

Karta (sylabus) modułu/przedmiotu
Inżynieria Materiałowa
 Studia drugiego stopnia
 Specjalność: Inżynieria Kompozytów

Przedmiot:	Fraktografia struktur kompozytowych
Rodzaj przedmiotu:	<i>Obowiązkowy</i>
Kod przedmiotu:	IM 2 S 1 2 22-0_0
Rok:	1
Semestr:	2
Forma studiów:	<i>Studia stacjonarne</i>
Rodzaj zajęć i liczba godzin w semestrze:	30
Wykład	15
Ćwiczenia	-
Laboratorium	15
Projekt	-
Liczba punktów ECTS:	2
Sposób zaliczenia:	<i>Zaliczenie</i>
Język wykładowy:	<i>Język polski</i>

Cel przedmiotu	
C1	Pogłębienie wiedzy wyniesionej z poprzednich etapów procesu kształcenia dotyczącego materiałów kompozytowych.
C2	Zdobycie wiedzy i kompetencji w zakresie znajomości metod i procedur wykorzystywanych w ocenie właściwości materiałów kompozytowych
C3	Nabycie umiejętności praktycznego wykorzystania wybranych metod i procedur badań struktur kompozytowych
C4	Pogłębienie wiedzy i umiejętności w zakresie metod i procedur badań dla materiałów kompozytowych

Wymagania wstępne w zakresie wiedzy, umiejętności i innych kompetencji	
1	Podstawa wiedzy w zakresie materiałów inżynierskich: metod wytwarzania, podstawowych właściwości, potencjalnych zastosowań
2	Podstawowa wiedza z zakresu wytrzymałości materiałów
3	Podstawowe umiejętności w zakresie oceny charakteru zniszczenia materiałów

Efekty kształcenia	
	W zakresie wiedzy:
EK 1	Definiuje grupy materiałów kompozytowych, zna ich budowę i technologię wytwarzania oraz potencjalne zastosowania z uwzględnieniem warunków eksploatacyjnych
EK 2	Definiuje i rozróżnia metody oceny właściwości materiałów. Zna procedury prowadzenia badań i określenia właściwości struktur kompozytowych
EK 3	Posiada wiedzę z zakresu interpretacji i oceny mechanizmów i charakteru zniszczenia struktur kompozytowych
	W zakresie umiejętności:
EK 4	Porównuje kompozyty pod względem właściwości mechanicznych i odporności na warunki środowiskowe
EK 5	Planuje i prowadzi eksperyment z wyznaczeniem określonych właściwości materiałów kompozytowych
EK 6	Wyciąga wnioski z prowadzonych badań właściwości i procesu degradacji kompozytów.
	W zakresie kompetencji społecznych:

EK 7	Potrafi prezentować wyniki badań
-------------	----------------------------------

Treści programowe przedmiotu	
Forma zajęć – wykłady	
	Treści programowe
W1	Materiały kompozytowe – właściwości i warunki eksploatacyjne
W2	Procedury badań i certyfikacji struktur kompozytowych
W3	Metody badań fizykochemicznych struktur kompozytowych
W4	Metodologia badań wytrzymałości statycznej materiałów kompozytowych
W5	Metodologia badań wytrzymałości zmęczeniowej materiałów kompozytowych
W6	Metodologia badań odporności na uderzenia oraz oceny redukcji wytrzymałości po uderzeniach
W7	Wpływ warunków środowiskowych na właściwości struktur kompozytowych oraz metody ich oceny (temperatura, wilgotność)
W8	Fraktografia struktur kompozytowych – metody, rodzaje i ocena mechanizmów zniszczenia kompozytów
Forma zajęć – laboratoria	
	Treści programowe
L1	Badania wytrzymałości statycznej kompozytów
L2	Badania odporności na obciążenia udarowe
L3	Badania wytrzymałości połączeń adhezyjnych
L4	Ocena wpływu warunków środowiskowych na wytrzymałość kompozytów
L5	Analiza zniszczenia struktur kompozytowych

Metody dydaktyczne	
1	Wykład z prezentacją multimedialną
2	Ćwiczenia laboratoryjne – metoda praktyczna oparta na obserwacji i analizie

Obciążenie pracą studenta	
Forma aktywności	Średnia liczba godzin na zrealizowanie aktywności
Godziny kontaktowe z wykładowcą, w tym:	33
Godziny kontaktowe z wykładowcą, realizowane w formie zajęć dydaktycznych	30
Godziny kontaktowe z wykładowcą, realizowane w formie konsultacji	3
Praca własna studenta, w tym:	17
Przygotowanie do zajęć laboratoryjnych	7
Przygotowanie do zaliczenia	10
Łączny czas pracy studenta	50
Sumaryczna liczba punktów ECTS dla przedmiotu:	2
Liczba punktów ECTS w ramach zajęć o charakterze praktycznym (ćwiczenia, laboratoria, projekty)	1

Literatura podstawowa	
1	Composites - ASM Handbook, Volume 21, ASM International, Materials Park 2001
2	Ochelski S.: Metody doświadczalne mechaniki kompozytów konstrukcyjnych, Wydawnictwa Naukowo- Techniczne, Warszawa 2004
3.	German J. - Podstawy mechaniki kompozytów włóknistych, Wydawnictwo Politechniki Krakowskiej, 1996
4.	Boczowska A., Kapuściński J., Kompozyty, Wydawnictwo Politechniki Warszawskiej, 2003.
5.	Hodgkinson J.M., Mechanical testing of advanced fibre composites, CRC Press, 2000.
Literatura uzupełniająca	

1	Chung, Deborah D. L., Composite materials: science and applications, Engineering Materials and Processes 1619-0181, Springer, 2010.
2	Golfman Y., Hybrid anisotropic materials for structural aviation parts, Boca Raton: CRC Press, 2011.
3	Rodzewicz M., Spektra obciążeń i trwałość zmęczeniowa struktury nośnej szybowców kompozytowych, Oficyna Wydawnicza Politechniki Warszawskiej, 2008.

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	IM2A_W02 IM2A_W03 IM2A_W05 IM2A_W08	[C1]	[W1, W2, W3, L4, L5]	[1]	[O1]
EK 2	IM2A_W07 IM2A_W12	[C2]	[W2, W3, W4, W5, L1, L2, L3]	[1]	[O1]
EK 3	IM2A_W05 IM2A_W09 IM2A_W15	[C1, C4]	[W7, W8, L4, L5]	[1]	[O1]
EK 4	IM2A_U01 IM2A_U02	[C2, C3]	[W1, L1, L2, L3, L4]	[2]	[O2]
EK 5	IM2A_U05 IM2A_U07 IM2A_U09 IM2A_U10 IM2A_U15 IM2A_U17	[C2, C3]	[W2, L1, L2, L3, L4]	[2]	[O2]
EK 6	IM2A_U01 IM2A_U02 IM2A_U10	[C1, C4]	[W7, W8, L4, L5]	[2]	[O2]
EK 7	IM2A_K04 IM2A_K07	[C3, C4]	[L1, L2, L3, L4, L5]	[2]	[O2]

Metody i kryteria oceny		
Symbol metody oceny	Opis metody oceny	Próg zaliczeniowy
O1	Wykład – test zamknięty po W8	60%
O2	Ćwiczenia laboratoryjne – zaliczenia cząstkowe za wykonane ćwiczenia; na zaliczenie cząstkowe składają się sprawozdania z przygotowania do ćwiczenia oraz jakość sprawozdania	100%

Autor programu:	Dr inż. Jarosław Bienias
Adres e-mail:	j.bienias@pollub.pl
Jednostka organizacyjna:	Katedra Inżynierii Materiałowej, Wydział Mechaniczny