

Karta (sylabus) modułu/przedmiotu
Mechanika i Budowa Maszyn
 Studia I stopnia

Przedmiot:	Mechanika Ogólna II
Rodzaj przedmiotu:	Obowiązkowy
Kod przedmiotu:	MBM 1 S 03 36-0_1
Rok:	II
Semestr:	3
Forma studiów:	Studia stacjonarne
Rodzaj zajęć i liczba godzin w semestrze:	60
Wykład	30
Ćwiczenia	30
Laboratorium	-
Projekt	-
Liczba punktów ECTS:	4
Sposób zaliczenia:	Egzamin
Język wykładowy:	Język polski

Cel przedmiotu

C1	Zapoznanie studenta z prawami mechaniki klasycznej, teoretycznej i stosowanej
C2	Zapoznanie studenta z metodami obliczeń układów mechanicznych
C3	Przygotowanie studenta do korzystania z narzędzi inżynierskich opartych na prawach mechaniki

Wymagania wstępne w zakresie wiedzy, umiejętności i innych kompetencji

1	Potrafi posługiwać się wiedzą w zakresie praw i twierdzeń matematycznych z algebry, trygonometrii, analizy matematycznej
2	Potrafi wykonywać działania na wektorach

Efekty uczenia się

	W zakresie wiedzy:
EK 1	Opisuje siły wewnętrzne elementów konstrukcyjnych maszyn dla obciążeń prostych
EK 2	Formułuje równania równowagi układów obciążonych siłami
EK 3	Rozróżnia rodzaje ruchu punktów układu mechanicznego
EK 4	Stosuje prawa mechaniki w zagadnieniach technicznych
	W zakresie umiejętności:
EK 5	Rozwiązuje zagadnienia równowagi płaskiego i przestrzennego układu sił
EK 6	Wyprowadza wnioski wynikające z zastosowania praw mechaniki

EK 7	Klasyfikuje i rozwiązuje zagadnienia związane z prędkościami i przyspieszeniami elementów maszyn
	W zakresie kompetencji społecznych:
EK 8	Potrafi wyrazić opinię o mechanicznych aspektach pracy maszyn i urządzeń

Treści programowe przedmiotu	
Forma zajęć - wykłady	
	Treści programowe
W1	Wektorowy i analityczny opis ruchu punktu. Tor punktu. Opis ruchu punktu po torze. Naturalne kierunki odniesienia, trójścian Freneta, przyspieszenie styczne i normalne do toru, promień krzywizny toru. Rzut ukośny, ruch harmoniczny.
W2	Zdefiniowanie wektorów: małego obrotu, prędkości kątowej, przyspieszenia kątowego. Różniczkowanie wektora w układzie ruchomym. Ruch względny punktu, przyspieszenie Coriolisa.
W3	Kinematyka ciała sztywnego, pojęcie stopni swobody. Twierdzenie o prostej sztywnej. Ruch obrotowy wokół stałej osi, wyznaczanie prędkości i przyspieszenia wybranego punktu.
W4	Ruch płaski ciała sztywnego, prędkości i przyspieszenia w ruchu płaskim.
W5	Ruch złożony, wyznaczanie prędkości i przyspieszenia wybranego punktu ciała sztywnego.
W6	Dynamika punktu w ruchu krzywoliniowym, dynamika ruchu względnego. Reakcje dynamiczne wywołane siłami bezwładności. Przykład.
W7	Teoria masowych momentów bezwładności. Twierdzenie Steinera . Masowy moment odśrodkowy.
W8	Dynamika układu punktów materialnych. Pęd układu punktów materialnych i prawo jego zmienności. Ruch środka masy.
W9	Kręt układu punktów materialnych i prawo jego zmienności.
W10	Praca w ruchu prosto i krzywoliniowym. Moc średnia i moc chwilowa. Praca w potencjalnym polu sił: pole sił ciężkości i sprężystości.
W11	Twierdzenie o energii kinetycznej punktu. Energia kinetyczna układu punktów materialnych. Twierdzenie Koeniga . Zasada zachowania energii mechanicznej.
W12	Dynamika ciała sztywnego. Ruch postępowy i obrotowy ciała. Wahadło fizyczne. Dynamika ruchu płaskiego.
W13	Założenia liniowej teorii drgań. Modelowanie układów mechanicznych, metoda superpozycji, drgania własne. Składanie drgań.
W14	Drgania swobodne tłumione oporem wiskotycznym. Drgania

	wymuszone. Rezonans.
W15	Drgania wymuszone tłumione. Zasady wibroizolacji w układach mechanicznych.
Forma zajęć - ćwiczenia	
	Treści programowe
ĆW1	Informacje organizacyjne. Rozwiązywanie zadań: Wektorowy i analityczny opis ruchu punktu. Tor punktu. Opis ruchu punktu po torze. Naturalne kierunki odniesienia, trójścian Freneta, przyspieszenie styczne i normalne do toru, promień krzywizny toru. Rzut ukośny, ruch harmoniczny.
ĆW2	Rozwiązywanie zadań z ruchu względnego punktu. Przyspieszenie Coriolisa.
ĆW3	Kinematyka ciała sztywnego, pojęcie stopni swobody. Twierdzenie o prostej sztywnej. Ruch obrotowy wokół stałej osi, wyznaczanie prędkości i przyspieszenia wybranego punktu
ĆW4	Ruch płaski ciała sztywnego, prędkości i przyspieszenia w ruchu płaskim.
ĆW5	Dynamika punktu w ruchu krzywoliniowym, dynamika ruchu względnego. Reakcje dynamiczne wywołane siłami bezwładności. Przykład.
ĆW6	Teoria masowych momentów bezwładności. Twierdzenie Steinera . Masowy moment odśrodkowy.
ĆW7	Dynamika układu punktów materialnych. Pęd układu punktów materialnych i prawo jego zmienności. Ruch środka masy.
ĆW8	Kręt układu punktów materialnych i prawo jego zmienności.
ĆW9	Praca w ruchu prosto i krzywoliniowym. Moc średnia i moc chwilowa. Praca w potencjalnym polu sił: pole sił ciężkości i sprężystości.
ĆW10	Twierdzenie o energii kinetycznej punktu. Energia kinetyczna układu punktów materialnych. Twierdzenie Koeniga . Zasada zachowania energii mechanicznej.
ĆW11	Dynamika ciała sztywnego. Ruch postępowy i obrotowy ciała. Wahadło fizyczne. Dynamika ruchu płaskiego.
ĆW12	Założenia liniowej teorii drgań. Modelowanie układów mechanicznych, metoda superpozycji, drgania własne. Składanie dwóch drgań. Drgania swobodne tłumione oporem wiskotycznym.

Metody dydaktyczne	
1	Wykład prowadzony metodami klasycznymi z uwzględnieniem problemów obliczeniowych i z wykorzystaniem technik audiowizualnych
2	Ćwiczenia stanowią rachunkową ilustrację wykładów i dotyczą wybranych zagadnień obliczeniowych

Metody i kryteria oceny		
Symbol metody oceny	Opis metody oceny	Próg zaliczeniowy
O1	Zaliczenie pisemne z ćwiczeń	50%
O2	Egzamin	60%

Literatura podstawowa	
1	J. Leyko, Mechanika ogólna, tom I i II, PWN, Warszawa
2	W. Kurnik, Wykłady z mechaniki, Wydawnictwa Politechniki Warszawskiej, 2000
3	Z. Engel, J. Giergiel, Mechanika ogólna, tom I i II, PWN, Warszawa
4	J. Leyko, J. Szmelter, Zbiór zadań z mechaniki ogólnej, tom II, PWN, Warszawa
5	W. Mieszczerski, Zbiór zadań z mechaniki, PWN, Warszawa
Literatura uzupełniająca	
1	K. Szabelski, Zbiór zadań z drgań mechanicznych wyd. PL
2	Giergiel J., Uhl T.: Zbiór zadań z mechaniki ogólnej. PWN, Warszawa 1980

Obciążenie pracą studenta	
Forma aktywności	Średnia liczba godzin na zrealizowanie aktywności
Godziny kontaktowe z wykładowcą, w tym:	60
Udział w wykładach	30
Udział w ćwiczeniach rachunkowych	30
Praca własna studenta, w tym:	40
Przygotowanie do zajęć, kolokwium z ćwiczeń	20
Przygotowanie do egzaminu	20
Łączny czas pracy studenta	100
Sumaryczna liczba punktów ECTS dla przedmiotu:	4

Macierz efektów kształcenia					
Efekt kształcenia	Odniesienie danego efektu uczenia się do efektów	Cele przedmiotu	Treści programowe	Metody dydaktyczne	Metody oceny

	zdefiniowanyc h dla kierunku studiów				
EK 1	MBMIA_W04	C1, C2, C3	W1 - W2, ĆW1 - ĆW2	1, 2	O1, O2
EK 2	MBMIA_W04	C1, C2, C3	W2 - W5, ĆW2 - ĆW5	1, 2	O1, O2
EK 3	MBMIA_W04	C1, C2, C3	W6 - W13 ĆW6 - ĆW11	1, 2	O1, O2
EK 4	MBMIA_W04	C1, C2, C3	W14 - W15 ĆW12	1, 2	O1, O2
EK 5	MBMIA_U08	C1, C2, C3	W1 - W5 ĆW1 - ĆW5	1, 2	O1, O2
EK 6	MBMIA_U08	C1, C2, C3	W2 - W15 ĆW2 - ĆW12	1, 2	O1, O2
EK 7	MBMIA_U08	C1, C2, C3	W6 - W13 ĆW6 - ĆW11	1, 2	O1, O2
EK 8	MBMIA_K02	C1, C2, C3	W1 - W15 ĆW1 - ĆW12	1, 2	O1, O2

Autor programu:	prof. dr hab. inż. Jerzy Warmiński
Adres e-mail:	j.warminski@pollub.pl
Jednostka organizacyjna:	Katedra Mechaniki Stosowanej, Wydział Mechaniczny