – łączna liczba godzin w semestrze</i>	9
Łączny czas pracy studenta	25
Sumaryczna liczba punktów ECTS dla przedmiotu:	1
<i>Liczba punktów ECTS w ramach zajęć o charakterze praktycznym (ćwiczenia, laboratoria, projekty)</i>	

Literatura podstawowa

1	<i>Kucharczyk W., Mazurkiewicz A., Żurowski W.: Nowoczesne materiały konstrukcyjne: wybrane zagadnienia. Wydawnictwo Politechniki Radomskiej, Radom 2008.</i>
2	<i>Kaczorowski M., Krzyńska A.: Konstrukcyjne materiały metalowe, ceramiczne i kompozytowe. Oficyna Wydawnicza Politechniki Warszawskiej, Warszawa 2008.</i>
3	<i>Zvoncek J.: Maszyny dla przemysłu spożywczego: Podstawy konstrukcji. WNT, Warszawa 1977.</i>
4	<i>Awdiejewa A.W.: Korozja w przemyśle spożywczym i jej zapobieganie. WNT, Warszawa 1975.</i>

Literatura uzupełniająca

--	--

1	<i>Dobrzański L.A.: Metaloznawstwo z podstawami nauki o materiałach. WNT. Warszawa 2006</i>
2	<i>Ziencik H.: Materiałoznawstwo t.1. Wprowadzenie do nauki o materiałach. 1991</i>

Macierz efektów kształcenia					
Efekt kształcenia	Odniesienie danego efektu kształcenia do efektów zdefiniowanych dla całego programu (PEK)	Cele przedmiotu	Treści programowe	Metody dydaktyczne	Metody oceny
EK 1	<i>MBM2A_W05+ + MBM2A_U10+</i>	<i>C1</i>	<i>W1-W10</i>	<i>1</i>	<i>O1</i>

Metody i kryteria oceny		
Symbol metody oceny	Opis metody oceny	Próg zaliczeniowy
O1	<i>Zaliczenie pisemne z wykładów.</i>	<i>50%</i>

Autor programu:	<i>dr inż. Barbara Sykut</i>
Adres e-mail:	<i>b.sykut@pollub.pl</i>
Jednostka organizacyjna:	<i>Instytut Transportu, Silników Spalinowych i Ekologii</i>