

Karta (sylabus) modułu/przedmiotu
Mechatronika
 Studia pierwszego stopnia

Przedmiot:	Projektowanie systemów mechatronicznych
Rodzaj przedmiotu:	Fakultatywny
Kod przedmiotu:	MT 1 N 0 6 40-1_1
Rok:	3
Semestr:	6
Forma studiów:	Studia niestacjonarne
Rodzaj zajęć i liczba godzin w semestrze:	54
Wykład	18
Ćwiczenia	-
Laboratorium	18
Projekt	18
Liczba punktów ECTS:	6
Sposób zaliczenia:	Egzamin/zaliczenie
Język wykładowy:	Język polski

Cel przedmiotu	
C1	Zapoznanie studentów z wiedzą dotyczącą projektowania systemów mechatronicznych
C2	Przygotowanie studentów do projektowania systemów mechatronicznych
C3	Uzyskanie przez studentów praktycznych umiejętności w budowie systemów mechatronicznych

Wymagania wstępne w zakresie wiedzy, umiejętności i innych kompetencji	
1	Student posiada podstawowe wiadomości z zakresu mechatroniki
2	Potrafi użyć programu komputerowego do projektowania maszyn (modelowanie brył 3D)
3	Potrafi przygotować prezentację komputerową

Efekty kształcenia	
	W zakresie wiedzy:
EK 1	Zna etapy powstawania układów mechatronicznych, ma wiedzę na temat budowy, działania i naprawy zaawansowanych urządzeń mechatronicznych
EK 2	Ma wiedzę dotyczącą podstawowych struktur i metod projektowania systemów mechatronicznych
EK 3	Jest zorientowany co do historii, stanu obecnego i tendencji rozwojowych systemów mechatronicznych
	W zakresie umiejętności:
EK 4	Pracuje w zespole osób, potrafi określić potrzebny czas na wykonanie zadania
EK 5	Zna elementy dokumentacji technicznej urządzenia mechatronicznego i potrafi przygotować na tej podstawie krótką prezentację
EK 6	Potrafi zaprojektować, zbudować i oprogramować urządzenie mechatroniczne korzystając z komputerowych metod wspomagania projektowania i programowania

	W zakresie kompetencji społecznych:
EK 7	Jest świadomy wartości swojego wkładu pracy i odpowiedzialności za własne działania podczas pracy w grupie
EK 8	Myśli innowacyjnie, potrafi modernizować już istniejące systemy mechatroniczne oraz projektować nowe w sposób jak najbardziej optymalny

Treści programowe przedmiotu

Forma zajęć – wykłady

Treści programowe	
W1	Mechatronika – wstęp, budowa modułowa, historia robotyki, prezentacja zestawu edukacyjnego Lego Mindstorms NXT 2.0, oprogramowanie NXT-G i Lego Digital Designer (LDD), przykładowe konstrukcje robotów z Lego
W2	Powstawanie układu mechatronicznego - etapy, projektowanie sekwencyjne i współ-bieżne, powstawanie układu mechatronicznego na przykładzie robota inspekcyjno-czyszczącego do kanałów wentylacyjnych w budynkach - Inspektor 1
W3	Konwersatorium: przygotowanie projektu przykładowego urządzenia mechatronicznego
W4	Budowa i naprawa zaawansowanych urządzeń mechatroniki na przykładzie laptopów
W5	Konwersatorium: dokumentacja projektu mechatronicznego w dyplomowych pracach inżynierskich

Forma zajęć – laboratoria

Treści programowe	
L1	Budowa i oprogramowanie wielostopniowej przekładni redukującej
L2	Budowa i oprogramowanie mobilnego robota jeżdżącego o najkrótszym czasie przejazdu zadanej trasy
L3	Budowa i oprogramowanie mobilnego robota kroczącego o najkrótszym czasie przejścia zadanej trasy
L4	Budowa i oprogramowanie ramienia robota przemysłowego
L5	Budowa i oprogramowanie mobilnego robota omijającego przeszkody

Forma zajęć – projekt

Treści programowe	
P1	Zapoznanie się studentów z tematami projektów urządzeń mechatronicznych i indywidualny wybór projektu
P2	Etap 1 – sformułowanie założeń, ustalenie zakresu pracy i parametrów urządzenia oraz stworzenie wstępnego zarysu projektu i analiza możliwości urządzenia
P3	Etap 2 - przeprowadzenie badań wstępnych (przeгляд literatury i źródła internetowe) i opracowanie koncepcji budowy przydzielonego urządzenia mechatronicznego
P4	Etap 4 - opracowanie projektów: mechaniki (modelowanie 3D), elektroniki (schemat blokowy) i oprogramowania (algorytm sterujący); służących do powstania modelu urządzenia mechatronicznego
P5	Przedstawienie projektów przydzielonych tematów urządzeń mechatronicznych w formie prezentacji multimedialnej

Metody dydaktyczne

1	<i>Wykład z prezentacją multimedialną, konwersatoryjny</i>
2	<i>Laboratorium – praca w grupach, tworzenie projektów rzeczywistych z wykorzystaniem zestawów edukacyjnych Lego Mindstorms NXT 2.0</i>

3	Projekt – projekt własny studenta z prezentacją multimedialną
----------	--

Obciążenie pracą studenta	
Forma aktywności	Średnia liczba godzin na zrealizowanie aktywności
Godziny kontaktowe z wykładowcą, w tym:	60
<i>Udział w wykładach</i>	18
<i>Udział w laboratoriach</i>	18
<i>Udział w projektowaniu</i>	18
<i>Konsultacje</i>	6
Praca własna studenta, w tym:	90
Przygotowanie się do laboratorium – łączna liczba godzin w semestrze	45
Przygotowanie projektu – łączna liczba godzin w semestrze	25
Zapoznanie się ze wskazaną literaturą	8
Przygotowanie się do egzaminu	12
Łączny czas pracy studenta	150
Sumaryczna liczba punktów ECTS dla przedmiotu:	6
Liczba punktów ECTS w ramach zajęć o charakterze praktycznym (ćwiczenia, laboratoria, projekty)	5

Literatura podstawowa	
1	<i>Gawrysiak M.: Mechatronika i projektowanie mechatroniczne, Białystok 1997, Podlaska Biblioteka Cyfrowa</i>
2	<i>Program NXT-G, Lego, udostępniony wraz z zestawem edukacyjnym Lego Mindstorms NXT 2.0</i>
3	<i>Program Lego Digital Designer, Lego, darmowy, http://ldd.lego.com</i>
Literatura uzupełniająca	
1	<i>Gawrysiak M.: Analiza systemowa urządzenia mechatronicznego, Białystok 2003, Podlaska Biblioteka Cyfrowa</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>MT1A_W05++ MT1A_W13++</i>	<i>C1</i>	<i>W2, W3, W4, W5</i>	<i>1</i>	<i>O1, O3</i>
EK 2	<i>MT1A_W05++</i>	<i>C1</i>	<i>W2, W3, W4, W5</i>	<i>1</i>	<i>O1, O3</i>
EK 3	<i>MT1A_W16+</i>	<i>C1</i>	<i>W1, W2, W3, W4, W5</i>	<i>1</i>	<i>O1, O3</i>

EK 4	MT1A_U02+ MT1A_U17+	C2, C3	L1, L2, L3, L4, L5, P1, P2, P3, P4, P5	2, 3	O2
EK 5	MT1A_U03+	C2, C3	P1, P2, P3, P4, P5	3	O3
EK 6	MT1A_W13++ MT1A_U13+ MT1A_U17+ MT1A_U21+++	C2, C3	L1, L2, L3, L4, L5, P1, P2, P3, P4, P5	3	O3
EK 7	MT1A_K04+	C3	W5, L1, L2, L3, L4, L5, P1, P2, P3, P4, P5	2,3	O2, O3
EK 8	MT1A_K06+	C3	W3, L1, L2, L3, L4, L5, P1, P2, P3, P4, P5	2,3	O2, O3

Metody i kryteria oceny		
Symbol metody oceny	Opis metody oceny	Próg zaliczeniowy
O1	<i>Wykład – egzamin pisemny, test</i>	<i>[60%]</i>
O2	<i>Laboratorium – zaliczenie z oceną: ustalenie oceny zaliczeniowej na podstawie ocen cząstkowych otrzymywanych w trakcie trwania semestru za określone działania</i>	<i>[70%]</i>
O3	<i>Projekt – zaliczenie z oceną: przygotowanie projektu i przedstawienie go w postaci prezentacji</i>	<i>[80%]</i>

Autor programu:	dr inż. Przemysław Filipek
Adres e-mail:	p.filipek@pollub.pl
Jednostka organizacyjna:	Katedra Podstaw Konstrukcji Maszyn i Mechatroniki, Wydział Mechaniczny