Opis zajęć (sylabus)
	Nazwa zajęć:
	Nauka o materiałach
	ECTS
	5

	Tłumaczenie nazwy na j. angielski:
	Materials Science

	Zajęcia dla kierunku studiów:
	Technologie Energii Odnawialnej

	
	

	Język wykładowy:
	polski
	Poziom studiów:
	P6

	Forma studiów:
	 x stacjonarne
¨niestacjonarne
	Status zajęć:
	x podstawowe
¨kierunkowe
	x obowiązkowe
¨ do wyboru
	Numer semestru: 01
	xsemestr zimowy
¨semestr letni

	
	
	Rok akademicki, od którego obowiązuje opis (rocznik):
	2021/2022
	Numer katalogowy:
	WIP_TE-1S-01Z-06_19

	

	Koordynator zajęć:
	[bookmark: _GoBack]Jacek Słoma

	Prowadzący zajęcia:
	Jacek Słoma, Jerzy Michalski, Jakub Gawron, Katarzyna Botwińska

	Jednostka realizująca:
	Katedra Inżynierii Produkcji

	Jednostka zlecająca:
	Wydział Inżynierii Produkcji

	Założenia, cele i opis zajęć:
	Celem przedmiotu jest uzyskanie podstawowej wiedzy z zakresu inżynierii materiałowej tj.: metody pozyskiwania materiałów, badania struktury i właściwości materiałów, kształtowanie struktury i właściwości oraz projektowanie materiałów, dobór materiałów, przetwarzania i wykorzystania materiałów inżynierskich w energetyce odnawialnej.
Wykłady: struktura materii; fazy i równowaga termodynamiczna faz; badania materiałów; ekspertyza materiałowa; właściwości plastyczne i rekrystalizacja; struktura i właściwości stali, żeliw, stopów aluminium, stopów miedzi i stopów specjalnych; obróbka cieplna stopów metali; materiały inteligentne; nanomateriały; materiały spiekane; szkło i ceramika; sztuczne i naturalne materiały polimerowe; kompozyty; materiały naturalne; materiały stosowane w energetyce odnawialnej.
Ćwiczenia: struktura materii; układy równowagi fazowej; układ równowagi Fe-Fe3C; struktura i właściwości stali; struktura i właściwości żeliw; wybrane metody badań materiałów; obróbki cieplne stali i żeliw; struktura i właściwości stopów aluminium; struktura i właściwości stopów miedzi; plastyczność i rekrystalizacja; materiały polimerowe; materiały ceramiczne; materiały naturalne; metody komputerowe w doborze materiałów; materiały stosowane w energetyce odnawialnej.

	Formy dydaktyczne, liczba godzin:
	a) wykłady; liczba godzin 30;
b) ćwiczenia laboratoryjne; liczba godzin 25;
c) ćwiczenia audytoryjne (w tym kolokwia); liczba godzin 5;

	Metody dydaktyczne:
	Wykład, rozwiązywanie problemów, doświadczenie/eksperyment, pokaz, konsultacje.

	Wymagania formalne
i założenia wstępne:
	Wiedza z chemii i matematyki na poziomie P4.
Chemia: układ okresowy pierwiastków; symbole i nazwy pierwiastków chemicznych; rodzaje wiązań chemicznych; kryteria podziału na metale, niemetale, półmetale, gazy szlachetne; pojęcia: izotopia, alotropia, izomeria; przemiany fazowe; powinowactwo chemiczne, roztwory i dyfuzja; energia aktywacji; szereg elektrochemiczny metali; ogniwa galwaniczne i elektrochemia; polimery i reakcje polimeryzacji.
Matematyka: obliczenia procentowe; symetria translacyjna w przestrzeni; niekartezjańskie układy współrzędnych (wskaźniki Millera i Millera-Bravais’go);

	Efekty uczenia się:
	Wiedza:
01 – definiuje podstawowe grupy materiałów inżynierskich,
02– zna główne grupy stali, żeliw, stopów aluminium, stopów miedzi, stopów specjalnych, podstawowe grupy polimerów, materiałów spiekanych, szkła i ceramiki oraz kompozytów,
03 –zna główne materiały stosowane w urządzeniach energetyki odnawialnej,
	Umiejętności:
01 – umie wyjaśnić aspekty budowy i uporządkowania materii oraz zachodzących w niej przemian
02 – potrafi określić strukturę i właściwości podstawowe grupy materiałów inżynierskich oraz wymienić ich zastosowania,

	Kompetencje:

	Sposób weryfikacji efektów uczenia się:
	egzamin pisemny – 01, 02, 03, 04; egzamin praktyczny – 01, 02, 03; kolokwia na zajęciach ćwiczeniowych – 01, 02, 03, 04; ocena wystąpień w trakcie zajęć – 01, 02, 03, 04, 05;

	Forma dokumentacji osiągniętych efektów uczenia się:
	pisemna praca egzaminacyjna, protokół egzaminu praktycznego, protokoły kolokwiów on-line, karta obecności i ocen studentów,

	Elementy i wagi mające wpływ
 na ocenę końcową:
	egzamin pisemny – 26,7%, egzamin praktyczny – 10%, kolokwia on-line – 50%,
ocena wystąpień w trakcie zajęć – 13,3%,

	Miejsce realizacji zajęć:
	Sala wykładowa, sala laboratoryjna.

	Literatura podstawowa i uzupełniająca:
1.Dobrzański A. L., Metaloznawstwo z podstawami nauki o materiałach, wydanie 3 zmienione i rozszerzone, WN-T, Warszawa 1996 (i wydania późniejsze),
2.Ciszewski A., Radomski T., Szummer A., Materiałoznawstwo, wydanie 5 poprawione, OWPW, Warszawa 1992 (i wydania późniejsze),
3.Przybyłowicz K., Metaloznawstwo, wydanie 5 poprawione i uzupełnione, WN-T, Warszawa 1996,
4.Prowans S., Metaloznawstwo, wydanie 1, PWN, Warszawa 1988,
5.Ashby M. F., Jones D. R. H., Materiały inżynierskie Tom 1 Właściwości i zastosowania, wydanie 1, WN-T, Warszawa 1995,
6.Ashby M. F., Jones D. R. H., Materiały inżynierskie Tom 2 Kształtowanie struktury i właściwości, dobór materiałów, wydanie 1, WN-T, Warszawa 1996,
7.Dobrzański A. L., Materiały inżynierskie i projektowanie materiałowe: podstawy nauki o materiałach i metaloznawstwo, wydanie 2 zmienione i uzupełnione, WN-T, Warszawa 2006,
8. Wskazane materiały internetowe.

	UWAGI
Punktacja: suma punktów 150 w tym: - egzamin pisemny 40 pkt., - egzamin praktyczny 15 pkt., - kolokwia na zajęciach ćwiczeniowych 75 pkt., - ocena wystąpień i prezentacji w trakcie zajęć – 20 pkt.

Wskaźniki ilościowe charakteryzujące moduł/przedmiot:
	Szacunkowasumarycznaliczba godzin pracy studenta (kontaktowych i pracy własnej) niezbędna dla osiągnięcia zakładanych dla zajęć efektów uczenia się - na tej podstawie należy wypełnić pole ECTS:
	145 h

	Łączna liczba punktów ECTS, którą student uzyskuje na zajęciach wymagających bezpośredniego udziału nauczycieli akademickich lub innych osób prowadzących zajęcia:
	2,8 ECTS

Tabela zgodności kierunkowych efektów kształcenia zefektami przedmiotu:

	kategoria efektu
	Efekty uczenia się dla zajęć:
	Odniesienie do efektów dla programu studiów dla kierunku
	Oddziaływanie zajęć na efekt kierunkowy*)

	Wiedza -
	01 – definiuje podstawowe grupy materiałów inżynierskich
	K_W02
	1

	Wiedza –

	02 – zna główne grupy stali, żeliw, stopów aluminium, stopów miedzi, stopów specjalnych, podstawowe grupy polimerów, materiałów spiekanych, szkła i ceramiki oraz kompozytów.
	K_W02

	3

	Wiedza -
	03 – zna główne materiały stosowane w urządzeniach energetyki odnawialnej.
	K_W07
	1

	Umiejętności -
	01 – umie wyjaśnić aspekty budowy i uporządkowania materii oraz zachodzących w niej przemian
	K_U02, K_U07
	2

	Umiejętności -
	02 – potrafi określić strukturę i właściwości podstawowe grupy materiałów inżynierskich oraz wymienić ich zastosowania.
	K_U02, K_U07
	2

*)
3 – znaczący i szczegółowy,
2 – częściowy,
1 – podstawowy,
