Opis zajęć (sylabus)
	Nazwa zajęć:
	Maszynoznawstwo
	ECTS
	4

	Tłumaczenie nazwy na j. angielski:
	Theory of Machines

	Zajęcia dla kierunku studiów:
	Technologie Energii Odnawialnej

	
	

	Język wykładowy:
	
	Poziom studiów:
	

	Forma studiów:
	 stacjonarne
 niestacjonarne
	Status zajęć:
	 podstawowe
 kierunkowe
	 obowiązkowe
 do wyboru
	Numer semestru: 03
	 semestr zimowy
 semestr letni

	
	
	Rok akademicki, od którego obowiązuje opis (rocznik):
	[bookmark: _GoBack]2021/2022
	Numer katalogowy:
	WIP_TE-1S-03Z-21_19

	

	Koordynator zajęć:
	Prof. dr hab. inż. Aleksander Lisowski

	Prowadzący zajęcia:
	Dr hab. inż. Jarosław Chlebowski, dr inż. Michał Piątek

	Jednostka realizująca:
	Wydział Inżynierii Produkcji, Katedra Inżynierii Biosystemów

	Jednostka zlecająca:
	Wydział Inżynierii Produkcji

	Założenia, cele i opis zajęć:
	Celem przedmiotu jest zapoznanie studentów z częściami maszyn i układami napędowymi mechanicznymi, hydraulicznymi i pneumatycznymi oraz z ich sterowaniem. Studenci poznają również ogólne problemy projektowania inżynierskiego, podstawowe zasady konstrukcji, zastosowanie podstawowych połączeń części i elementów maszyn. Treść ćwiczeń projektowych ma na celu zaznajomienie studentów z praktyką konstruowania części oraz zespołów maszyn. Przedmiot jest powiązany z mechaniką i wytrzymałością materiałów oraz grafiką inżynierską.
A. wykłady
Zastosowanie podstawowych połączeń nierozłącznych i rozłącznych w budowie maszyn. Połączenia spawane, zgrzewane, nitowane, wciskane i klejone. Tolerancje, pasowania, chropowatość (kryteria ekonomiczne). Połączenia śrubowe i kształtowe. Osie i wały. Przebieg procesu kształtowania wału. Sposoby smarowania i doprowadzenia środków smarnych do węzłów tarcia. Układy centralnego smarowania. Łożyska ślizgowe oraz toczne i ich dobór. Parametry przekładni zębatych. Korekcja uzębienia i zazębienia. Obliczenia wytrzymałościowe kół walcowych o zębach prostych. Charakterystyka przekładni pasowych i łańcuchowych oraz zasady ich obliczeń. Uwarunkowania konstrukcyjne, wykonawcze, transportowe i eksploatacyjne sprzęgieł i hamulców. Zadania funkcjonalne i podział elementów sprężystych. Podatne elementy gumowe. Elementy układów hydraulicznych. Elementy przetwarzające energie w napędach hydrostatycznych. Rodzaje i zastosowanie pomp, silników hydraulicznych i siłowników. Elementy sterujące napędów hydraulicznych. Urządzenia pomocnicze (filtry, akumulatory hydrauliczne, zbiorniki, chłodnice, przewody, złącza i uszczelnienia). Sprzęgła i przekładnie hydrokinetyczne. Urządzenia dźwignicowe.
B. ćwiczenia
Obliczenia połączeń spawanych. Projektowanie połączeń śrubowych. Obliczenia połączeń kształtowych. Ukształtowanie wału do założonego rozmieszczenia piast. Zabezpieczenia elementów przyłączeniowych i sposoby ustalenia wałów. Dobór łożysk tocznych na podstawie katalogów. Projektowanie ustalania i uszczelniania łożysk tocznych. Obliczenia kinematyczne i wytrzymałościowe przekładni zębatych. Projektowania ustalania położenia kół zębatych na wale. Dobór elementów do układu hydraulicznego na podstawie katalogu.
Na wykładach i ćwiczeniach podkreślana jest odpowiedzialność społeczna i etyczna za proponowane rozwiązania inżynierskie, z uwzględnieniem współczynników bezpieczeństwa, zmniejszających ryzyko obsługi i eksploatacji, odpowiednio do rodzaju i spełnianych funkcji przez typowe elementy maszyn w różnych urządzeniach technicznych.

	Formy dydaktyczne, liczba godzin:
	a) Wykład ………………….……………………………………………………; liczba godzin 15;
b) ćwiczenia projektowe.…………………………………………………; liczba godzin 30;

	Metody dydaktyczne:
	Tematyka wykładów stanowi podstawę rozwiązywania zagadnień problemowych na ćwiczeniach. Ćwiczenia mają charakter aktywnych ćwiczeń prowadzonych w formie tradycyjnej, chyba że przepisy prawa powszechnie stosowanego zobowiążą do formy zdalnej, to wówczas na platformie MS Teams (dotyczy to również wykładów), na których studenci samodzielnie wykonują zadania problemowe pod nadzorem prowadzącego zajęcia, który udziela konsultacji merytorycznych. Na końcu każdego ćwiczenia studenci przesyłają skany lub zdjęcia wykonanego i podpisanego zadania, które jest oceniane przez prowadzącego w systemie punktowym. Dyskusja i konsultacje są prowadzone online.

	Wymagania formalne
i założenia wstępne:
	Fizyka, Nauka o materiałach, Grafika inżynierska, Mechanika techniczna i wytrzymałość materiałów
Umiejętność czytania rysunku technicznego – konstrukcyjnego, podstawowa wiedza techniczna, wiedza o materiałach, z mechaniki i wytrzymałości materiałów

	Efekty uczenia się:
	Wiedza:
01 – student zna podstawowe i szczegółowe zasady, techniki, narzędzia, materiały stosowane przy rozwiązywaniu prostych zadań inżynierskich związanych z inżynierią odnawialnych źródeł energii
02 – student wie, jak dobrać materiały o prawidłowych właściwościach wytrzymałościowych do projektowanych elementów, poprawnie przeanalizować strukturę obciążeń, dobrać metody analityczne, przeprowadzić obliczenia wytrzymałościowe w celu wyznaczenia wymiarów elementów oraz interpretować uzyskane wyniki i formułować wnioski

	Umiejętności:
01 – student ma umiejętności projektowania części maszyn i przekładni mechanicznych stosowanych w maszynach, z zachowaniem profesjonalnego kształtu (również pod kątem estetyki) i wymiarów, praktycznie stosuje normy i katalogi firm w rozwiązaniach inżynierskich
02 – posiada umiejętności pracy indywidualnej i samodzielnego rozwiązywania zadań konstrukcyjnych oraz potrafi identyfikować i rozstrzygać dylematy projektowania
03 - student potrafi współdziałać i pracować w zespole oraz potrafi uzasadnić i wyjaśnić proponowane rozwiązanie inżynierskie wykonane na ćwiczeniach i dokończone w ramach pracy domowej
	Kompetencje:
01 – student identyfikuje, formułuje i rozwiązuje problemy inżynierskie z uwzględnieniem potrzeb społecznych i z zachowaniem wymagań bezpieczeństwa, zmniejszając ryzyko eksploatacji maszyn

	Sposób weryfikacji efektów uczenia się:
	U_01 – ocena wykonania zadania projektowego dotyczącego części maszyn i napędów
U_03 – ocena wynikająca z obserwacji w trakcie zajęć
W_01, W_02, U_01 – kolokwium w trakcie i na koniec zajęć ćwiczeniowych
K_01 – ocena części wykładowej (pisemny test), obserwacja w trakcie dyskusji zdefiniowanego problemu

	Forma dokumentacji osiągniętych efektów uczenia się:
	złożone zadania projektowe i ich ocena; kolokwium w trakcie i na koniec zajęć ćwiczeniowych; treść pytań zaliczeniowych części wykładowej z oceną; imienne karty oceny studenta. Przy formie zdalnej tylko jedno kolokwium na koniec semestru.

	Elementy i wagi mające wpływ
 na ocenę końcową:
	złożone zadania projektowe, 28%
kolokwium/a na koniec zajęć ćwiczeniowych, 22%
pytania zaliczeniowe części wykładowej, 50%
Student uzyskuje zaliczenie z przedmiotu pod warunkiem uzyskania minimum po 50% z części ćwiczeniowej i wykładowej

	Miejsce realizacji zajęć:
	Wykłady i ćwiczenia w formie tradycyjnej są realizowane w zaplanowanych salach przez Dziekanat, a w przypadku formy zdalnej na platformie MS Teams.

	Literatura podstawowa i uzupełniająca:
a) podstawowa
1. http://www.pkm.edu.pl/ (dostęp w Internecie, on line)
2. Kijewski J. Maszynoznawstwo (w .pdf jest dostępny w Internecie)
3. Osiński Z.: Podstawy konstrukcji maszyn, PWN, Warszawa 2010
4. Kuczewski J. Miszczak M.: Podstawy konstrukcji maszyn rolniczych i leśnych, Wyd. SGGW, Warszawa 1996
5. Przykłady obliczeń z podstaw konstrukcji maszyn, pod red. Mazanka E, tom 1-2, WNT, Warszawa 2005
6. Kurmaz L.W., Kurmaz O.L.: Projektowanie węzłów i części maszyn Wydawnictwo Politechniki Świętokrzyskiej, Kielce 2004
7. Poradniki inżynierskie oraz katalogi części i zespołów budowy maszyn
b) uzupełniająca
8. Lisowski A: Podstawy techniki w rolnictwie. Wyd. Rea, Warszawa 2008
9. Lisowski A: Mechanizacja rolnictwa, cz. I. Wyd. Hortpress Sp. z o.o., Warszawa 2008

	UWAGI
Student może być zwolniony z zaliczenia części wykładowej, jeśli wykazał się aktywnością i wiedzą w trakcie dyskusji zdefiniowanego problemu projektowego. Student otrzymuje wówczas 100% punktów za część wykładową. Za część wykładową student może uzyskać 30 punktów, a za ćwiczeniową 60 punktów. Student może korzystać z konsultacji bezpośredniej lub przez platformę MS Teams w wymierzę co najmniej 1 h tygodniowo.

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

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

Tabela zgodności kierunkowych efektów kształcenia z efektami przedmiotu:
	kategoria efektu
	Efekty uczenia się dla zajęć:
	Odniesienie do efektów dla programu studiów dla kierunku
	Oddziaływanie zajęć na efekt kierunkowy*)

	Wiedza -
	01 – student zna podstawowe i szczegółowe zasady, techniki, narzędzia, materiały stosowane przy rozwiązywaniu prostych zadań inżynierskich związanych z inżynierią odnawialnych źródeł energii
	K_W02
	1

	Wiedza -
	02 – student wie, jak dobrać materiały o prawidłowych właściwościach wytrzymałościowych do projektowanych elementów, poprawnie przeanalizować strukturę obciążeń, dobrać metody analityczne, przeprowadzić obliczenia wytrzymałościowe w celu wyznaczenia wymiarów elementów oraz interpretować uzyskane wyniki i formułować wnioski.
	K_W02
	1

	Umiejętności -
	01 – student ma umiejętności projektowania części maszyn i przekładni mechanicznych stosowanych w maszynach, z zachowaniem profesjonalnego kształtu (również pod kątem estetyki) i wymiarów, praktycznie stosuje normy i katalogi firm w rozwiązaniach inżynierskich
	K_U03, K_U12
	2

	Umiejętności -
	02 – posiada umiejętności pracy indywidualnej i samodzielnego rozwiązywania zadań konstrukcyjnych oraz potrafi identyfikować i rozstrzygać dylematy projektowania
	K_U05
	2

	Umiejętności -
	03 – student potrafi współdziałać i pracować w zespole oraz potrafi uzasadnić i wyjaśnić proponowane rozwiązanie inżynierskie wykonane na ćwiczeniach i dokończone w ramach pracy domowej
	K_U11
	1

	Kompetencje -
	01 – student identyfikuje, formułuje i rozwiązuje problemy inżynierskie z uwzględnieniem potrzeb społecznych i z zachowaniem wymagań bezpieczeństwa, zmniejszając ryzyko eksploatacji maszyn
	K_K01, K_K02
	2

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