ECTS - Arkusz przedmiotu

	Kod

	 B.1.1 /IS
	Nazwa przedmiotu
	Metalurgia i odlewnictwo ogólne

	Prowadzący przedmiot
	Dr hab. inż. Jerzy Zych prof. nadz. AGH

	Osoby prowadzące zajęcia
	Dr hab. inż. Jerzy Zych, prof. nadzw. AGH

prof. dr hab. inż. J. Dańko; prof. dr hab. inż. Jan Głownia; prof. dr. hab. inż. .S. Rzadkosz; prof. dr hab. inż. E. Guzik.; prof. dr hab. inż. A. Chojecki

	Klasa przedmiotu

	Kierunkowy
	Rodzaj przedmiotu
	Obowiązkowy

	Rodzaj studiów
	Stacjonarne

	 Stopień studiów
	I
	 Semestr
	1

	Rodzaje zajęć

Liczba godzin
	Suma
	Wykłady
	Ćwiczenia.
	Laboratoria
	Seminaria
	Projekty
	ECTS

	
	30
	30
	
	
	
	
	5

	 www
	jzych@agh.edu.pl

	Uwagi

	

	Cel przedmiotu – zdobyte umiejętności

	Wprowadzenie studenta w zagadnienia z obszaru propedeutyki metalurgii ogólnej i problematyki podstaw odlewnictwa. Zapoznanie z obszarem zagadnień i terminologią związanych z metodami wytwarzania metali z surowców i rud, właściwościami metali i stopów. Poznanie podstaw wykonywania form odlewniczych, zalewania ich metalem i uzyskiwania założonych kształtów i cech użytkowych odlewów. Poznanie struktury budowy klasycznych odlewni i wyposażenie ich w ciągi technologiczne oraz maszyny i urządzenia. Poznanie innych technik wytwarzania wyrobów metalowych.

Student nabywa podstawowe wiadomości pozwalające mu wykonać samodzielnie proste formy odlewnicze, przygotować metal do zalania i wykonać odlew, co jest przedmiotem drugiej części przedmiotu – laboratorium.

	Streszczenie przedmiotu

	Przedmiot zawiera materiał dotyczący metalurgii, w tym: wytwarzania metali z rud, opis procesów i metod wytwarzania tych metali. Obejmuje metalurgię stopów żelaza i metali nieżelaznych. Materiał obejmuje budowę i właściwości metali i stopów w ujęciu podstawowym. Główne cechy i właściwości technologiczne stopów odlewniczych, w tym żeliwa, stopów AL.-Si. Metody badań właściwości metali i stopów. W zakresie odlewnictwa materiał obejmuje: tworzywa stosowane do wytwarzania form odlewniczych, techniki i technologię wykonywania form, elementy modelarstwa odlewniczego. Struktura budowy klasycznych odlewni, ciągi technologiczne i podstawowe maszyny stosowane w odlewniach. Inne techniki wytwarzania wyrobów metalowych, kucie, walcowanie, tłoczenie, itp. Piece metalurgiczne i odlewnicze – budowa i zastosowanie. Przebiegi procesów wytapiania stopów i ich obróbki w stanie ciekłym – wiadomości podstawowe. Zalewanie form, formy piaskowe, formy trwałe i półtrwałe.

	Program wykładów

	Wykłady:

[1] Metalurgia i odlewnictwo – rys historyczny, współczesne znaczenie - (2h)

[2] Metale i stopy odlewnicze w odlewnictwie (wiązania metaliczne właściwości metali, struktura krystaliczna, stopy metaliczne, rodzaje stopów, właściwości technologiczne – odlewnicze) (2h)

[3] Kształtowanie wyrobów przez przeróbkę plastyczną (półwyroby przemysłu hutniczego, walcowanie , kucie, ciągnienie na gorąco. Obróbka na zimno- wycinanie, prasowanie, kucie ciągnienie). (2h)

[4] Metalurgia żelaza (rudy żelaza, przeróbka rud, budowa wielkiego pieca i procesu w nim zachodzące, produkty wielkiego pieca. Wytapianie żeliwa . Elementy technologii produkcji i odlewania żeliwa, proces żeliwiakowy). (4h)
[5] Wytapianie stopów odlewniczych (podstawowe procesy hutnicze: konwertory, piece łukowe, i indukcyjne. Produkcja stali wg tych procesów w kraju i w świecie. Metalurgia pozapiecowa, argonowanie - cel i korzyści. Piece odlewnicze. Recykling metali. (4h)
[6] Wytwarzania form odlewniczych

a. Materiały stosowane na formy odlewnicze

b. Materiały i technologie wytwarzania modeli odlewniczych

c. Podstawowe techniki formowania (podział modeli)

d. Formowanie z modeli uproszczonych

e. Odlewanie w formach trwałych

f. Budowa formy i układów wlewowych

g. Podstawowe oznaczenia na rysunkach odlewniczych (technologicznych)

h. Technologia form specjalnych i form dla odlewów artystycznych – podstawy technologii

i. Elementy historii technologii form i projekcja w przyszłość jej rozwoju (8h)

[7] Metalurgia metali nieżelaznych. (Surowce i rudy do otrzymywania metali: miedzi, aluminium, cynku, magnezu i ołowiu. Metody wytapiania tych metali. Właściwości fizyczne i technologiczne metali nieżelaznych. Elementy technologii odlewania stopów metali nieżelaznych.) (4h)
[8] Maszyny i urządzenia w technologii odlewniczej (podstawowe wyposażenie tradycyjnej odlewni w zakresie przygotowania materiałów, sporządzania mas formierskich i rdzeniowych oraz wykonywania form i rdzeni). (4h)

	Program pozostałych zajęć (ćwiczenia, laboratoria, seminaria, projekty)

	Zajęcia laboratoryjne w semestrze III

	Warunki uczestniczenia w przedmiocie
	Uczestnictwo w wykładach

	Forma zaliczenia przedmiotu
	 egzamin

	Zasada wystawiania oceny końcowej przedmiotu
	Wynik egzaminu

	Bibliografia

	A. Kosowski: Podstawy odlewnictwa. Wyd. Naukowe „Akapit”, Kraków 2008 r.

A. Kosowski: Zarys odlewnictwa. Wyd. AGH, Kraków 1997

A. Kosowski: Zarys odlewnictwa i wytapianie stopów, Wyd. AGH, Kraków 2001

Z. Falęcki: Podstawy formowania z modeli odlewniczych. Wyd. AGH. Kraków. 1997

A. Tabor, J. Rączka; „Odlewnictwo” ; Wyd. Fobit, Kraków 1996

ECTS - Arkusz przedmiotu

	Kod

	 B.1.2 /IS
	Nazwa przedmiotu
	Kształtowanie plastyczne metali

	Prowadzący przedmiot
	Prof. dr hab. Inż. Kazimierz Świątkowski

	Osoby prowadzące zajęcia
	

	Klasa przedmiotu

	Kierunkowy
	Rodzaj przedmiotu
	Obowiązkowy

	Rodzaj studiów
	Stacjonarne
	 Stopień studiów
	 I
	 Semestr
	4

	Rodzaje zajęć

Liczba godzin
	Suma
	Wykłady
	Ćwiczenia
	Laboratoria
	Seminaria
	Projekty
	ECTS

	
	 15
	 15
	
	
	
	
	 1

	 www

	

	Uwagi

	

	Cel przedmiotu – zdobyte umiejętności

	Uzyskanie wiedzy w zakresie podstawowych metod plastycznego kształtowania metali oraz narzędzi i urządzeń do ich praktycznej realizacji

	Program wykładów

	Podstawy odkształcenia plastycznego metali...................................... 2 godz.

Wskaźniki odkształceń. Równanie plastyczności. Przeróbka plastyczna na zimno i na gorąco. Klasyfikacja procesów przeróbki plastycznej.

Walcownictwo... 3 godz.

Klasyfikacja procesów walcowania metali. Podstawy teoretyczne procesu walcowania wyrobów płaskich Walcowanie wzdłużne wyrobów płaskich i profili. Walcowanie skośne. Walcowanie poprzeczne.

Wyciskanie... 3 godz.

 Klasyfikacja procesów wyciskania metali. Otrzymywanie profili pełnych i pustych.

 Wady procesu wyciskania.

Kuźnictwo..2 godz.

 Klasyfikacja procesów kucia metali. Urządzenia do kucia. Omówienie procesów kucia

 matrycowego

Tłocznictwo ..4 godz.

 Systematyka i opis procesów i operacji wchodzących w zakres tłocznictwa metali.

 Operacje przygotowawcze. Gięcie plastyczne. Kształtowanie miejscowego i tłoczenie

 objętościowe. Otrzymywanie wyrobów powłokowych

Ciągarstwo...1 godz.

Ciągnienie profili pełnych i pustych. Niekonwencjonalne metody ciągnienia metali.

	Program pozostałych zajęć (ćwiczenia, laboratoria, seminaria, projekty)

	

	Warunki uczestniczenia w przedmiocie
	Aktywna obecność na zajęciach

	Forma zaliczenia przedmiotu
	Kolokwium

	Zasada wystawiania oceny końcowej przedmiotu
	Wynik kolokwium

	Bibliografia

	Z. Marciniak, Mechanika procesów tłoczenia blach, PWN, Warszawa 1961

S. Katarzyński, S. Kocańda, M. Zakrzewski, Badania własności mechanicznych metali, WNT, Warszawa, 1967

W. Dobrucki, Zarys obróbki plastycznej metali, Wydawnictwo „Śląsk”, Katowice, 1975

W.P. Romanowski, Poradnik obróbki plastycznej na zimno, WNT, Warszawa 1976

M. Morawiec, L. Sadok, E. Wosiek, Teoretyczne podstawy technologicznych procesów przeróbki plastycznej, Śląsk,, Katowice 1977

R. Sypniewski, Technologia obróbki plastycznej na gorąco, Wyd. Politechniki Warszawskiej, Warszawa 1978

S. Erbel, K. Kuczyński, Z. Marciniak Obróbka Plastyczna, PWN, Warszawa, 1981

J. Łuksza, L. Sadok, Wybrane zagadnienia z ciągarstwa, Wyd. AGH, Kraków, 1986, skrypt nr 1025.

P. Wasiunyk, J. Jarocki, Kuźnictwo prasownictwo, WSiP, Warszawa 1991

Procesy przeróbki plastycznej – ćwiczenia laboratoryjne, Podstawy teoretyczne i wykonawstwo ćwiczeń, red. J. Sińczak, Wydawnictwo Naukowe AKAPIT, Kraków 2001

ECTS - Arkusz przedmiotu

	Kod

	B.1.3 /IS

	Nazwa przedmiotu
	 Krystalizacja metali i stopów

	Prowadzący przedmiot
	Prof. dr hab. inż. Edward Fraś

	Osoby prowadzące zajęcia
	

	Klasa przedmiotu

	Kierunkowy
	Rodzaj przedmiotu
	Obowiązkowy

	Rodzaj studiów
	stacjonarne
	 Stopień studiów
	I
	Semestr
	5

	Rodzaje zajęć

Liczba godzin
	Suma
	Wykłady
	Ćwiczenia
	Laboratoria
	Seminaria
	Projekty
	ECTS

	
	45
	30
	15
	
	
	
	

	 www
	

	Uwagi

	

	Cel przedmiotu – zdobyte umiejętności

	Zapoznanie się z podstawami teoretycznymi i praktyką krystalizacji metali i stopów oraz struktury odlewów.

	Program wykładów

	Budowa ciekłych metali i stopów. Klastery fluktuacyjne. Charakterystyka procesów zarodkowania homo i heterogenicznego, prawa zarodkowania i teoria wzrostu kryształów. Kryteria i trwałości frontu krystalizacji. Krystalizacja dendrytyczna: wzrost dendrytów, kształt kryształów ścianowych i nieścianowych, związki stopnia przechłodzenia z prędkością wzrostu dendrytów. Krystalizacja eutektyczna: budowa ziaren eutektycznych, modelowanie wzrostu eutektyk, strefy sprzężonego wzrostu faz eutektycznych, czynniki wpływające na rodzaj eutektyk. Krystalizacja perytetyk i monoeutektyk. Segregacja składników, modelowanie procesu segregacji z uwzględnieniem dyfuzji w stanie ciekłym i stałym. Modelowanie kinetyki krystalizacji odlewów. Krystalizacja materiałów zaawansowanej techniki

	Program pozostałych zajęć (ćwiczenia, laboratoria, seminaria, projekty)

	Krystalizacja kierunkowa eutektyk. Technologia otrzymywania monokryształów i kompozytów eutektycznych. Wyznaczanie stref sprzężonego wzrostu faz eutektycznych. Wpływ warunków krystalizacji na morfologię frontu krystalizacji. Wizualizacja procesu wzrostu dendrytów. Wpływ warunków krystalizacji na kinetykę krystalizacji ziaren zamrożonych, kolumnowych i równoosiowych.

	Warunki uczestniczenia w przedmiocie
	

	Forma zaliczenia przedmiotu
	zaliczenie na podstawie wykonania zadań indywidualnych, egzamin

	Zasada wystawiania
oceny końcowej przedmiotu
	egzamin

	Bibliografia

	1. Fraś E: Krystalizacja Metali , WNT, Warszawa, (2003).

2. Fraś E.: Teoretyczne podstawy krystalizacji. Cz. I. Metale i stopy jednofazowe. Skrypt AGH nr 930, Kraków (1984)

3. Fraś E.: Teoretyczne podstawy krystalizacji. Cz. II. Stopy jednofazowe, Skrypt AGH nr 1020, Kraków (1986).

ECTS - Arkusz przedmiotu

	Kod

	 B.1.4 /IS
	Nazwa przedmiotu
	Tworzywa na formy odlewnicze

	Prowadzący przedmiot
	Prof. dr hab. Inż. Stanisław M. DOBOSZ

	Osoby prowadzące zajęcia
	Dr Inż. Dariusz Drożyński, Dr Inż. Jarosław Jakubski,

Dr Inż. Katarzyna Major-Gabryś, Dr hab. Barbara Hutera

	Klasa przedmiotu

	Kierunkowy
	Rodzaj przedmiotu
	Obowiązkowy

	Rodzaj studiów
	stacjonarne
	 Stopień studiów
	I

	Rodzaje zajęć

Liczba godzin
	Semestr
	Suma
	Wykłady
	Ćwiczenia
	Laboratoria
	Seminaria
	Projekty
	ECTS

	
	2
	30
	30
	
	
	
	
	2

	
	3
	45
	
	
	
	
	
	3

	 www
	

	Uwagi

	

	Cel przedmiotu – zdobyte umiejętności

	Celem przedmiotu jest zdobycie podstawowych wiadomości z zakresu mas formierskich i rdzeniowych. Masy formierskie i rdzeniowe stanowią bowiem podstawowe tworzywo do produkcji form odlewniczych w których produkuje się odlewy Zostaną omówione aktualnie stosowane tworzywa, parametry którym muszą odpowiadać a także materiały wiążące, takie jak: lepiszcza, spoiwa a także stosowane inne dodatki. Wyjaśnione zostaną podstawy wiązania i utwardzania tych mas. Zostaną także omówione współczesne trendy w doborze technologii i materiałów do mas formierskich i rdzeniowych, metody zagęszczania, rodzaje powłok ochronnych i systemy ich recyklingu. Celem przedmiotu jest także zapoznanie słuchaczy z metodami doboru mas formierskich i rdzeniowych. Metodami badania jakości oraz metodyką pomiaru poszczególnych parametrów charakteryzujących masy formierskie i rdzeniowe.

	Program wykładów

	 Program wykładów obejmuje ogólne pojęcia z zakresy mas i materiałów formierskich i ogniotrwałych. Definicje ogólne. Podział mas i reprezentatywne technologie wykorzystujące rodzaje, gatunki i odmiany mas. Syntetyczne masy klasyczne z bentonitami, tj. masy generacji I. Mieszanki bentonitowe z dodatkami węglotwórczymi i uszlachetniającymi. Masy do formowania pod wysokimi naciskami i do formowania impulsowego. Zasady odświeżania mas klasycznych. Masy gen. II: Sypkie masy samoutwardzalne ze spoiwami nieorganicznymi i organicznymi. Ciekłe masy samoutwardzalne. Sypkie i ciekłe masy samoutwardzalne z żywicami syntetycznymi. Sypkie masy szybkowiążące ze spoiwami organicznymi (procesy hot-box) – proces skorupowy, gorącej rdzennicy, ciepłej rdzennicy, skokowego utwardzania cieplnego, z przedmuchiwaniem gorącym powietrzem. Sypkie masy szybkoutwardzalne ze spoiwami nieorganicznymi. Sypkie masy szybkoutwardzalne ze spoiwami organicznymi (procesy cold-box). Obieg mas i materiałów formierskich w odlewni. Masy generacji III i IV – masy wiązane czynnikami fizycznymi i masy wiązane spoiwami biopolimerowymi. Powłoki ochronne, aktywne, wzmacniające i absorbujące. Reakcje metal-forma. Zasady procesu regeneracji.

	Program pozostałych zajęć (ćwiczenia, laboratoria, seminaria, projekty)

	Oznaczenie zawartości lepiszcza i analiza sitowa. Badanie wpływu wilgotności na wytrzymałość na ściskanie -

, przepuszczalność PW i gęstość pozorną (o, syntetycznych mas formierskich. Badanie zależności płynności Dieterta - PD, płynności zrzucania - PZ oraz płynności swobodnej - PS od wilgotności masy. Badanie wpływu wilgotności na ścieralność i osypliwość syntetycznych mas formierskich. Oznaczanie zasadniczych właściwości mas przeznaczonych dla technologii prasowania przy użyciu wysokich nacisków prasujących. Oznaczanie wytrzymałości mas formierskich w podwyższonych temperaturach

.Oznaczanie właściwości mas rdzeniowych wykonywanych technologią zimnej rdzennicy [cold-box]. Oznaczanie właściwości mas rdzeniowych wykonywanych technologią SMS [no-bake], Oznaczanie właściwości mas rdzeniowych wykonywanych technologią gorącej rdzennicy [hot-box]. Oznaczanie stopnia zagęszczenia klasycznych mas formierskich za pomocą sondy Hofmanna. Oznaczanie powierzchni właściwej piasku kwarcowego. Oznaczanie parametru Hot Distortion dla wybranych mas formierskich.

	Warunki uczestniczenia w przedmiocie
	

	Forma zaliczenia przedmiotu
	 Zaliczenie – Egzamin pisemny

	Zasada wystawiania oceny końcowej przedmiotu
	Egzamin pisemny

	Bibliografia

	Pozycje podstawowe:

1. Dobosz St. M.: Woda w masach formierskich i rdzeniowych. Wydawnictwo Naukowe „Akapit”, Kraków 2006,

2. Lewandowski J.L.: Tworzywa na formy odlewnicze, Wydawnictwo Naukowe „Akapit”, Kraków 1997,

3. Materiały Formierskie – Laboratorium, Skrypt Uczelniany nr 1500, Wydawnictwo AGH, Kraków 1997.

Pozycja uzupełniająca:

4. Jelinek P.: Pojivove soustavy slevarenskych formovacich smesi, Ostrava 2004

ECTS - Arkusz przedmiotu

	Kod

	 B.1.5 /IS
	Nazwa przedmiotu
	Technologia Form Odlewniczych

	Prowadzący przedmiot
	Prof. dr hab. inż. Andrzej Chojecki

	Osoby prowadzące zajęcia
	Dr hab. inż. Jerzy Zych, prof., nadzw. AGH; dr inż. Jan Mocek

Dr inż. Wiesław Jankowski

	Klasa przedmiotu

	Kierunkowy
	Rodzaj przedmiotu
	Obowiązkowe

	Rodzaj studiów
	stacjonarne
	 Stopień studiów
	I
	 Semestr
	5

	Rodzaje zajęć

Liczba godzin
	Suma
	Wykłady
	Ćwiczenia
	Laboratoria
	Seminaria
	Projekty
	ECTS

	
	45
	30
	
	15
	
	
	4

	 www
	

	Uwagi

	

	Cel przedmiotu – zdobyte umiejętności

	Przygotowanie absolwenta do wykonywania zawodu w zakresie wytwarzania form i rdzeni odlewniczych, poznania zasad projektowania i wykonywania form odlewniczych

	Program wykładów

	Technologiczność konstrukcji odlewów. Porównanie cech konstrukcyjnych części odlewanych, kutych, spawanych itp. Konstrukcje odlewano-spawane.. Wymagania konstrukcyjne odlewu ze względu na rodzaj materiału. Konstrukcja odlewów przeznaczonych do wykonania w formach piaskowych ze względu na łatwość i niski koszt wykonania modeli i rdzennic, łatwość formowania, mocowania rdzeni itp. Wykonanie modeli i rdzennic. Konstrukcja oprzyrządowania odlewniczego. Technologia rdzeni odlewniczych. Ręczne i zmechanizowane sposoby wykonywania rdzeni. Formowanie maszynowe. Zalety i wady formowania maszynowego. Formowanie w masach samoutwardzalnych, formowanie pod wysokimi naciskami. Gładkość powierzchni i tolerancje wymiarowe przy różnych metodach formowania maszynowego Zalewanie form odlewniczych. Rodzaje kadzi odlewniczych stosowanych w odlewnictwie stopów żelaza i metali nieżelaznych. Temperatura zalewania i jej wpływ na jakość odlewu. Układy wlewowe. Elementy układów wlewowych i ich rola w procesie wypełniania ciekłym metalem. Oczyszczanie stopów przy przepływie przez elementy układu wlewowego.. Rodzaje układów wlewowych, sposób doprowadzania metalu do wnęki formy. Obliczanie przekrojów elementów układu wlewowego. Dobór parametrów układu wlewowego dla żeliwa szarego, ciągliwego, żeliwa z grafitem kulkowym, staliwa i stopów metali nieżelaznych odlewanych w formach piaskowych. Zasięg zasilania. Właściwości odlewnicze stopów: lejność, skurcz, skłonność do tworzenia jam skurczowych, odkształceń i pęknięć. Krzepnięcie kierunkowe i równoczesne. Kierowanie procesem krzepnięcia. Nadlewy dla odlewów z różnych stopów odlewniczych. Mechanizm działania i konstrukcja nadlewów. Stosowanie ochładzalników. Konstrukcja, sposób działania i zastosowanie żeber skurczowych. Odlewanie w formach metalowych. Charakterystyka procesu. Konstrukcje form metalowych, trwałość form metalowych. Dobór płaszczyzny podziału, odpowietrzenie kokil i rdzeni. Sposoby doprowadzenia metalu i zasilania odlewów krzepnących w formach metalowych. Odlewanie do form wykonanych metodą wytapianych modeli. Technologia przygotowania modeli i form. Układy wlewowe i zasilające. Gładkość powierzchni i tolerancje wymiarowe. Zalety i wady odlewania do form wykonanych metodą wytapianych modeli. Odlewanie metodą Shawa.. Technologia wypalanych modeli (lost foam).

	

	Laboratorium:

Układy wlewowe, badania modelowe; Wykonywanie form odlewniczych z mas klasycznych i w technologiach specjalnych (metoda skorupowa, metoda Shawa, wytapiane modele, pełna forma – Lost Foam); kształtowanie chropowatości powierzchni.

	Warunki uczestniczenia w przedmiocie
	Wpis na semestr V

	Forma zaliczenia przedmiotu
	 zaliczenie wszystkich tematów ćwiczeń, egzamin

	Zasada wystawiania oceny końcowej przedmiotu
	Ocena prac indywidualnych w skali ogólnie obowiązującej

	Bibliografia

	Literatura:

M. Skarbiński: Uruchomienie produkcji w odlewni. WNT Warszawa 1972

A. Tabor, J.S. Rączka :Projektowanie odlewów i technologii form, Fotobit, Kraków 1998

Chojecki, I. Telejko : Odlewnictwo Staliwa, Akapit, Kraków 2003

Materiały do ćwiczeń i projektowania opracowane w Katedrze.

ECTS - Arkusz przedmiotu

	Kod

	 B.1.6 /IS
	Nazwa przedmiotu
	Materiały ogniotrwałe

	Prowadzący przedmiot
	dr hab. Barbara HUTERA

	Osoby prowadzące zajęcia
	

	Klasa przedmiotu

	Kierunkowy
	Rodzaj przedmiotu
	Obowiązkowy

	Rodzaj studiów
	stacjonarne
	 Stopień studiów
	I
	 Semestr
	 6

	Rodzaje zajęć

Liczba godzin
	Suma
	Wykłady
	Ćwiczenia
	Laboratoria
	Seminaria
	Projekty
	ECTS

	
	15
	15
	
	
	
	
	1

	 www

	

	Uwagi

	

	Cel przedmiotu – zdobyte umiejętności

	Przyswojenie podstawowych definicji i właściwości materiałów ogniotrwałych oraz ich prawidłowe użytkowanie w przemyśle metalurgicznym i odlewniczym.

	Program wykładów

	Materiały ogniotrwałe. Definicja, pojęcia ogólne. Teoretyczne podstawy właściwości materiałów ogniotrwałych. Wpływ rodzaju wiązań chemicznych na właściwości ogniotrwałe – wysoką temperaturę topnienia. Metody badań. Kryteria podziału materiałów ogniotrwałych ze względu na właściwości. Charakterystyka surowców stosowanych do produkcji materiałów ogniotrwałych. Wyroby ogniotrwałe kwaśne – kryterium chemiczne. Wyroby ogniotrwałe krzemionkowe. Właściwości surowca (krzemionki). Polimorfizm – odmiany polimorficzne krzemionki. Produkcja, właściwości i zastosowanie wyrobów krzemionkowych. Wyroby ogniotrwałe szamotowe. Właściwości surowców: skład chemiczny, mineralny i dyspersyjność i wpływ na jakość wyrobów. Właściwości mechaniczne – plastyczność. Diagram fazowy: SiO2 – Al2O3. Podział mas szamotowych. Produkcja, właściwości i zastosowanie wyrobów szamotowych. Wyroby ogniotrwałe zasadowe – kryterium chemiczne. Wyroby ogniotrwałe magnezytowe. Właściwości surowców. Skład chemiczny klinkieru magnezytowego. Hydratacja. Reakcje hydratacji w wyrobach magnezytowych. Produkcja, właściwości i zastosowanie wyrobów magnezytowych. Wyroby ogniotrwałe dolomitowe. Surowce. Wyroby niestabilizowane, impregnowane, stabilizowane; właściwości, zastosowanie. Wyroby ogniotrwałe obojętne – kryterium chemiczne. Wyroby serii chromit-magnezyt. Właściwości, zastosowanie. Wyroby ogniotrwałe węglowe. Właściwości surowców. Produkcja, właściwości i zastosowanie wyrobów węglowych. Wyroby ceramiczne, ogniotrwałe, wiązane chemicznie. Masy do ubijania. Betony ogniotrwałe. Zaprawy ogniotrwałe.

	Program pozostałych zajęć (ćwiczenia, laboratoria, seminaria, projekty)

	

	Warunki uczestniczenia w przedmiocie
	

	Forma zaliczenia przedmiotu
	 Zaliczenie

	Zasada wystawiania oceny końcowej przedmiotu
	Zaliczenie pisemne

	Bibliografia

	Nadachowski F.: Zarys technologii materiałów ogniotrwałych. Wyd. Śląsk 1972.

Janiec M.: Materiały ogniotrwałe. Wyd. PWSZ 1972.

Pawłowski S., Serkowski S.: Materiały ogniotrwałe w metalurgii. Wyd. Pol. Śląskiej 1995.

Tokarski Z.: Materiały ogniotrwałe. Wyd. Śląsk.

Pampuch R.: Materiały ceramiczne. PWN W-wa 1988.

ECTS - Arkusz przedmiotu

	Kod

	 B.1.7 /IS
	Nazwa przedmiotu
	Maszyny i urządzenia w procesach metalurgicznych i odlewniczych

	Prowadzący przedmiot
	Dr inż. Rafał Dańko

	Osoby prowadzące zajęcia
	Dr inż. Rafał Dańko

Mgr inż. Jadwiga Kamińska

	Klasa przedmiotu

	Kierunkowy
	Rodzaj przedmiotu
	Obowiązkowy

	Rodzaj studiów
	stacjonarne
	 Stopień studiów
	I
	 Semestr
	5

	Rodzaje zajęć

Liczba godzin
	Suma
	Wykłady
	Ćwiczenia
	Laboratoria
	Seminaria
	Projekty
	ECTS

	
	60
	30
	
	30
	
	
	5

	 www
	www.kmasz.odlew.agh.edu.pl

	Uwagi

	

	Cel przedmiotu – zdobyte umiejętności

	Podstawowe wyposażenie maszynowe stosowane w procesach metalurgicznych i odlewniczych. Urządzenia do technologii form piaskowych oraz do alternatywnych technologii odlewniczych pozwalających na zmniejszenie uciążliwości odlewnictwa dla środowiska. Zdobyte umiejętności to poszerzenie i ugruntowanie wiedzy z zakresu mechaniki i budowy maszyn odlewniczych oraz systemów produkcyjnych w metalurgii, odlewnictwie klasycznym i w specjalnych metodach odlewania do form trwałych.

	Program wykładów

	Urządzenia metalurgiczne stosowane w procesach przygotowania materiałów wsadowych, wytopu surówki i jej przerobu na stal. Typowe sposoby odlewania stali. Obieg materiałów formierskich w odlewni. Procesy i urządzenia do przygotowania materiałów i mas formierskich oraz rdzeniowych. Urządzenia fluidyzacyjne w procesach suszenia, chłodzenia i transportu materiałów formierskich w odlewnictwie. Maszyny do wykonywania form i rdzeni. Konstrukcja wybranych automatów formierskich. Urządzenia do zalewania ciekłego metalu. Maszyny i urządzenia do procesu regeneracji masy zużytej, dobór urządzeń, klasyfikatory pneumatyczne. Maszyny do wybijania i oczyszczania odlewów. Urządzenia do technologii odlewania w formach trwałych.

	Program pozostałych zajęć (ćwiczenia, laboratoria, seminaria, projekty)

	Laboratoria.

Badanie procesu mieszania w mieszarkach odlewniczych różnego typu. Określanie skuteczności regeneracji osnowy masy zużytej w typowych sposobach obróbki regeneracyjnej. Klasyfikacja pneumatyczna materiałów formierskich. Badanie głównych i pomocniczych parametrów procesu dmuchowego (klasyczny, hot-box, cold-box).

	Warunki uczestniczenia w przedmiocie
	W zajęciach uczestniczą studenci I stopnia studiów dziennych Wydziału Odlewnictwa AGH (słuchacze V semestru studiów)

	Forma zaliczenia przedmiotu
	 Zaliczenie zajęć laboratoryjnych (na podstawie obecności, zaliczenia wiedzy teoretycznej dotyczącej realizowanych laboratoriów oraz wykonania indywidualnego sprawozdania z laboratorium

	Zasada wystawiania oceny końcowej przedmiotu
	Egzamin końcowy

	Bibliografia

	a) podstawowa

Bodzoń L., Dańko J., Żurawski L.: Podstawy teorii maszyn odlewniczych - Maszyny do przygotowania materiałów i mas formierskich”. Wyd. AGH Nr 919, Kraków 1984, s. 220.

Dańko J, Dańko R., Łucarz M.: Procesy i urządzenia do regeneracji osnowy zużytych mas formierskich, Wydawnictwo naukowe „Akapit”, ISBN 978-83-89541-88-8, Kraków 2007.

Dańko J.: Maszyny i urządzenia do odlewania pod ciśnieniem. Uczelniane Wydawnictwa Naukowo-Dydaktyczne. ISBN 83-88408-50-X. Kraków 2000.

Gregoraszczuk M.: Maszynoznawstwo. Wydawnictwa Naukowo-Dydaktyczne AGH, Kraków 2001

b) uzupełniająca
Chudzikiewicz R.: Mechanizacja i automatyzacja odlewni. PWT Warszawa, 1985.

Kosowski A.: Odlewnictwo Ogólne. Wydawnictwo naukowe „Akapit”, Kraków 2008.

ECTS - Arkusz przedmiotu

	Kod

	B.1.8/IS

	Nazwa przedmiotu
	Mechanizacja i automatyzacja procesów metalurgicznych i odlewniczych

	Prowadzący przedmiot
	Dr hab. inż. Aleksander Fedoryszyn, prof. nadzw.

	Osoby prowadzące zajęcia
	

	Klasa przedmiotu
	Kierunkowy
	Rodzaj przedmiotu
	Obowiązkowy

	Rodzaj studiów
	stacjonarne
	 Stopień studiów
	I
	 Semestr
	5

	Rodzaje zajęć

Liczba godzin
	Suma
	Wykłady
	Ćwiczenia
	Laboratoria
	Seminaria
	Projekty
	ECTS

	
	60
	30
	
	
	
	30
	5

	 www
	odlew.agh.edu.pl

	Uwagi

	

	Cel przedmiotu – zdobyte umiejętności

	Uczestnik zajęć nabędzie umiejętności niezbędne do działalności inżynierskiej w produkcji przemysłowej, organizacji produkcji i środków produkcji. Pozyska wiedzę niezbędną przy projektowaniu technologii metalurgicznych i ich stosowania oraz projektowaniu, wdrażania i doskonalenia systemu eksploatacji urządzeń technologicznych.

	Program wykładów

	Cel, metody i uwarunkowania wprowadzenia mechanizacji. Kryteria oceny rozwiązań.

Systemy mechanizacji procesów technologicznych: charakterystyka struktur, i wyposażenia zmechanizowanych stanowisk, gniazd i linii.

Mechanizacja transportu wewnętrznego.

Podstawy eksploatacji i zagadnienia utrzymania ruchu.

Aplikacje automatyki i robotyki w metalurgii

	Program pozostałych zajęć (ćwiczenia, laboratoria, seminaria, projekty)

	Praktyczne wykorzystanie umiejętności tworzenia struktur, wyposażenia i eksploatacji stanowisk, gniazd i linii wytwarzania odlewów.

	

	Warunki uczestniczenia w przedmiocie
	zaliczenie przedmiotu Maszynoznawstwo Odlewnicze

	Forma zaliczenia przedmiotu
	 Zaliczenie projektu, Egzamin

	Zasada wystawiania oceny końcowej przedmiotu
	50% egzamin i 50% ćwiczenia projektowe

	Bibliografia

	Chudzikiewicz R.: Mechanizacja i automatyzacja odlewni. WN-T, Warszawa, 1980.

Fedoryszyn A.: Systemy mechanizacji i automatyzacji odlewni. Linie wytwarzania odlewów. Materiał dostępny w formie konspektów.

Goździecki M., Świątkiewicz H.: Przenośniki. WNT Warszawa, 1975

Gregoraszczuk M.: Mechanizacja transportu wewnętrznego odlewni. Uczelniane Wydawnictwa Naukowo-Dydaktyczne AGH, Kraków, 1999.

Łempicki J.: Organizacja stanowisk pracy w odlewni. WNT, Warszawa, 196

Piątkiewicz A., Sobolski R.: Dźwignice. WN-T. Warszawa, 1969

Pelczarski S., i in.: Systemy mechanizacji i automatyzacji formierni opartych na technologii form piaskowych. Skrypt AGH nr. 595. Kraków, 1977.

Polański A.: Mechanizacja Wewnętrznego Transportu. WN-T, Warszawa, Poznań, 1976

Pr. zbiorowa.: Poradnik Inżyniera. Odlewnictwo. WN-T. Warszawa, 1986.

Samsonowicz Z.: Automatyzacja procesów odlewniczych. WN-T. Warszawa, 1985

ECTS - Arkusz przedmiotu

	Kod

	 B.1.9 /IS

	Nazwa przedmiotu
	Metalurgia i odlewnictwo żeliwa

	Prowadzący przedmiot
	Prof. dr hab. inż. Edward Fraś

	Osoby prowadzące zajęcia
	

	Klasa przedmiotu
	Kierunkowy
	Rodzaj przedmiotu
	Obowiązkowy

	Rodzaj studiów
	stacjonarne
	 Stopień studiów
	 I stopień
	 Semestr
	6

	Rodzaje zajęć

Liczba godzin
	Suma
	Wykłady
	Ćwiczenia
	Laboratoria
	Seminaria
	Projekty
	ECTS

	
	60
	30
	
	30
	
	
	5

	 www
	

	Uwagi

	

	Cel przedmiotu – zdobyte umiejętności

	Zapoznanie się studentów z procesami wytwarzania, właściwościami i zastosowaniami żeliwa.

	Program wykładów

	Charakterystyka surowców hutniczych do produkcji żeliwa. Procesy utleniające i redukcyjne w żeliwiakach oraz piecach indukcyjnych. Bilans cieplny i wydajność żeliwiaków. Piece do wytapiania żeliwa. Charakterystyka fizyko-chemicznego stanu ciekłego żeliwa. Analiza wieloskładnikowych wykresów równowagi fazowej stopów Fe-C-X.. Kształtowanie struktury pierwotnej żeliwa i jego osnowy. Mechanizm wpływu czynników technologicznych na strukturę żeliwa. Związki struktury z właściwościami mechanicznymi, fizycznymi i technologicznymi żeliwa. Charakterystyka metod określania właściwości odlewniczych żeliwa. Standaryzacja gatunkowa żeliwa. Zastosowania praktyczne żeliwa.

	Program pozostałych zajęć (ćwiczenia, laboratoria, seminaria, projekty)

	Obliczanie namiarów wsadowych do żeliwiaków i pieców indukcyjnych, kontrola biegu żeliwiaków i pieców indukcyjnych, analiza termiczna żeliwa, badania właściwości odlewniczych żeliwa (lejność, skurcz, skłonność do tworzenia jam skurczowych i naprężeń odlewniczych, skłonność do zabieleń. Technologia wytapiania zwykłego żeliwa szarego

	Warunki uczestniczenia w przedmiocie
	

	Forma zaliczenia przedmiotu
	zaliczenie na podstawie wykonania zadań indywidualnych

	Zasada wystawiania oceny końcowej przedmiotu
	Ocena zadań indywidualnych w skali ogólnie obowiązującej

	Bibliografia

	1. Fraś E.: Krystalizacja żeliwa.I wyd. Skrypt AGH, nr 611, Kraków (1977).

 II wyd. Skrypt AGH, nr 811, Kraków (1981).

2. Fraś E., Podrzucki C.: Żeliwo modyfikowane. I wyd. Skrypt AGH, nr 675, Kraków (1978) II wyd. Skrypt AGH, nr 817, Kraków (1981)

3. Podrzucki C., Żeliwo, Sląsk, 1998.

4. Podrzucki C, Wojtysiak A: Żeliwo Plastyczne , Skrypt AGH, (1987).

ECTS - Arkusz przedmiotu

	Kod

	B.1.10 /IS
	Nazwa przedmiotu
	Metalurgia i odlewnictwo staliwa

	Prowadzący przedmiot
	prof. dr hab. inż. Jan Głownia

	Osoby prowadzące zajęcia
	dr inż. Barbara Kalandyk,

dr inż. Renata Zapała,
dr inż. Sebastian Sobula

	Klasa przedmiotu

	Kierunkowy
	Rodzaj przedmiotu
	Obowiązkowy

	Rodzaj studiów
	stacjonarne
	 Stopień studiów
	I
	 Semestr
	6

	Rodzaje zajęć

Liczba godzin
	Suma
	Wykłady
	Ćwiczenia
	Laboratoria
	Seminaria
	Projekty
	ECTS

	
	60
	30
	-
	30
	-
	-
	5

	 www
	

	Uwagi

	

	Cel przedmiotu – zdobyte umiejętności

	opanowanie wytapiania stali na odlewy (procesów: świeżenia, odfosforowania, odsiarczania i odtleniania),

opanowanie obliczania nadlewów, układów wlewowych i temperatur zalewania stali,

poznanie własności mechanicznych i struktur staliw: węglowego, odpornego na korozję, odpornego na ścieranie, staliwa stosowanego do pracy w niskich temperaturach.

	Program wykładów

	Produkcja stali i staliwa w kraju i na świecie. Udział staliwa na tle produkcji innych stopów. Termodynamika roztworów żelaza. Czynniki decydujące o kinetyce utleniania składników ciekłej stali (P, Si, C, Mn).Termodynamika i kinetyka odsiarczania i odtleniania. Żużle stalownicze – ich rola, budowa i skład chemiczny.

Technologia wytapiania stali na odlewy w elektrycznym piecu łukowym oraz piecu indukcyjnym. Przykłady kart wytopów. Rozlewanie stali. Krzepnięcie perytektyki. Tworzenie struktury pierwotnej odlewu, powstawanie makro- i mikrosegregacji. Tworzenie się wtrąceń niemetalicznych w procesie krzepnięcia. Skurcz objętościowy i liniowy staliwa. Skurcz odlewniczy. Czynniki wpływające na wartość skurczu. Powstawanie jam skurczowych w odlewach, czynniki decydujące o wielkości, kształcie i rozmieszczeniu jam skurczowych. Sposoby kierowania procesem krzepnięcia. Obliczanie naddatków technologicznych, ochładzalników, nadlewów.

Mechanizm zarodkowania i rozwoju pęknięć na gorąco. Pęknięcia na zimno. Sposoby zapobiegania pęknięciom. Projektowanie układów wlewowych dla odlewów staliwnych. Podział i charakterystyka staliwa węglowego. Podział staliwa stopowego wg zastosowania (do pracy w niskich temperaturach, żaroodporne, kwasoodporne, odporne na ścieranie)

	Program pozostałych zajęć (ćwiczenia, laboratoria, seminaria, projekty)

	Szkolenie BHP. Budowa i przeznaczenie pieców: łukowego i indukcyjnego. Podział wytopu na okresy, procesy zachodzące w poszczególnych okresach i ich cele. Utlenianie C, P, Mn, Si i innych pierwiastków. Wykres Ellinghama, karta wytopu nr 1. Odtlenianie, odsiarczanie, uzupełnianie składu chemicznego, karta wytopu nr 2. Rozlewanie stali. Pomiar liniowego skurczu swobodnego, lejności oraz skłonności do pęknięć na gorąco stopów odlewniczych. Projektowanie układu wlewowego dla odlewów staliwnych. Przykłady projektowania układów wlewowych. Przykłady rozwiązań kierowania procesem krzepnięcia za pomocą naddatków i ochładzalników zewnętrznych. Przykłady obliczania nadlewów dla wybranych odlewów. Badanie stężenia gazów w ciekłej stali i w odlewie. Struktura staliwa węglowego w stanie lanym i po obróbce cieplnej, właściwości mechaniczne, zastosowanie. Badanie kinetyki utleniania staliwa chromowego i chromowo-niklowego. Badanie ścieralności staliwa (dwa gatunki, wpływ obróbki cieplnej

	Warunki uczestniczenia w przedmiocie
	zaliczenie semestru V

przygotowanie do każdych zajęć laboratoryjnych

	Forma zaliczenia przedmiotu
	1. ustne sprawdzanie wiadomości z każdego ćwiczenia,

2. kontrola umiejętności analizy kart wytopu,

3. ocena sprawozdań z każdego ćwiczenia

4. po uzyskaniu zaliczenia z zajęć laboratoryjnych, egzamin w formie pisemnej i ustnej

	Bibliografia

	Kniaginin G.: Staliwo. Metalurgia i odlewnictwo. Wyd. Śląsk, Katowice 1976

Staronka A. i in.: Zarys metalurgii i odlewnictwa staliwa. Skrypt nr 1022 i 1023. Wyd. AGH, Kraków 1986

Głownia J. i in.: Charakterystyka odlewów ze stali stopowych. Laboratorium. Skrypt nr 1569. Wyd. AGH, Kraków 1999

Głownia J. i in.: Odlewnictwo staliwa. Skrypt – w druku

ECTS - Arkusz przedmiotu

	Kod

	 B.1.11 /IS
	Nazwa przedmiotu
	Metalurgia i odlewnictwo metali nieżelaznych

	Prowadzący przedmiot
	Dr hab. inż. Stanisław Rzadkosz, prof. AGH

	Osoby prowadzące zajęcia
	

	Klasa przedmiotu
	Kierunkowy
	Rodzaj przedmiotu
	Obowiązkowy

	Rodzaj studiów
	stacjonarne
	 Stopień studiów
	I
	 Semestr
	6

	Rodzaje zajęć

Liczba godzin
	Suma
	Wykłady
	Ćwiczenia
	Laboratoria
	Seminaria
	Projekty
	ECTS

	
	60
	30
	
	30
	
	
	5

	 www
	

	Uwagi
	

	Cel przedmiotu – zdobyte umiejętności

	Zapoznanie studentów ze zjawiskami zachodzącymi podczas topienia, przygotowania ciekłego metalu i odlewania stopów metali nieżelaznych. Analiza wpływ u zabiegów technologicznych na powstałą mikrostrukturę po odlaniu. Omówienie szczegółowe technologii topienia i odlewania . Charakterystyka uzyskiwanych właściwości stopów metali nieżelaznych.

	Program wykładów

	Zagadnienia związane z przenikaniem gazów do metali. Porowatość w odlewach metali nieżelaznych. Kształtowanie struktur, segregacja dendrytyczna w odlewach. Grubokrystaliczność na makro i mikrostrukturę odlewów. Modyfikacja stopów metali nieżelaznych. Aluminium i jego stopy. Wpływ składników stopowych na właściwości stopów. Analiza technologiczna układów równowagi stopów Al. Stopy Al-Cu, Al-Cu-Si, Al-Mg, Al-Si. Topienie, rafinacja, modyfikacja i technologia odlewania stopów Al. Stopy cynku, zanieczyszczenia, składniki stopowe. Stopy Zn Al i Zn Al. Cu.. Właściwości i zastosowanie. Technologia topienia, rafinacja, modyfikacja i odlewanie stopów cynku. Stopy magnezu. Analiza technologiczna układów równowagi stopów magnezu. Stopy Mg-Al, Mg-Al.-Zn, Mg-Al-Zn-Mn, stopy Mg-Zr-Mg-Tn. Właściwości i zastosowanie. Technologia topienia i rafinacji stopów magnezu. Inhibitory reakcji metal forma, układy wlewowe, obróbka cieplna i powłoki ochronne dla odlewów ze stopów magnezu. Miedź i jej stopy. Przykłady wytwarzania odlewów z Cu. Analiza technologiczna układów równowagi stopów miedzi. Wpływ składników stopowych i zanieczyszczeń na właściwości stopów miedzi. Brązy cynowe, cynowo fosforowe, cynowo cynkowo ołowiowe. Brązy aluminiowe, brązy i mosiądze krzemowe. Miedzionikle, mosiądze zwykłe, specjalne i niskomiedziowe. Technologia topienia, modyfikacja, rafinacja brązów, mosiądzów. Technologia odlewania stopów miedzi. Stopy na osnowie cyny i ołowiu. Analiza technologiczna układów równowagi stopów Sn i Pb. Technologia wykonywania panewek. Stopy łożyskowe, bimetaliczne, kompozytowe tworzywa łożyskowe.

	Program pozostałych zajęć (ćwiczenia, laboratoria, seminaria, projekty)

	Laboratoria. Zestawianie i obliczanie wsadów metalowych. Dobór stopów na odlewy i technologia ich wytwarzania. Technologia rafinacji i próby technologiczne kontroli stopnia zagazowania. Technologia rafinacji i modyfikacji stopów aluminium. Wady odlewów z metali nieżelaznych i ich identyfikacja. Wpływ ożużlowania i rozpuszczania tlenków zawartych w metalu na ilość wtrąceń niemetalicznych. Wpływ charakteru chemicznego żużla na zdolność do usuwania zanieczyszczeń. Wpływ żużli pokrywająco-rafinujących na uzysk i właściwości stopów Al. Modyfikacja przez zarodkowanie i przez przechłodzenie eutektyki, analiza wielkości ziaren w stopach Al.-Cu lub Al.-Mg oraz wielkość wydzieleń krzemu w stopach Al.- Si nadeutektycznych. Analiza krzywych krzepnięcia, struktura. Stopy łożyskowe, wykonanie panewek. Odlewanie stopów magnezu. Technologia odlewania stopów cynku. Wpływ procesów odlewania na strukturę i właściwości stopów miedzi. Pęknięcie międzykrystaliczne w odlewach ze stopów aluminium i miedzi.

	Warunki uczestniczenia w przedmiocie
	

	Forma zaliczenia przedmiotu
	 Zaliczenie laboratorium, Egzamin

	Zasada wystawiania oceny końcowej przedmiotu
	Ocena z egzaminu

	Bibliografia

	Adamski Cz., Piwowarczyk T. - Metalurgia i odlewnictwo metali nieżelaznych część I, AGH 1988

Adamski Cz., Rzadkosz St. - Metalurgia i odlewnictwo metali nieżelaznych część II, AGH 1992

Adamski Cz., Bonderek Z., Piwowarczyk T. - Mikrostruktury odlewów stopów miedzi oraz

 cynku. Śląsk 1972

Górny Z., - Odlewnicze stopy metali nieżelaznych WNT. 1992

Adamski Cz., Górski A., Kobyliński St. - Systematyka wad odlewów z metali nieżelaznych PWN 1956

Poniewierski Z., - Krystalizacja, struktura i właściwości siluminów. WNT 1989

Fraś E., - Krystalizacja metali i stopów. PWN 1992

Kosowski A. – Metaloznawstwo stopów odlewniczych. AGH 1996

Adamski Cz., Bonderek Z. i inni – Instrukcje topienia: stopy miedzi, stopy aluminium, stopy cynku

 STOP Kraków 1975

Romankiewicz F. – Modyfikacja miedzi i jej stopów . KNM.PAN. Poznań 1999.

Górny Z., Sobczak J.: Nowoczesne tworzywa odlewnicze na bazie metali nieżelaznych. Wyd. ZA-PIS, Kraków 2006.

ECTS - Arkusz przedmiotu

	Kod

	 B. 1.12 /IS
	Nazwa przedmiotu
	Fizykochemia procesów metalurgicznych i odlewniczych

	Prowadzący przedmiot
	Prof. dr hab. Mariusz Holzer

	Osoby prowadzące zajęcia
	Dr Beata Grabowska, dr inż. Artur Bobrowski

	Klasa przedmiotu

	Kierunkowy
	Rodzaj przedmiotu
	Obowiązkowy

	Rodzaj studiów
	stacjonarne
	 Stopień studiów
	I
	Semestr
	5

	Rodzaje zajęć

Liczba godzin
	Suma
	Wykłady
	Ćwiczenia
	Laboratoria
	Seminaria
	Projekty
	ECTS

	
	30
	15
	
	15
	
	
	3

	 www
	

	Uwagi

	

	Cel przedmiotu – zdobyte umiejętności

	Projektowanie odlewniczych i metalurgicznych procesów technologicznych. Analiza zjawisk zachodzących w procesach odlewniczych i metalurgicznych.

	Program wykładów

	Termodynamika: pojęcia podstawowe (funkcje termodynamiczne, układy termodynamiczne, związki pomiędzy funkcjami termodynamicznymi). Termodynamika roztworów. Prawdziwa stała równowagi, równanie izotermy i izobary van’t Hoffa. Wykresy Ellinghama – Richardsona i praktyczne ich wykorzystanie w metalurgii i odlewnictwie. Procesy próżniowe. Rozpuszczalność gazów w kąpieli metalowej. Kinetyka procesów metalurgicznych. Zjawiska powierzchniowe. Żużle metalurgiczne

	Program pozostałych zajęć (ćwiczenia, laboratoria, seminaria, projekty)

	Zastosowanie procesów próżniowych. Rozkład termiczny ciał stałych. Zastosowanie spektroskopii FTIR do badania materiałów. Kinetyka korozji gazowej metali i stopów.

	Warunki uczestniczenia w przedmiocie
	Obecność na wykładach i laboratoriach

	Forma zaliczenia przedmiotu
	 Zaliczenie

	Zasada wystawiania oceny końcowej przedmiotu
	Ocena z laboratorium i zaliczenia

	Bibliografia

	1 .A. Staronka, M. Holtzer, M. Piekarska: Podstawy fizykochemiczne procesów metalurgicznych i odlewniczych. Ćwiczenia laboratoryjne i rachunkowe. Skrypt Uczelniany AGH nr 1221. Kraków 1991

2. A. Staronka, M. Holtzer: Podstawy fizykochemiczne procesów metalurgicznych i odlewniczych. Skrypt Uczelniany AGH nr 1251. Kraków 1991

3. A. Staronka, M. Holtzer, M. Piekarska: Ćwiczenia laboratoryjne i rachunkowe z fizykochemii procesów metalurgicznych i odlewniczych. Skrypt Uczelniany AGH nr 1351. Kraków 1993

4. A. Staronka, M. Holtzer, M. Piekarska: Podstawy fizykochemii procesów metalurgicznych i odlewniczych. Cz.1 i Cz. 2. Wydawnictwo AGH. Kraków 1997

5. M. Holtzer, A. Staronka: Chemia fizyczna. Wprowadzenie. Wydawnictwo Naukowo Dydaktyczne AGH. Kraków 2000

ECTS - Arkusz przedmiotu

	Kod

	B.1.13/IS

	Nazwa przedmiotu
	Ekologia i recykling materiałów w metalurgii i odlewnictwie

	Prowadzący przedmiot
	Prof. dr hab. Mariusz Holtzer

	Osoby prowadzące zajęcia
	Dr Beata Grabowska, dr inż. Artur Bobrowski

	Klasa przedmiotu
	Kierunkowy
	Rodzaj przedmiotu
	Obowiązkowy

	Rodzaj studiów
	Stacjonarne
	 Stopień studiów
	I
	 Semestr
	6

	Rodzaje zajęć

Liczba godzin
	Suma
	Wykłady
	Ćwiczenia
	Laboratoria
	Seminaria
	Projekty
	ECTS

	
	30
	15
	
	15
	
	
	1

	 www

	

	Uwagi

	

	Cel przedmiotu – zdobyte umiejętności

	Zapoznanie studentów z problematyką ekologii przemysłowej i zagadnieniem ochrony zasobów naturalnych. Poznanie możliwości recyklingu odpadów i produktów ubocznych z przemysłu odlewniczego i metalurgicznego lub ich wykorzystania w innych branżach przemysłowych.

	Program wykładów

	Wprowadzenie do ekologii. Ekologia przemysłowa. Ocena cyklu życia. Rodzaje odpadów i produktów ubocznych z procesów odlewniczych i metalurgicznych. Recykling i zagospodarowanie odpadów metalowych. Recykling i zagospodarowanie odpadów mineralnych. Zrównoważony rozwój.

	Program pozostałych zajęć (ćwiczenia, laboratoria, seminaria, projekty)

	Badania wymywalności odpadów. Recykling odpadów pyłowych w odlewnictwie. Analiza metali ciężkich. Brykietowanie i granulowanie odpadów.

	Warunki uczestniczenia w przedmiocie
	Obecność na wykładach i laboratoriach

	Forma zaliczenia przedmiotu
	 Zaliczenie

	Zasada wystawiania oceny końcowej przedmiotu
	Ocena z laboratorium i zaliczenia

	Bibliografia

	Holtzer M.: Gospodarka odpadami i produktami ubocznymi w odlewniach. Uczelniane Wydawnictwo Naukowo-Dydaktyczne, Kraków 2001.

Dokumenty Referencyjne BREF dla przemysłu metalurgicznego.

Dokumenty Referencyjne dla przemysłu odlewniczego.

Ekologia Przemysłowa – kwartalnik.

Publikacje w czasopismach.

ECTS - Arkusz przedmiotu

	Kod

	B. 2.1 /IS
	Nazwa przedmiotu
	Podstawy termodynamiki technicznej, technika cieplna, paliwa i spalanie

	Prowadzący przedmiot
	dr hab. inż. Witold Krajewski, prof. nadzw. AGH

	Osoby prowadzące zajęcia
	dr hab. inż. Witold Krajewski, prof. nadzw. AGH

dr inż. Adam Gradowski

dr inż. Janusz Lelito

dr inż. Hanna Tabiś

	Klasa przedmiotu

	Kierunkowy
	Rodzaj przedmiotu
	Obowiązkowy

	Rodzaj studiów
	stacjonarne
	 Stopień studiów
	I
	Semestr
	2

	Rodzaje zajęć

Liczba godzin
	Suma
	Wykłady
	Ćwiczenia
	Laboratoria
	Seminaria
	Projekty
	ECTS

	
	105
	45
	15
	45
	--
	
	9

	 www
	ptpo.agh.edu.pl

	Uwagi

	

	Cel przedmiotu – zdobyte umiejętności

	Zastosowania zasad termodynamiki do opisu zjawisk fizycznych i modelowania matematycznego procesów cieplnych; stosowania zasad techniki cieplnej; projektowania i eksploatacji urządzeń energetycznych.

	Program wykładów

	Wielkości i jednostki. Pola temperatury. Warunki jednoznaczności. Równania energii. Bilans energii. Rodzaje wymiany ciepła. Wymienniki ciepła. Zasady termodynamiki. Przemiany gazów i obiegi termodynamiczne. Powietrze wilgotne. Pompy ciepła. Paliwa i spalanie.

	Program pozostałych zajęć (ćwiczenia, laboratoria, seminaria, projekty)

	Ćwiczenia tablicowe:

Podstawowe prawa przewodzenia ciepła. Warunki jednoznaczności, przewodzenie ciepła w procesach ustalonych dla układów klasycznych (ścianka płaska i cylindryczna), nieustalone pole temperatury dla ciał klasycznych (półprzestrzeń, płyta, walce), promieniowanie i konwekcja. Obliczanie wymienników ciepła.

Ćwiczenia laboratoryjne:
Technika pomiarów temperatury. Pomiary współczynnika przewodzenia ciepła. Badanie parametrów przemian gazowych. Pomiary wilgotności. Badania efektów cieplnych spalania paliw. Analiza składu spalin.

	Warunki uczestniczenia w przedmiocie
	

	Forma zaliczenia przedmiotu
	Kolokwia oraz egzamin końcowy

	Zasada wystawiania oceny końcowej przedmiotu
	Wynik egzaminu z uwzględnieniem ocen zaliczeń ćwiczeń tablicowych i laboratoryjnych

	Bibliografia

	1. B. Staniszewski, Termodynamika. PWN, Warszawa 1986.

2. Praca zbiorowa, Pomiary cieplne (Cz. I), WNT, Warszawa 1993.

3. S. Wiśniewski, Termodynamika techniczna, WNT, Warszawa 1987.

4. S. Wiśniewski, T.S. Wiśniewski, Wymiana ciepła. Warszawa, WNT 2000 .

5. Zagórski: Zarys techniki cieplnej. WNT, Warszawa 1967

6. Instrukcje do ćwiczeń laboratoryjnych, www.ptpo.agh.edu.pl

ECTS - Arkusz przedmiotu

	Kod

	 B.2.2 /IS
	Nazwa przedmiotu
	Teoria wymiany ciepła, masy i pędu

 w procesach odlewniczych

 i metalurgicznych

	Prowadzący przedmiot
	dr hab. inż. Witold Krajewski, prof. nadzw. AGH

	Osoby prowadzące zajęcia
	dr hab. inż. Witold Krajewski, prof. nadzw. AGH

dr inż. Adam Gradowski

	Klasa przedmiotu

	Kierunkowy
	Rodzaj przedmiotu
	Obowiązkowy

	Rodzaj studiów
	stacjonarne
	 Stopień studiów
	I
	 Semestr
	6

	Rodzaje zajęć

Liczba godzin
	Suma
	Wykłady
	Ćwiczenia
	Laboratoria
	Seminaria
	Projekty
	ECTS

	
	30
	15
	15
	
	--
	
	2

	 www
	ptpo.agh.edu.pl

	Uwagi

	

	Cel przedmiotu – zdobyte umiejętności

	Zastosowania teorii wymiany ciepła, masy i pędu do opisu zjawisk fizycznych i modelowania matematycznego procesów odlewniczych i metalurgicznych.

	Streszczenie przedmiotu

	Przedmiot zapoznaje z podstawami teoretycznymi wymiany, ciepła, masy i pędu w odniesieniu do procesów odlewniczych i metalurgicznych, w tym towarzyszących przepływom płynów jednofazowych i dwufazowych. Wykładany materiał uzupełniany jest przykładami obliczeniowymi, ilustrującymi zastosowanie teorii w zagadnieniach praktycznych. Ćwiczenia tablicowe obejmują zadania, których rozwiązywanie ma na celu dalsze zilustrowanie i ugruntowanie wykładanego materiału.

	Program wykładów

	Wprowadzenie do zagadnienia wymiany ciepła i masy: procesy przewodzenia, unoszenia i promieniowania ciepła oraz procesy dyfuzji masy. Klasyfikacja oraz fizyczne właściwości płynów. Statyka, kinematyka i dynamika dla płynu jednofazowego. Bilanse masy, pędu i energii mieszanin wieloskładnikowych, jednofazowych. Przepływy w kanałach zamkniętych z wymiana ciepła – laminarne, turbulentne i mieszane. Teoria podobieństwa i analiza wymiarowa – obliczanie współczynników wymiany ciepła i grubości izolacji. Pomiar ciśnienia i prędkości przepływu płynu, straty ciśnienia. Zagadnienia ruchu fazy rozproszonej, przepływy dwufazowe. Przykłady zastosowania do procesów wymiany ciepła i masy w procesach odlewniczych i metalurgicznych.

	Program pozostałych zajęć (ćwiczenia, laboratoria, seminaria, projekty)

	Ćwiczenia tablicowe:

Rozwiązywanie zadań dotyczących ściśliwości, lepkości i napięcia powierzchniowego cieczy. Równowaga cieczy, obliczanie siły naporu na powierzchnie płaskie i zakrzywione. Zastosowanie równania Bernoulliego w obliczeniach prędkości przepływu, strumienia masy, ciśnienia oraz wypływu cieczy przez otwory. Obliczenia z zakresu wirowania cieczy. Obliczenia wymiany ciepła oraz strat cisnienia w czasie przepływu płynu przez kanały zamknięte. Przykłady zastosowań równania Hagena-Pouisselle’a.

	Warunki uczestniczenia w przedmiocie
	

	Forma zaliczenia przedmiotu
	Kolokwia oraz egzamin końcowy

	Zasada wystawiania oceny końcowej przedmiotu
	Wynik egzaminu z uwzględnieniem oceny zaliczenia ćwiczeń tablicowych.

	Bibliografia

	1. B. Staniszewski, Termodynamika. PWN, Warszawa 1986.

2. Praca zbiorowa, Pomiary cieplne (Cz. I), WNT, Warszawa 1993.

3. S. Wiśniewski, Termodynamika techniczna, WNT, Warszawa 1987.

4. S. Wiśniewski, T.S. Wiśniewski, Wymiana ciepła. Warszawa, WNT 2000 .

5. Zagórski: Zarys techniki cieplnej. WNT, Warszawa 1967

6. Instrukcje do ćwiczeń laboratoryjnych, www.ptpo.agh.edu.pl

ECTS - Arkusz przedmiotu

	Kod
	 B. 3 /IS
	Nazwa przedmiotu
	METODY BADAŃ MATERIAŁÓW

	Prowadzący przedmiot
	dr inż. Barbara Olszowska-Sobieraj

	Osoby prowadzące zajęcia
	dr inż. Barbara Olszowska-Sobieraj

mgr inż. Edward Tyrała

	Klasa przedmiotu
	Kierunkowy
	Rodzaj przedmiotu
	Obowiązkowy

	Rodzaj studiów
	stacjonarne
	 Stopień studiów
	I
	 Semestr
	4

	Rodzaje zajęć

Liczba godzin
	Suma
	Wykłady
	Ćwiczenia
	Laboratoria
	Seminaria
	Projekty
	ECTS

	
	30
	15
	
	15
	
	
	2

	www
	

	Uwagi
	

	Cel przedmiotu – zdobyte umiejętności

	zdobycie umiejętności i kompetencji doboru oraz stosowania metod analitycznych
w badaniu materiałów, wykrywania nieciągłości materiałowych i wad powierzchniowych,

posługiwanie się aparaturą badawczą do oceny: struktury w skali makro, mikro oraz nano,
właściwości fizyko-chemicznych, mechanicznych i użytkowych: metali, stopów
 i kompozytów odlewanych.

	Program wykładów

	Definicje i kryteria klasyfikacji materiałów (metali i stopów jedno i wielofazowych (na osnowie Fe, Ni, Co, Cu, Sn, Zn, Al., Mg, Ti) oraz kompozytów odlewanych (metalowo-ceramicznych
i metalowo-polimerowych) pod kątem właściwości: fizyko-chemicznych, mechanicznych, użytkowych. Dobór metod, aparatury i zasady opracowania procedur dla laboratoriów przemysłowych i naukowych. Badania składu chemicznego materiałów metodą spektroskopową. Poznanie podstawowych metod wyznaczania temperatur przemian fazowych w stopach metali wyznaczanych z krzywych chłodzenia i nagrzewania oraz metodą dylatometryczną. Mikroskopia optyczna. Metody Badań powierzchni. Badania jakościowe i ilościowe makro i mikrostruktury. Komputerowa analiza obrazu: stereologia i faktografia ilościowa. Transmisyjna mikroskopia elektronowa. Mikroskopia skaningowa i rentgenowska analiza fazowa. Badania właściwości mechanicznych metodami statycznymi i dynamicznymi. Badania twardości metodą: Brinella, ,Vickersa, Rockwella, Schore`a, Poldi’ego. Badania właściwości wytrzymałościowych materiałów sprężystych i kruchych na przykładzie stali, staliwa, żeliwa: szarego, sferoidalnego
i ciągliwego. Statyczna próba rozciągania, zginania, ściskania. Badanie udarności. Wpływ temperatury na właściwości mechaniczne. Defektoskopia i metody badań nieniszczących wykrywających wady wewnętrzne i powierzchniowe (radiologiczne, ultradźwiękowe, magnetyczne, badanie szczelności, z zastosowanie substancji kapilarnych, elektrostatyczne).

	Program pozostałych zajęć (ćwiczenia, laboratoria, seminaria, projekty)

	Laboratoria

Metody i zasady badania twardości: (Brinella, Vickersa, Rockwella, Poldi, Shorea) - dobór parametrów badania, sposoby zapisu i przeliczenia wyników. Zakres przydatności danej metody badania dla: różnych stopów, odlewów o różnej historii technologicznej (ograniczenia w zastosowaniu). Statyczna próba rozciągania: charakterystyka próbek dla materiałów plastycznych i kruchych (staliwa, stali i żeliwa), wykresy rozciągania materiału plastycznego i kruchego, granice naprężeń i wzory na ich wyliczenie. Wskaźniki mechaniczne staliwa i żeliwa określone w próbie statycznej rozciągania, wzory na ich obliczenie i jednostki. Charakterystyka (próbki, sposobu wykonania, określanych warunków, wzory i jednostki) próby: statycznej zginania żeliwa szarego; statycznej ściskania żeliwa szarego; udarności stali, staliwa i żeliwa. Rodzaje badań nieniszczących i zadania realizowane tymi metodami. Ogólny zarys sposobu badania odlewów metodami nieniszczącymi. Zalety i wady poznanych metod nieniszczących.

Nieniszczące badania makroskopowe: siarka i fosfor w staliwie, stali i żeliwie, sposób ich występowania, wpływ na właściwości oraz metody wykrywania niejednorodności w odlewach i elementach maszyn po przeróbce plastycznej. Makro i mikroskopowe: wtrącenia niemetaliczne w stopach - rodzaje, pochodzenie, sposób wykrywania. Budowa mikroskopu metalograficznego. Charakterystyka optyczna. Wady odwzorowania optycznego. Wykonanie zgładu metalograficznego- sposoby, kolejne operacje, potrzebne urządzenia i materiały. Sposób powstania obrazu mikrostruktury. Budowa mikroskopu elektronowego. Sposób przygotowania preparatyki. Zakres stosowania. Interpretacja uzyskanych wyników. Oceny metalograficzne
na przykładzie staliwa i żeliwa.

	Warunki uczestniczenia w przedmiocie
	uzyskanie pozytywnej oceny z kolokwium obejmującego materiał danych zajęć laboratoryjnych,

zaliczenie pisemnego sprawozdania z poprzednich zajęć laboratoryjnych,

	Forma zaliczenia przedmiotu
	 Zaliczenie laboratorium wystawiane na podstawie:

obecności na wszystkich zajęciach laboratoryjnych,

ocen otrzymywanych za indywidualne pisemne sprawozdania z badań laboratoryjnych,

ocen otrzymanych z kolokwiów obejmujących materiał zajęć laboratoryjnych.

	Zasada wystawiania oceny końcowej przedmiotu
	Ocena końcowa przedmiotu jest średnią z otrzymanych ocen.

	Bibliografia

	Literatura do ćwiczeń laboratoryjnych:

notatki z wykładów i instrukcje do ćwiczeń,

Kosowski A., Metaloznawstwo i obróbka cieplna odlewów, Wyd. Akapit, Kraków, 2003,

Pacyna J., Metaloznawstwo. Wybrane zagadnienia, UWND AGH, Kraków, 2005,

Prowans S., Struktura stopów, PWN, Warszawa, 2000,

Kozubowski J., Metody transmisyjnej mikroskopii elektronowej, Wyd. Śląsk, 1983,

Przybyłowicz K., Jasieńska S., Nowoczesne metody badawcze w metalurgii
i metaloznawstwie, Wydanie drugie uzupełnione, Wyd. AGH, skrypt nr 797, Kraków, 1981,

Pakulski J., Olszowska-Sobieraj B., Rabczak A., Staszczak L., Stoszko A., Styrkosz J., Ćwiczenia laboratoryjne z metaloznawstwa stopów odlewniczych, Wyd. AGH, skrypt nr 786, Kraków, 1980,

książki i skrypty z zakresu metaloznawstwa, dostępne w bibliotece wydziałowej i uczelnianej,

Literatura uzupełniająca:

Błażewski S., Pomiary twardości.

Katarzyński W. i inni, Badania własności mechanicznych.

Przybyłowicz K., Metody badawcze w metaloznawstwie, Wyd. AGH skrypt nr1282

Przybyłowicz K., Metaloznawstwo, WNT Warszawa 1992

Dobrzański L., Metaloznawstwo z podstawami nauki o materiałach, WNT 1998

Blicharski M., Wstęp do inżynierii materiałowej, WNT 1998

Hapner H, Stropee H., Magnetyczne i indukcyjne badania metali.

Ostrowski i inni., Wykrywanie wad powierzchniowych metodami penetracyjnymi.

Pawłowski Z., Badania nieniszczące.

Radwan M, Prądzyński A., Radiologiczna kontrola produkcji.

Metauschek J., Technika ultradźwiękowa.

Angres J., Nieniszczące metody kontroli złącz spawanych, Wyd. Śląsk 1973

Appel L, Kowalczyk R., Mikroskop. Budowa i użytkowanie.

Sękowski i inni, Atlas struktur znormalizowanych stopów odlewniczych.

Pluta M., Mikroskopia optyczna, WNT Warszawa 1982

ECTS - Arkusz przedmiotu

	Kod
	B.4/IS
	Nazwa przedmiotu
	Mechanika i wytrzymałość materiałów

	Prowadzący przedmiot
	Dr hab. inż. Marek Płachno

	Osoby prowadzące zajęcia
	Dr hab. inż. Marek Płachno

	Klasa przedmiotu
	Kierunkowy
	Rodzaj przedmiotu
	 Obowiązkowy

	Rodzaj studiów
	stacjonarne
	Stopień studiów
	I stopnia
	Semestr
	2

	Rodzaje zajęć

Liczba godzin
	Suma
	Wykłady
	Ćwiczenia
	Laboratoria
	Seminaria
	Projekty
	ECTS

	
	60
	30
	30
	
	
	
	4

	www
	http://zwmik.imir.agh.edu.pl/Działalność Dydaktyczna/Mechanika techniczna i wytrzymałość materiałów

	Uwagi
	

	Cel przedmiotu – zdobyte umiejętności

	Zapoznanie studentów z podstawami statyki, kinematyki i dynamiki ciał stałych, a także z zasadami obliczania naprężeń i odkształceń w typowych konstrukcjach inżynierskich. Po ukończeniu kursu przedmiotu studenci mają umiejętność wykonywania obliczeń inżynierskich dotyczących prostych problemów z mechaniki i wytrzymałości typowych konstrukcji inżynierskich.

	Program wykładów

	Podstawowe pojęcia z zakresu mechaniki oraz wytrzymałości materiałów. Układy sił i zasady ich redukcji. Płaski układ sił, jego odmiany, matematyczna redukcja i formułowanie warunków równowagi układu.(4h). Siły wewnętrzne oraz naprężenia normalne i styczne. Zależności pomiędzy składowymi naprężeń a składowymi sił wewnętrznych. Naprężenia i odkształcenia przy rozciąganiu oraz ścis-kaniu. Spiętrzenie naprężeń, wyboczenie sprężyste oraz sprężysto-plastyczne. Warunki bez-pieczeństwa i sztywności (4h). Analiza stanu naprężenia i stanu odkształcenia. Płaski stan naprężeń, koło naprężeń Mohra. Składowe stanu odkształcenia. Uogólnione prawo Hooke,a. Ścinanie w ele-mentach konstrukcyjnych. Warunki bezpieczeństwa dla połączeń sworzniowych i nitowanych oraz połączeń spawanych ze spoinami pachwinowymi (4h). Momenty statyczne i momenty bezwładności przekroi konstrukcyjnych. Zginanie proste i złożone prętów. Warunki bezpieczeństwa i sztywności przy zginaniu z rozciąganiem i ściskaniem oraz przy zginaniu ukośnym (4h). Skręcanie prętów
o przekroju kołowym. Skręcanie ze zginaniem. Hipotezy wytężeniowe. Warunki bezpieczeństwa
i warunki sztywności wału maszynowego (2h). Relaksacja naprężeń, pełzanie materiału, zmęczenie materiału. Czynniki pełzania i relaksacji. Naprężenia okresowo-zmienne i inne czynniki zmęczenia. Wytrzymałość zmęczeniowa materiału i konstrukcji (2h). Proste modele obliczeniowe płyt i powłok cienkościennych. Cienkie płyty kołowo-symetryczne i prostokątne, płyty grube. Cienkie powłoki
w stanie błonowym (bez zginania) (2h). Ruch prosty punktu i ruch złożony punktu bezwzględny, względny oraz ruch unoszenia. Prędkość i przyspieszenie punktu w ruchu prostym i złożonym. Przyspieszenie Coriolisa. Ruch bryły sztywnej postępowy, obrotowy oraz płaski. Prędkość
i przyspieszenie bryły w ruchu płaskim. Chwilowy środek obrotu. Chwilowy środek przyspieszenia (4h). Dynamika bryły sztywnej w ruchu postępowym, obrotowym i płaskim. Równania dynamiczne ruchu i ich analiza (2h). Statyka płynów, prawo Eulera, prawo Pascala, prawo Archimedesa. Praktyczne aplikacje. Kinematyka i dynamika płynów, równania Bernoulliego. Praktyczne aplikacje (2h).

	Program pozostałych zajęć (ćwiczenia, laboratoria, seminaria, projekty)

	Obliczenia i analiza płaskiego środkowego układ sił metodą geometryczną i algebraiczną. (4h). Redukcja złożonych układów sił oraz analiza stanów równowagi prostych konstrukcji inżynierskich (4h). Obliczenia
i analiza warunków bezpieczeństwa i sztywności dla rozciągania oraz ściskania prętów (2h). Obliczenia
i analiza parametrów stanu naprężenia i stanu odkształcenia, naprężeń głównych, odkształceń objętoś-ciowych i postaciowych (2h). Obliczenia momentów statycznych i bezwładności typowych przekroi konstrukcyjnych.(2h). Obliczenia i analiza warunków bezpieczeństwa i sztywności dla zginania, zginania z rozciąganiem i ściskaniem, zginania ukośnego oraz zginania ze skręcaniem w elementach prostych konstrukcji inżynierskich (6h). Obliczenia i analiza warunków bezpieczeństwa i sztywności dla prostych przypadków płyt oraz powłok cienkościennych (2h). Obliczenia i analiza prędkości i przyspieszeń punk-tu materialnego oraz bryły sztywnej w ruchu prostym i złożonym (4h). Obliczenia i analiza sił wyporu
i naporu cieczy w zbiornikach oraz natężenia wypływu, przepływu i oporów hydraulicznych ruchu cieczy w rurociągach (4h).

	Warunki uczestniczenia w przedmiocie
	Ukończenie kursu matematyki i fizyki na poziomie szkoły średniej.

	Forma zaliczenia przedmiotu
	Zaliczenie indywidualnych prac domowych oraz sprawdzianów pisemnych na ćwiczeniach.

	Zasada wystawiania oceny końcowej przedmiotu
	Ocena zaliczenia przedmiotu -.70%.

Ocena za obecność i aktywność na ćwiczeniach – 20%.

Ocena za uczestnictwo w wykładach - 10%.

	Bibliografia

	Engel Z., Giergiel J.: Mechanika. 1.Statyka. 2 Kinematyka. 3 Dynamika. Wydawnictwa AGH Kraków 1998

Skorupa A., Skorupa M.: Wytrzymałość materiałów. Skrypt dla studentów wydziałów niemechanicznych. Wydawn. AGH Kraków 2000

Giergiel J., Głuch L., Łopata A.: Zbiór zadań z mechaniki. Metodyka rozwiązań. Wydawn. AGH Kraków 2001

Lisowski A., Siemieniec A.: Wytrzymałość materiałów. Przykłady obliczeń – zadania. PWN Warszawa, 1976

Philpot T.A.: Mechanics of Materials. An integrated Learning System. John Wilej & sons, Inc. 2007

Płachno. M. Materiały do wykładów z przedmiotu „Mechanika i wytrzymałość materiałów” zamieszczane w każdym kolejnym kursie przedmiotu na stronie internetowej http://zwmik.imir.agh.edu.pl/Działalność Dydaktyczna/Mechanika techniczna i wytrzymałość materiałów.

ECTS - Arkusz przedmiotu

	Kod

	 B.5.1 /IS
	Nazwa przedmiotu
	Zapis konstrukcji i grafika inżynierska

	Prowadzący przedmiot
	 Dr inż. Jarosław Piekło

	Osoby prowadzące zajęcia
	Dr inż. Jarosław Piekło

	Klasa przedmiotu

	Kierunkowy
	Rodzaj przedmiotu
	 Obowiązkowy

	Rodzaj studiów
	stacjonarne
	 Stopień studiów
	I
	 Semestr
	2

	Rodzaje zajęć

Liczba godzin
	Suma
	Wykłady
	Ćwiczenia
	Laboratoria
	Seminaria
	Projekty
	ECTS

	
	75
	15
	
	15
	
	45
	4

	 www
	

	Uwagi

	

	Cel przedmiotu – zdobyte umiejętności

	Poznanie procedur, zasad i norm umożliwiających jednoznaczne przedstawienie i odczyt zapisu konstrukcji części i zespołów maszyn. Zapoznanie studentów z możliwościami wykorzystania programów komputerowych CAD w zapisie konstrukcji, oraz zastosowaniu rysunku 3D w analizie technologii odlewniczej, analizie wytrzymałości odlewu, opracowaniu technologii wykonania części, oraz w systemach szybkiego prototypowania. Podanie podstawowych informacji na temat obróbki ubytkowej i stosowanych w tym celu maszyn.

	Program wykładów

	Dwuwymiarowy i trójwymiarowy zapis konstrukcji w systemach CAD.

Wykorzystanie rysunków 3D do analizy i optymalizacji konstrukcji, symulacji procesów odlewniczych oraz opracowania technologii wykonania elementu w programach CAM oraz systemach szybkiego prototypowania. Formaty arkuszy i znormalizowane elementy rysunku technicznego. Rodzaje rysunków. Metody rzutowania. Sposoby zapisu geometrycznej postaci konstrukcji w rzutach prostokątnych - widoki i przekroje. Zapis wymiarów.

 - forma graficzna zapisu wymiarów,

 - zasady rozmieszczania wymiarów,

 - sposoby wymiarowania elementów geometrycznych przedmiotu,

 - ogólne zasady wymiarowania.

Podstawy obróbki skrawaniem i stosowany park maszynowy. Zapis tolerancji wymiarów liniowych i pasowań. Zapis tolerancji kształtu i położenia. Zapis struktury powierzchni.

Zapis obróbki cieplnej i oznaczanie powłok nałożonych na powierzchnię przedmiotu.

Zapis tolerancji kształtu i położenia. Zasady rysowania typowych połączeń maszynowych

zasady rysowania połączeń gwintowych,

rysowanie i wymiarowanie spoin i połączeń spawanych,

rysowanie i wymiarowanie zgrzein i połączeń zgrzewanych

rysowanie połączeń nitowych, lutowanych i klejonych

Rysowanie uszczelnień. Rysunki łożysk tocznych. Rysunki wykonawcze typowych części maszyn. Zasady wykonywania rysunków złożeniowych.

	Program pozostałych zajęć (ćwiczenia, laboratoria, seminaria, projekty)

	Ćwiczenia projektowe

Rozwiązywanie zadań rysunkowych z zakresu rzutowania, wymiarowania, wykonywania przekrojów oraz oznaczania struktury powierzchni.

Rysunki wykonawcze typowych części maszyn.

Wykonanie rysunków połączeń gwintowych i spawanych

Rysunek złożeniowy.

Czytanie i analiza rysunków konstrukcyjnych wybranych części maszyn.

Laboratorium

Podstawy wykonania rysunku 3D w systemie CAD (Solid Works)

 - środowisko graficzne programu CAD,

 - tworzenie szkicu 2D,

 - różne metody generowania rysunku 3D na podstawie szkicu

Zasady wykonania rysunku złożeniowego

Zastosowanie programu CAD do optymalizacji konstrukcji odlewu.

	Warunki uczestniczenia w przedmiocie
	

	Forma zaliczenia przedmiotu
	Zaliczenie kolejnych etapów ćwiczeń rysunkowych, sprawdzian praktyczny z podstawowych zasad wykonywania rysunku technicznego, sprawdzian praktyczno – teoretyczny obejmujący zagadnienia przedstawione na wykładach.

	Zasada wystawiania oceny końcowej przedmiotu
	Ocena końcowa uwzględnia poziom wiedzy studenta z zakresu praktyki wykonania rysunku metodami klasycznymi i komputerowymi oraz stopień przyswojenia zagadnień omawianych na wykładach.

	Bibliografia

	T. Dobrzański : Rysunek Techniczny Maszynowy, WNT Warszawa 2004

T. Lewandowski : Zbiór Zadań z Rysunku Technicznego dla Mechaników, WSiP Warszawa 1998

A. Bober, M. Dudziak : Zapis Konstrukcji, PWN Warszawa 1999

M. Babiuch: Solid Works 2006 w praktyce, Helion 2007

ECTS - Arkusz przedmiotu

	Kod

	 B.5.2 /IS
	Nazwa przedmiotu
	Podstawy konstrukcji maszyn

	Prowadzący przedmiot
	Dr inż. Mariusz Łucarz

	Osoby prowadzące zajęcia
	Dr inż. Mariusz Łucarz

	Klasa przedmiotu

	Kierunkowy
	Rodzaj przedmiotu
	Obowiązkowy

	Rodzaj studiów
	stacjonarne
	 Stopień studiów
	I
	 Semestr
	4

	Rodzaje zajęć

Liczba godzin
	Suma
	Wykłady
	Ćwiczenia
	Laboratoria
	Seminaria
	Projekty
	ECTS

	
	90
	45
	15
	-
	-
	30
	7

	 www

	www.kmasz.odlew.agh.edu.pl

	Uwagi

	

	Cel przedmiotu – zdobyte umiejętności

	Celem przedmiotu jest przedstawienie studentom podstawowych rozwiązań elementów maszyn oraz zespołów, a także wykształcenie umiejętności ich doboru z uwzględnieniem metod optymalizacji konstrukcji.

	Program wykładów

	Wiadomości wprowadzające. Wymagania stawiane częściom maszyn. Warunek odporności na obciążenia. Współczynnik bezpieczeństwa i naprężenia dopuszczalne. Wytrzymałość zmęczeniowa. Dokładność wymiarowa i kształtowa części maszyn. Tworzywa i materiały konstrukcyjne. Zasady konstruowania części maszyn stosowanych w połączeniach nierozłącznych (nitowych, spawanych, zgrzewanych, lutowanych, klejonych i skurczowych), w połączeniach spoczynkowych rozłącznych (śrubowych, kołkowych, klinowych, wpustowych, stożkowych, zaciskowych oraz wciskowych), w połączeniach ruchowych (śrubowych, sworzniowych, wielowypustowych oraz sprężystych). Zasady konstruowania i doboru części maszyn stosowanych w łożyskowaniach (czopów łożyskowych, panwi oraz łożysk tocznych). Smarowanie łożysk i innych węzłów tarcia. Zasady konstruowania i doboru części maszyn w napędach (osi i wałów, przekładni, sprzęgieł i hamulców). Konstruowanie połączeń przewodów rurowych, zbiorników i dobór ich osprzętu. Konstruowanie optymalizujące.

	Program pozostałych zajęć (ćwiczenia, laboratoria, seminaria, projekty)

	Ćwiczenia projektowe
Sukcesywne rozwiązywanie indywidualnych zadań konstrukcyjnych z zakresu stosowania kryterium odporności na obciążenia, z zakresu połączeń spawanych i połączeń śrubowych, z zakresu śrub napędowych, osi, wałów, łożyskowań oraz przekładni zębatych. Sprawdzanie postępów samodzielnych projektów semestralnych.

Ćwiczenia audytoryjne

Obliczenia wytrzymałościowe podstawowych elementów maszyn oraz połączeń. Zadania w zakresie projektowania maszyn w oparciu o normy i zalecenia konstrukcyjne.

	Warunki uczestniczenia w przedmiocie
	W zajęciach uczestniczą studenci studiów stacjonarnych II roku.

	Forma zaliczenia przedmiotu
	Ćwiczenia audytoryjne - sprawdzenie znajomości algorytmu obliczeń – kolokwia,

Ćwiczenia projektowe: wykonanie i obrona projektu indywidualnego,

Zaliczenie przedmiotu: Egzamin – test sprawdzający znajomość zagadnień w oparciu o tematy egzaminacyjne udostępnione studentom na początku zajęć.

	Zasada wystawiania oceny końcowej przedmiotu
	Ocena końcowa wystawiana jest jako średnia z uzyskanych wyników z ćwiczeń audytoryjnych, projektowych oraz oceny z egzaminu.

	Bibliografia

	podstawowe

Osiński Z., Bajon W., Szucki T.: Podstawy konstrukcji maszyn. Państwowe Wydawnictwo Naukowe, Warszawa 1986.

Rutkowski A.: Części Maszyn. Wydawnictwo Szkolne i Pedagogiczne. Warszawa 1986.

Dąbrowski Z.: Wały maszynowe. Wydawnictwo Naukowe PWN. Warszawa 1999.

Porębska M., Skorupa A.: Połączenia spójnościowe. Wydawnictwo Naukowe PWN. Warszawa 1997.

Osiński Z.: Sprzęgła i hamulce. Wydawnictwo Naukowe PWN. Warszawa 2000.

uzupełniające

Okraszewski K.: Ćwiczenia konstrukcyjne. Wydawnictwo Szkolne i Pedagogiczne. Warszawa 1999.

Kurmaz L.W., Karmaz O.L.: Projektowanie węzłów i części maszyn. Wydawnictwo Politechniki Świętokrzyskiej. Kielce 2006.

Garncarz G., Arkusik S.: Pomoce projektowe w budowie maszyn. Wydawnictwo Politechniki Śląskiej, Gliwice 1998.

Polskie Normy.

ECTS - Arkusz przedmiotu

	Kod

	 B.5.3 /IS
	Nazwa przedmiotu
	 Maszynoznawstwo odlewnicze

	Prowadzący przedmiot
	Prof. zw. dr hab. inż. Roman Wrona

	Osoby prowadzące zajęcia
	

	Klasa przedmiotu

	Kierunkowy
	Rodzaj przedmiotu
	Obowiązkowy

	Rodzaj studiów
	stacjonarne
	 Stopień studiów
	I
	 Semestr
	4

	Rodzaje zajęć

Liczba godzin
	Suma
	Wykłady
	Ćwiczenia
	Laboratoria
	Seminaria
	Projekty
	ECTS

	
	75
	15
	
	30
	-
	30
	6

	 www

	www.mech.wo.agh.edu.pl

	Uwagi

	

	Cel przedmiotu – zdobyte umiejętności

	Poznanie zasad teorii mechanizmów i metodyki stosowania analizy funkcjonalnej do konstruowania urządzeń technologicznych w odlewniach i procesów eksploatacji.

	Program wykładów

	Maszynoznawstwo ogólne – maszyny sprężające (sprężarki, dmuchawy, wentylatory, pompy). Elementy robocze – pneumatyczne i hydrauliczne, wibratory, urządzenia transportu wewnętrznego. Maszynoznawstwo odlewnicze – urządzenia i mechanizmy do realizacji procesu technologiczno-produkcyjnego z zakresu sporządzania mas formierskich, formowania, wybijania, oczyszczania i wykańczania odlewów.

	Program pozostałych zajęć (ćwiczenia, laboratoria, seminaria, projekty)

	Laboratoria: Obejmują cztery tematy z zakresu transportu wewnętrznego w odlewni, badania procesu fluidyzacji i klasyfikacji, wykonania form odlewniczych, przygotowania mas formierskich (pomiary indykatorowe, procesy mieszania mas).

Projekty: Tematy do samodzielnego zaprojektowania mechanizmów lub fragmentów maszyn odlewniczych według programu; analiza funkcjonalna mechanizmów lub fragmentu maszyny, obliczenia projektowe, graficzne wykonania rysunku konstrukcyjnego.

	Warunki uczestniczenia w przedmiocie
	Wykłady na ogólnych zasadach według regulaminu, laboratoria obowiązkowe, projekty: udział i konsultacje

	Forma zaliczenia przedmiotu
	Zaliczenie laboratoriów: kolokwia i sprawozdania, projektów: oddanie rozwiązania projektowego, całego przedmiotu: egzamin

	Zasada wystawiania oceny końcowej przedmiotu
	Wyniki z poszczególnych rodzajów zajęć, egzaminu i aktywność podczas zajęć

	Bibliografia

	Podręczniki podstawowe:

Gregoraszczuk M.: Maszynoznawstwo odlewnicze. AGH, Kraków, 2004

Fedoryszyn A., Smyksy K., Ziółkowski E.: Maszynoznawstwo odlewnicze – laboratorium. AGH, Kraków, 2008

Katalogi znaczących producentów maszyn i urządzeń odlewniczych

Strony internetowe producentów maszyn i urządzeń na rzecz odlewnictwa

ECTS - Arkusz przedmiotu

	Kod

	 B.5.4 /IS
	Nazwa przedmiotu
	Projektowanie i uruchomienie produkcji w odlewni

	Prowadzący przedmiot
	Dr hab. inż. Jerzy Zych, prof. AGH

	Osoby prowadzące zajęcia
	Dr hab. inż. Jerzy Zych, prof. AGH

Dr inż. …………………………

	Klasa przedmiotu

	Kierunkowy
	Rodzaj przedmiotu
	Obowiązkowy

	Rodzaj studiów
	 stacjonarne
	 Stopień studiów
	I
	 Semestr
	6

	Rodzaje zajęć

Liczba godzin
	Suma
	Wykłady
	Ćwiczenia.
	Laboratoria
	Seminaria
	Projekty
	ECTS

	
	30
	15
	
	
	
	15
	

	 www

	j.zych@agh.edu.pl

	Uwagi

	

	Cel przedmiotu – zdobyte umiejętności

	Uruchomienie produkcji odlewów w każdej odlewni wymaga wielu etapów prac, poczynając od koncepcji i studiów, a kończąc na uruchomieniu produkcji seryjnej. W całym cyklu przygotowania produkcji obowiązuje pewna systematyka postępowania i sekwencyjność prac projektowych. Celem przedmiotu jest nabycie umiejętności opracowywania dokumentacji pozwalającej na uruchomienie produkcji odlewów w różnych technologiach odlewania: w formach piaskowych, metalowych, ceramicznych, itp.

	Program wykładów

	Tematyka wykładów dotyczących projektowania i uruchomienia produkcji obejmuje następujący cykl:

Procedury opracowania procesu produkcyjnego w odlewni 1h
Opracowanie procesu wykonywania odlewów w formach piaskowych, zasady (sposoby wykonania form, analiza technologiczności odlewu, opracowanie projekt odlewniczej)…………………………………………………………………………2h
Opracowanie projektów technologii odlewania w formach piaskowych w zależności o rodzaju stopu odlewniczego (układy wlewowe i zasilające dla żeliwa , staliwa i stopów metali nieżelaznych, filtracja metalu w układach wlewowych) ………………………………………………………………………. 3h
Opracowanie procesów wykonywania odlewów wg metod specjalnych

 (odlewanie w formach metalowych, odlewanie pod ciśnieniem, inne
 technologie). …………………………………………………………… …… 2h
Projektowanie technologii dla zmechanizowanych i zautomatyzowanych linii formowanie (technologie form wilgotnych, form z mas samoutwardzalnych, formy skorupowe, wykonywanie rdzeni, projektowanie oprzyrządowania odlewniczego dla poszczególnych technologii)…………………………………………………………..……………. 3h

Przygotowanie ciekłego metalu i zalewania form, zasady procesu…… ……………………………………………………………………………………… 2h

Opracowanie projektów i procesów wykonania oprzyrządowania odlewniczego: modeli i form metalowych……………………………………………………… 2h
Wykonanie i kontrola próbnych odlewów. Procedury i instrukcje kontroli….. 1h
Komputerowe programy inżynierskie wspomagające projektowanie technologii form i ich optymalizację………………………………………………………… 2h

Wpływ koncepcji i rozwiązań projektowych technologii form na jakość odlewów i poziom występujących braków (analiza przykładów rozwiązań technologicznych) ……………………………………………………………… 1h.

	Program pozostałych zajęć (ćwiczenia, laboratoria, seminaria, projekty)

	Program zająć projektowych:

Opracowanie technologii (jej dokumentacji) wytwarzania odlewów w formach piaskowych (rysunek technologiczny, surowego odlewu, konstruowanie rdzeni, zamki rdzeniowe, otwory, żebra, itp.) (4h)
Projektowanie zasilania odlewów (określania wielkość nadlewów, rozmieszczenie, wyznaczanie strefy zasilania, ochładzalniki, itp.)

Specyfika układów zasilania odlewów staliwnych

Specyfika układów zasilania odlewów żeliwnych (sferoidalnych)

Specyfika układów zasilania odlewów ze stopów met. lekkich (2h)
Wykonanie indywidualnego projektu dla odlewów z żeliwa sferoidalnego (4h)

Projektowanie technologii (i jej dokumentacji) dla form z pionową płaszczyzną podziału – specyfika technologii i układów wlewowo – zasilających (2h)
Projektowanie technologii wykonywania odlewów metodą wytapianych modeli (modele, układy wlewowe, zasady konstruowania zespołów modelowych) (2h)
Inżynierskie programy wspomagające projektowanie i optymalizację technologii form odlewniczych (1h)
Tworzenie dokumentacji technologicznej (rysunek koncepcji odlewania, rysunki form i rdzennic, karty technologiczne, karty prób, itp.)
Projektowanie (zakres uzupełniający - do wyboru):

wykonania uproszczonej dokumentacji technologii dla odlewów z żeliwa szarego.

wykonanie uproszczonej dokumentacji technologicznej, z uwzględnieniem filtracji metalu i zasilania dla odlewów z żeliwa sferoidalnego (specyfika technologiczna)

wykonania uproszczonej dokumentacji dla technologii z pionową płaszczyzną podziału

wykonania uproszczonej dokumentacji dla odlewów ze staliwa

przykłady projektów technologii specjalnych (technologii lost foam, wytapianych modeli, skorupowych)

przykłady projektów technologii kokilowego (formy do zalewania grawitacyjnego, formy ciśnieniowe)

	Warunki uczestniczenia w przedmiocie
	Uczestnictwo w wykładach z przedmiotu, poprzedzających zajęcia projektowe

	Forma zaliczenia przedmiotu
	 egzamin

	Zasada wystawiania oceny końcowej przedmiotu
	Zaliczenie projektów i egzamin

	Bibliografia

	M. Skarbiński: „Uruchomienie produkcji odlewów” Warszawa. WNT –1974

M. Skarbiński: „Dokładność wymiarowa odlewów” W – wa . WNT– 1966

M. Perzyk i inni: „Materiały do projektowania procesów odlewniczych” ; PWN

 Warszawa 1990

M. Perzyk i inni: „Materiały do projektowania oprzyrządowania odlewniczego” ; PWN ; Warszawa 1988

J. Rączka, A. Tabor: „Projektowanie technologii odlewniczych”; Fotobit , Kraków 1998

J. Zych: „Projektowanie technologii dla odlewów z żeliwa sferoidalnego” – materiały wykładów (niepublikowane); -Pracownia Technologii Form

Instrukcje do projektowania technologii; - Pracownia technologii

Poradniki: Inżyniera Odlewnika (dostępne wydanie)

T. Piwoński: Poradnik modelarza, formierza i rdzeniarza. NT W - wa 1972

ECTS - Arkusz przedmiotu

	Kod

	 B.6 /IS
	Nazwa przedmiotu
	 Elektrotechnika i elektronika

	Prowadzący przedmiot
	 St. Wykładowca Andrzej Dąbrowski

	Osoby prowadzące zajęcia
	

	Klasa przedmiotu

	Kierunkowy
	Rodzaj przedmiotu
	Obowiązkowy

	Rodzaj studiów
	Stacjonarne
	 Stopień studiów
	I stopnia
	 Semestr
	 3

	Rodzaje zajęć

Liczba godzin
	Suma
	Wykłady
	Ćwiczenia
	Laboratoria
	Seminaria
	Projekty
	ECTS

	
	45
	30
	
	15
	
	
	4

	 www

	Strona www w przygotowaniu.

	Uwagi

	Forma wykładów: tradycyjna wspomagana prezentacjami z wykorzystaniem symulacyjnych programów komputerowych.

	Cel przedmiotu – zdobyte umiejętności

	Umiejętność wykorzystania wiedzy o zjawiskach elektrycznych i magnetycznych w technice. Zapoznanie z działaniem podstawowych urządzeń elektrycznych i elektronicznych oraz ich bezpieczną obsługą. Poznanie aparatury pomiarowej i metod prowadzenia pomiarów elektrycznych.

	Program wykładów

	Podstawowe wielkości oraz jednostki elektryczne i magnetyczne. Pole elektryczne i pole magnetyczne. Fale elektromagnetyczne. Sygnały analogowe i cyfrowe. Wartości średnie i skuteczne sygnałów elektrycznych. Przyrządy do pomiaru wielkości elektrycznych. Tryby pracy DC i AC multimetrów cyfrowych. Pomiary prądu, napięcia i mocy w obwodach elektrycznych. Własności podstawowych elementów obwodu elektrycznego. Elementy idealne i rzeczywiste. Wybrane elementy półprzewodnikowe, ich właściwości i zastosowanie. Analiza obwodu elektrycznego. Stan ustalony i nieustalony. Obwody prądu stałego. Obwody liniowe. Zasada superpozycji. Energia i bilans mocy w obwodach elektrycznych. Prąd sinusoidalny. Metoda liczb zespolonych. Impedancja zespolona. Zjawisko rezonansu w obwodach elektrycznych. Moc czynna, bierna i pozorna w obwodach prądu sinusoidalnego. Wytwarzanie i przesyłanie energii elektrycznej. Obwody jednofazowe i układy trójfazowe. Instalacje elektryczne.

Stany dynamiczne w obwodach elektrycznych. Zmienne stanu. Generacja drgań elektrycznych. Pomiary i obserwacje oscyloskopowe. Transformatory. Silniki i prądnice. Maszyny prądu stałego. Maszyny synchroniczne i asynchroniczne. Struktura i projektowanie napędu elektrycznego. Podstawowe układy elektroniczne. Układy analogowe i cyfrowe. Prostowniki i układy zasilające, wzmacniacze, wzmacniacz operacyjny. Wybrane układy cyfrowe kombinacyjne i sekwencyjne. Schematy blokowe. Podstawy systemów mikroprocesorowych. Przetworniki analogowo-cyfrowe i cyfrowo-analogowe. Komputerowe systemy i karty pomiarowe. Wybrane urządzenia elektrotechniczne i elektroniczne w metalurgii – grzejnictwo elektryczne, przetwarzanie wielkości nieelektrycznych na elektryczne.

	Program pozostałych zajęć (ćwiczenia, laboratoria, seminaria, projekty)

	Laboratorium

Ochrona przeciwporażeniowa i zasady bezpiecznej obsługi urządzeń elektrycznych.

Środowisko programistyczne do obliczeń matematycznych - Matlab

Komputerowy program do symulacyjne układów elektrycznych i elektronicznych – Multisim

Elektroniczne stabilizowane zasilacze napięcia i prądu stałego. Zdejmowanie charakterystyk prądowo-napięciowych. Pomiary w obwodach prądu stałego – sprawdzenie zasady superpozycji, bilans mocy obwodu elektrycznego.

Obwody prądu sinusoidalnego – wykorzystanie autotransformatora, pomiar prądu, napięcia oraz mocy czynnej, biernej i pozornej w obwodach elektrycznych z obciążeniem rezystancyjnym i reaktancyjnym. Współczynnik cos
Badanie transformatora jednofazowego, przekładnia napięciowa i prądowa transformatora, straty w transformatorze i sprawność energetyczna.

Badanie generatorów funkcyjnych i układów prostownikowych z wykorzystaniem oscyloskopu i komputerowej karty pomiarowej z przetwornikiem A/C. Pomiar w trybach DC i AC.

	Warunki uczestniczenia w przedmiocie
	

	Forma zaliczenia przedmiotu
	Ocena z ćwiczeń laboratoryjnych na podstawie przygotowanych konspektów, odrobionych ćwiczeń, opracowanych sprawozdań i sprawdzianu. Egzamin z przedmiotu.

	Zasada wystawiania oceny końcowej przedmiotu
	Średnia ważona z oceny zaliczenia laboratorium (1/3) i oceny z egzaminu (2/3)

	Bibliografia

	Literatura podstawowa:

1. Praca zbiorowa, Elektrotechnika i elektronika dla nieelektryków, WNT, Warszawa 2007

2. Dąbrowski A., Dąbrowski W., Krupa S., Miga A., Elektrotechnika-Ćwiczenia Laboratoryjne, Skrypt AGH Kraków 2002

Literatura uzupełniajaca:

3. Roadstrum W.,Wolaver D., Electrical Engineering For All Engineers, John Wiley& Sons NY 2005

4. Miedziński Bogdan, Elektrotechnika Podstawy i instalacje elektryczne, PWN, Warszawa 2007

ECTS - Arkusz przedmiotu

	Kod

	 B.7 /IS
	Nazwa przedmiotu
	Podstawy automatyki i robotyki

	Prowadzący przedmiot
	dr inż. Krzysztof Smyksy

	Osoby prowadzące zajęcia
	dr inż. Krzysztof Smyksy, dr inż. Marcin Ślazyk,

dr hab. inż. Eugeniusz Ziółkowski

	Klasa przedmiotu

	Kierunkowy
	Rodzaj przedmiotu
	Obowiązkowy

	Rodzaj studiów
	stacjonarne
	 Stopień studiów
	I
	 Semestr
	5

	Rodzaje zajęć

Liczba godzin
	Suma
	Wykłady
	Ćwiczenia
	Laboratoria
	Seminaria
	Projekty
	ECTS

	
	60
	15
	15
	30
	-
	-
	5

	 www
	www.mech.wo.agh.edu.pl

	Uwagi

	

	Cel przedmiotu – zdobyte umiejętności

	Poznanie podstawowych pojęć z zakresu automatyki i robotyki, metod opisu elementów i układów, podstaw analizy i syntezy pracy układów automatyki, rozwiązań technicznych elementów i układów. Umiejętność stosowania układów automatyki i automatycznej regulacji w praktyce przemysłowej

	Program wykładów

	Wprowadzenie - cele i zadania automatyzacji. Przykłady automatyzacji procesów technologicznych. Klasyfikacja układów automatyki. Podstawowe pojęcia: sygnały, obiekty, regulatory, elementy wykonawcze. Sterowanie w układzie otwartym i zamkniętym. Liniowe i nieliniowe układy automatyki - metody opisu, elementy podstawowe, charakterystyki. Regulatory: podstawowe rodzaje, wskaźniki jakości regulacji, dobór nastaw, realizacja techniczna. Pojęcie stabilności układu automatyki. Logiczne układy sterowania. Podstawy teoretyczne, realizacja techniczna, zastosowanie w układach automatyki. Złożone układy automatyki. Przykłady automatyzacji procesów metalurgicznych i odlewniczych. Podstawowe pojęcia z zakresu robotyki. Opis i budowa, kinematyka i dynamika manipulatorów i robotów, napędy. Podstawy sterowania i programowania robotów. Przykłady robotyzacji procesów metalurgicznych i odlewniczych.

	Program pozostałych zajęć (ćwiczenia, laboratoria, seminaria, projekty)

	Ćwiczenia. Charakterystyka podstawowych elementów automatyki- metody opisu, właściwości statyczne i dynamiczne. Tworzenie schematów blokowych i ich redukcja - obliczanie transmitancji zastępczej. Elementy analizy i syntezy pracy podstawowych układów automatyki. Kryteria stabilności układów automatyki.

Laboratoria. Identyfikacja obiektów automatyki - metody skoku jednostkowego i częstotliwościowa. Badanie układów regulacji dwupołożeniowej. Regulatory cyfrowe. Analiza działania i badanie logicznych układów sterowania. Badanie pneumatycznych i hydraulicznych elementów i układów sterowania.

	Warunki uczestniczenia w przedmiocie
	Pozytywna ocena końcowa z matematyki i fizyki

	Forma zaliczenia przedmiotu
	Ćwiczenia: dwa kolokwia zaliczeniowe w semestrze; laboratoria: kolokwia zaliczeniowe z realizowanych tematów laboratoryjnych

	Zasada wystawiania oceny końcowej przedmiotu
	Średnia ocen z ćwiczeń i laboratorium

	Bibliografia

	Podręczniki podstawowe:

Kowal J. : Podstawy automatyki T. I i II. Wyd. AGH, 2006, 2007

Sokół M.: Podstawy automatyki. Materiały pomocnicze do ćwiczeń laboratoryjnych.

UWND AGH, Kraków 2005

Podręczniki uzupełniające:

Urbaniak A.: Podstawy automatyki. Wyd. PP, 2001(Wielkopolska Biblioteka Cyfrowa- http://www.wbc.poznan.pl/dlibra/docmetadata?id=1067&from=publication&),

Krajewski S., Musielak R.: Ćwiczenia laboratoryjne z podstaw automatyki, Wyd. PP, 1996 (Wielkopolska Biblioteka Cyfrowa- http://www.wbc.poznan.pl/Content/5054/index.html),

Mikulczyński T. (red.): Podstawy automatyki. Oficyna Wydawnicza PWr., 1998, (Dolnośląska Biblioteka Cyfrowa- http://www.dbc.wroc.pl/dlibra/docmetadata?id=210&dirds=1&tab=1),

Praca zbiorowa: Podstawy robotyki. Teoria i elementy manipulatorów i robotów. WNT 1999

ECTS - Arkusz przedmiotu

	Kod

	 B.8.2 /IS
	Nazwa przedmiotu
	Zintegrowane systemy zarządzania

	Prowadzący przedmiot
	Dr hab. inż. Aleksander Fedoryszyn, prof. nadzw.

	Osoby prowadzące zajęcia
	

	Klasa przedmiotu

	Kierunkowy
	Rodzaj przedmiotu
	Obowiązkowy

	Rodzaj studiów
	Stacjonarne
	 Stopień studiów
	I
	 Semestr
	6

	Rodzaje zajęć

Liczba godzin
	Suma
	Wykłady
	Ćwiczenia
	Laboratoria
	Seminaria
	Projekty
	ECTS

	
	30
	15
	15
	
	
	
	2

	 www
	

	Uwagi

	

	Cel przedmiotu – zdobyte umiejętności

	Student po zaliczeniu tego kursu powinien:

poznać zasady normalizacji międzynarodowej i w UE,
poznać zasady organizacji pracy, zarządzania – w tym przez jakość – a także podstaw bezpieczeństwa i higieny pracy w różnych formach aktywności,
utrwalić wiedzę z zakresu statystyki matematyczna w zastosowaniach do systemów zapewnienia jakości.

	Program wykładów

	NORMALIZACJA. Cele normalizacji i rola norm. Terminy podstawowe i klasyfikacja norm. Polski Komitet Normalizacyjny. Z historii działalności PKN. Działalność normalizacyjna w odlewnictwie. Normalizacja międzynarodowa. Normalizacja europejska. Instytucje Unii Europejskiej. Organizacje normalizacyjne. Relacje pomiędzy UE a europejskimi organizacjami normalizacyjnymi. Polityka normalizacyjna w Unii Europejskiej. Dyrektywy. Oznaczenia CE, PN i inne. Normy zharmonizowane.

ZARZĄDZANIE ŚRODOWISKOWE. Normy ISO serii 14000 i EMAS. Wdrażanie systemu zarządzania środowiskowego. Audity środowiskowe. Ocena efektów działalności środowiskowej. Wymagania środowiskowe produktów i usług. Ocena cyklu życia produktu. Aspekty środowiskowe w normach na produkty. Eko-wskaźniki.

ZARZĄDZANIE JAKOŚCIĄ. Jakość wyrobu. Trwałość i niezawodność. Koncepcje, zasady, metody i narzędzia zarządzania jakością. Sterowanie jakością w kolejnych fazach cyklu istnienia wyrobu. Podstawy i zastosowanie statystyki technicznej. Statystyczne sterowanie procesem. Ocena zdolności jakościowej procesu (maszyny). Karty kontrolne. Koszty jakości.

ZARZĄDZANIE BEZPIECZEŃSTWEM I HIGIENĄ PRACY. Podstawy prawne. Normy OHAS i PN-N serii 18000. Struktura organizacyjna. Planowanie zakresu odpowiedzialności. Zasady postępowania. Procedury, procesy oraz zasoby niezbędne do opracowania, wdrażania, przeglądu i utrzymywania polityki bezpieczeństwa i higieny pracy. Analiza zagrożeń. Ocena ryzyka zawodowego.

	Program pozostałych zajęć (ćwiczenia, laboratoria, seminaria, projekty)

	Praktyczne wykorzystanie umiejętności związanych z ocena cyklu życia, ze statystycznym sterowaniem procesami, oceną zdolności jakościowej procesu (maszyny), stosowaniem kart kontrolnych oraz analizą zagrożeń i oceną ryzyka zawodowego.

	Warunki uczestniczenia w przedmiocie
	

	Forma zaliczenia przedmiotu
	zaliczenie

	Zasada wystawiania oceny końcowej przedmiotu
	ocena wyników ćwiczeń oraz prac kontrolnych

	Bibliografia

	Dwiliński L.: Zarządzanie jakością i niezawodnością wyrobów. Oficyna Wydawnicza Politechniki Warszawskie. Warszaw, 2000

Fedoryszyn A.: Zintegrowane Systemy Zarządzania. Skrypt AGH (w przygotowaniu)

Hamrol A., Mantura W.: Zarządzanie jakością. Teoria i Praktyka. Wydawnictwo Naukowe PWN. Warszawa, 2002

Hamrol A.: Zarządzanie jakością z przykładami. Wydawnictwo Naukowe PWN. Warszawa, 2005

Iwasiewicz A.: Zarządzanie jakością w przykładach i zadaniach. Śląskie Wydawnictwo Naukowe Wyższej Szkoły zarządzania i Nauk Społecznych w Tychach. Tychy, 2005

Myszewski J.M.: Zarządzanie zmiennością. Systemowe spojrzenie na metody statystyczne w zarządzaniu jakością. Instytut Organizacji i zarządzania w Przemyśle „ORGMASZ”. Warszawa, 1998

Sęp J., Pacana A.: Metody i narzędzia zarządzania jakością. Tom 3 zbioru „Projektowanie i wdrażanie systemów zarządzani jakością”. Oficyna Wydawnicza Politechniki Rzeszowskiej. Rzeszów, 2001

Tabor A., Rączka M. i in.: Nowoczesne zarządzanie jakością. Tom I, Systemy zarządzania, dokumentacja, procesy, audit. Tom II, Metody i narzędzia jakości, normalizacja, akredytacja, certyfikacja. Tom III, Planowanie, wdrażanie, utrzymywanie i doskonalenie systemu zarządzania jakością. Tom IV, System zarządzania jakością w praktyce. Centrum Szkolenia i Organizacji Systemów Jakości Politechniki Krakowskiej im. Tadeusza Kościuszki. Kraków, 2004

Tabor A., Rączka M. i in.:. Zarządzanie bezpieczeństwem i higieną Pracy. Centrum Szkolenia i Organizacji Systemów Jakości Politechniki Krakowskiej im. Tadeusza Kościuszki. Kraków, 2007

ECTS - Arkusz przedmiotu

	Kod

	 B. 9.1 /IS
	Nazwa przedmiotu
	Informatyka i technologie
informacyjne

	Prowadzący przedmiot
	Dr hab. inż. Eugeniusz Ziółkowski

	Osoby prowadzące zajęcia
	

	Klasa przedmiotu

	Kierunkowy
	Rodzaj przedmiotu
	Obowiązkowy

	Rodzaj studiów
	Stacjonarne
	 Stopień studiów
	I stopnia
	 Semestr
	 1

	Rodzaje zajęć

Liczba godzin
	Suma
	Wykłady
	Ćwiczenia
	Laboratoria
	Seminaria
	Projekty
	ECTS

	
	45
	15
	
	30
	
	
	3

	 www

	

	Uwagi

	

	Cel przedmiotu – zdobyte umiejętności

	Celem przedmiotu jest zapoznanie studenta z metodami przetwarzania informacji za pomocą komputerów. W ramach przedmiotu nabywa umiejętności stosowania metod numerycznych oraz przetwarzania informacji tekstowych

	Program wykładów

	Metody gromadzenia oraz typy danych przechowywanych w urządzeniach systemów informatycznych. Metody numeryczne obliczania wartości wielomianów jednej i dwóch zmiennych, funkcji specjalnych matematycznych i inżynierskich. Metody przybliżonego rozwiązywania równań nieliniowych jednej zmiennej. Metody rozwiązywania układów równań liniowych. Metody numerycznego obliczania wartości całki oznaczonej funkcji jednej zmiennej. Metody wewnętrznego i zewnętrznego sortowania zbiorów informacji. Metody generowania liczb pseudolosowych. Zarys metod kryptograficznych i ich zastosowanie w przetwarzaniu informacji i systemach informatycznych. Podstawy tworzenia relacyjnych baz danych. Język SQL i narzędzia do zarządzania bazami danych.

	Program pozostałych zajęć (ćwiczenia, laboratoria, seminaria, projekty)

	W ramach ćwiczeń laboratoryjnych wykonywane są zadania z poszczególnych zagadnień omawianych na wykładach. Za pomocą odpowiedni dobranych programów komputerowych wykonywane są analizy funkcjonowania i efektywności poszczególnych metod i algorytmów.

	Warunki uczestniczenia w przedmiocie
	Uczestnictwo w zajęciach określone Regulaminem studiów.

	Forma zaliczenia przedmiotu
	 Wykłady według obowiązujących przepisów. Zajęcia laboratoryjne są zaliczane na podstawie obecności, ocen z kolokwiów i sprawozdań oraz dodatkowych ocen za aktywność na zajęciach.

	Zasada wystawiania oceny końcowej przedmiotu
	Ocena końcowa z przedmiotu wynika z oceny, na którą zaliczone zostały zajęcia laboratoryjne

	Bibliografia

	[1]
Baron B.: Metody numeryczne w Delphi 4. Wyd. Helion, Gliwice, 1999.

[2]
Dahlquist G., Bjorck A.: Metody numeryczne. PWN, Warszawa, 1983.

[3]
Wirth N.: Algorytmy + struktury = programy. WNT, Warszawa, 2004.

[4]
Karbowski M. Podstawy kryptografii. Wyd. HELION, Gliwice, 2007.

ECTS - Arkusz przedmiotu

	Kod

	 B.9.2 /IS
	Nazwa przedmiotu
	Komputerowe programy użytkowe

	Prowadzący przedmiot
	Prof. dr hab. inż. Wojciech Kapturkiewicz

	Osoby prowadzące zajęcia
	dr inż. Marcin Górny, dr inż. Magdalena Kawalec, mgr inż. Daniel Gurgul

	Klasa przedmiotu
	Kierunkowy
	Rodzaj przedmiotu
	Obowiązkowy

	Rodzaj studiów
	stacjonarne
	 Stopień studiów
	I
	 Semestr
	2

	Rodzaje zajęć

Liczba godzin
	Suma
	Wykłady
	Ćwiczenia
	Laboratoria
	Seminaria
	Projekty
	ECTS

	
	30
	
	
	30
	
	
	1

	 www
	

	Uwagi
	

	Cel przedmiotu – zdobyte umiejętności

	Zapoznanie się studentów z możliwościami i obsługą użytkowych programów komputerowych, niezbędnych w pracy każdego inżyniera.

	Streszczenie przedmiotu

	Studenci zapoznają się możliwościami wykorzystania podstawowych programów użytkowych w odlewnictwie oraz w obszarach dowolnego miejsca zatrudnienia w zakresie typowego oprogramowania Microsoft Word, Excel, PowerPoint, programu komputerowej Obróbki grafiki Picture Publisher. Studenci mają możliwość praktycznej, indywidualnej obsługi programów użytkowych.

	Program wykładów

	Nie przewidziano wykładów

	Program pozostałych zajęć (ćwiczenia, laboratoria, seminaria, projekty)

	Laboratorium komputerowe: Edytory tekstów – Microsoft Word: edycja, formatowania, tabele, dodawanie obrazów, funkcje specjalne. Microsoft Excel: wpisywanie danych i formuł, struktura arkusza, formatowanie, wykresy, baza danych, funkcje specjalne. Power Point: tworzenie prezentacji, konspekt, slajdy tekstowe i z wykresami, modyfikacje, pokazy, Internet.

	Warunki uczestniczenia w przedmiocie
	wg listy dostarczonej z dziekanatu

	Forma zaliczenia przedmiotu
	zaliczenie na podstawie wykonania zadań indywidualnych

	Zasada wystawiania oceny końcowej przedmiotu
	ocena wykonanych zadań i ich prezentacji

	Bibliografia

	1. R. Tadeusiewicz: Wstęp do informatyki

2. Podręczniki do: Microsoft Office, Word, Excel, PowerPoint, Internet

ECTS - Arkusz przedmiotu
	Kod

	 B. 9.3 /IS
	Nazwa przedmiotu
	Komputerowe wspomaganie prac

inżynierskich w metalurgii i odlewnictwie

	Prowadzący przedmiot
	Prof. zw. dr hab. inż. Józef S. Suchy

	Osoby prowadzące zajęcia
	Prof. zw. dr hab. inż. Józef S. Suchy

Mgr inż. Paweł Malinowski

	Klasa przedmiotu
	Kierunkowy
	Rodzaj przedmiotu
	Obowiązkowy

	Rodzaj studiów
	Stacjonarne
	 Stopień studiów
	 I
	 Semestr
	 6

	Rodzaje zajęć

Liczba godzin
	Suma
	Wykłady
	Ćwiczenia
	Laboratoria
	Seminaria
	Projekty
	ECTS

	
	45
	15
	
	30
	
	
	4

	 www

	agh.edu.pl/katmod

	Cel przedmiotu – zdobyte umiejętności

	Zapoznanie z możliwościami wykorzystania informatyki w pracach inżynierskich dotyczących przygotowania produkcji i zarządzania nią. Laboratorium pozwala na praktyczne zapoznanie się z niektórymi, często stosowanymi, systemami symulującymi procesy techniczne i optymalizującymi technologię.

	Program wykładów

	Przegląd narzędzi CAx z przykładami realizacji zadań z zakresu technologii odlewniczej. Szersza prezentacja oprogramowania CAE stosowanego współcześnie w sektorze przemysłu odlewniczego oraz do prac B+R. Podstawowe informacje o najnowszej generacji inteligentnych systemów kontroli produkcji wdrażanych w odlewnictwie. Tendencje rozwojowe narzędzi informatycznych w technice.

	Program pozostałych zajęć (ćwiczenia, laboratoria, seminaria, projekty)

	Podczas laboratorium studenci zapoznają się ze strukturą wybranych programów z grupy CAE, zwłaszcza do symulacji wytwarzania odlewów różnymi technikami.

Samodzielnie zrealizowane zostanie zadanie symulacji technologii wytwarzania prostego odlewu wraz z doborem układu zasilania.

	Warunki uczestniczenia w przedmiocie
	

	Forma zaliczenia przedmiotu
	 zaliczenie

	Zasada wystawiania oceny końcowej przedmiotu
	Realizacja zadania postawionego podczas zajęć laboratoryjnych

	Bibliografia

	B. Mochnacki, J.S.Suchy, Modelowanie i symulacja krzepnięcia odlewów, Warszawa PWN 1993, stron 219;

B. Mochnacki, J.S. Suchy, Numerical methods in computations of foundry processes, Wyd. PFTA, Kraków 1995 (j.ang.);\

Z. Ignaszak, Virtual prototyping w odlewnictwie, Wyd. Politechniki Poznańskiej, 2002.

ECTS - Arkusz przedmiotu

	Kod

	B.10.2/IS

	Nazwa przedmiotu
	Zasady wytrzymałościowego kształtowania odlewów.

	Prowadzący przedmiot
	dr inż. Maria Maj

	Osoby prowadzące zajęcia
	Pracownia Maszyn Odlewniczych i Konstrukcji Odlewów

	Klasa przedmiotu
	kierunkowy
	Rodzaj przedmiotu
	wybieralny

	Rodzaj studiów
	Stacjonarne
	Stopień studiów
	I
	Semestr
	5

	Rodzaje zajęć

Liczba godzin
	Suma
	Wykłady
	Ćwiczenia
	Laboratoria
	Seminaria
	Projekty
	ECTS

	
	15
	15
	-
	-
	-
	-
	1

	 www
	www.kmasz.odlew.agh.edu.pl

	Uwagi

	

	Cel przedmiotu – zdobyte umiejętności

	Słuchacz, po zaliczeniu przedmiotu będzie znał podstawowe zasady wytrzymałościowego kształtowania odlewów w wielu aspektach, m.in.: wytrzymałości zmęczeniowo-kształtowej tworzywa (np. rola karbu), nieliniowości i liniowości materiałów wykorzystywanych na odlewy (prawo Hooke’a), zróżnicowania właściwości mechanicznych i struktury w różnych częściach odlewu.

	Program wykładów

	Metody doświadczalne badania naprężeń (przykładowo: tensometryczna, elastooptyczna, holografia i in.).

Obliczeniowe badania naprężeń (MES) z zastosowaniem nowoczesnego oprogramowania.

Zjawisko zmęczenia materiału (pętla histerezy mechanicznej).

Porównanie wytrzymałości zmęczeniowej różnych tworzyw konstrukcyjnych.

Wrażliwość materiału na działanie karbu.

Hipotezy wytężeniowe.

Kształtowanie odlewów ze względu na niejednorodność struktury w różnych częściach odlewu.

Ekonomizacja badań zmęczeniowych – analiza metodą MLCF.

	Program pozostałych zajęć (ćwiczenia, laboratoria, seminaria, projekty)

	Brak ćwiczeń i laboratoriów. Przewidziane seminarium zaliczeniowe.

	Warunki uczestniczenia w przedmiocie
	W zajęciach uczestniczą studenci III roku studiów stacjonarnych I stopnia.

	Forma zaliczenia przedmiotu
	Zaliczenie przedmiotu w postaci przygotowanego referatu, związanego z tematyką wykładu.

	Zasada wystawiania oceny końcowej przedmiotu
	Ocena końcowa wystawiana na podstawie obecności na wykładzie i zaliczenia referatu tematycznego.

	Bibliografia:

a) podstawowe

M. E. Niezgodziński, T. Niezgodziński Wytrzymałość materiałów, Warszawa 2009, PWN.

S. Kocańda, A. Kocańda Niskocyklowa wytrzymałość zmęczeniowa, Warszawa 1989, PWN.

M. Skarbiński Konstrukcja odlewów, Warszawa 1957, PWT.

b) uzupełniające

M. Maj Kształtowanie wytrzymałościowe odlewów żeliwnych w oparciu o właściwości mechaniczne tworzyw, rozprawa doktorska, Kraków 1984.

M. Maj, J. Piekło L. Skopiak, W. Stachurski, Monitorowanie zmian naprężeń w żeliwnych tubingach metodą elastooptyczną „Górnictwo i Geoinżynieria” AGH, Kraków 2005, R. 29 z. 3/1 s. 363–371.

J. Piekło, M. Maj Determination of decohesion stress in cast iron matrix basing on the brittle fracture criterion and yield condition, „Archives of Foundry Engineering / Polish Academy of Sciences. Commission of Foundry Engineering 2008” vol. 8, spec. iss. 3,
s. 93–96.
J. Piekło, M. Maj Optymalizacja programu niskocyklowej próby zmęczeniowej MLCF do określania właściwości mechanicznych tworzyw odlewniczych, „Materiały Konferencyjne Sesji Dzień Odlewnika 2008”, Kraków 2008.

ECTS - Arkusz przedmiotu

	Kod

	 B.10.3/IS
	Nazwa przedmiotu
	Gospodarka energetyczna
w odlewniach

	Prowadzący przedmiot
	Dr hab. inż. Eugeniusz Ziółkowski

	Osoby prowadzące zajęcia
	

	Klasa przedmiotu
	kierunkowy
	Rodzaj przedmiotu
	wybieralny

	Rodzaj studiów
	Studia stacjonarne
	 Stopień studiów
	I stopnia
	 Semestr
	 5

	Rodzaje zajęć

Liczba godzin
	Suma
	Wykłady
	Ćwiczenia
	Laboratoria
	Seminaria
	Projekty
	ECTS

	
	15
	15
	
	
	
	
	1

	 www
	

	Uwagi

	

	Cel przedmiotu – zdobyte umiejętności

	Celem przedmiotu jest zapoznanie studenta z zagadnieniem bilansowania zużycia energii z różnych źródeł w odlewniach. Student uzyska wiedzę na temat zasad rozliczania zużycia energii elektrycznej, znaczenia jakości energii elektrycznej dla poprawnego funkcjonowania urządzeń elektrycznych oraz metod minimalizacji kosztów zużycia energii w odlewniach.

	Program wykładów

	Charakterystyka źródeł energii na potrzeby funkcjonowania odlewni. Zasady rozliczania zużycia energii elektrycznej w odlewniach. Metody planowania zmianowej i sezonowej pracy urządzeń elektrycznej. Metrologia parametrów jakościowych energii elektrycznej i znaczenie jakości energii dla poprawności funkcjonowania urządzeń elektrycznych. Metody minimalizacji zużycia energii oraz obniżania kosztów za energię elektryczną w warunkach odlewniczych. Kompensacja mocy biernej w warunkach przemysłowych: metody i urządzenia do kompensacji.

	Program pozostałych zajęć (ćwiczenia, laboratoria, seminaria, projekty)

	

	Warunki uczestniczenia w przedmiocie
	Uczestnictwo w zajęciach określone Regulaminem studiów.

	Forma zaliczenia przedmiotu
	 Wykłady według obowiązujących przepisów.

	Zasada wystawiania oceny końcowej przedmiotu
	

	Bibliografia

	[1]
Taryfy energetyczne firm Enion, Enea, Energa

[2]
Piróg S.: Energoelektronika. AGH, Kraków, 2006.

[3]
Kowalski Z.: Jakość energii elektrycznej. Monografia PŁ, Łódź, 2007..

ECTS - Arkusz przedmiotu

	Kod

	 B.10.4/IS
	Nazwa przedmiotu
	Wiedza o sztuce

	Prowadzący przedmiot
	Mgr inż. Aldona Garbacz-Klempka

Dr hab. inż. Stanisław Rzadkosz, prof. nadzw.

	Osoby prowadzące zajęcia
	Mgr inż. Aldona Garbacz-Klempka

Dr hab. inż. Stanisław Rzadkosz, prof. nadzw.

	Klasa przedmiotu

	kierunkowy
	Rodzaj przedmiotu
	wybieralny

	Rodzaj studiów
	stacjonarne
	 Stopień studiów
	I
	 Semestr
	5

	Rodzaje zajęć

Liczba godzin
	Suma
	Wykłady
	Ćwiczenia
	Laboratoria
	Seminaria
	Projekty
	ECTS

	
	15
	15
	
	
	
	
	1

	 www
	

	Uwagi

	

	Cel przedmiotu – zdobyte umiejętności

	Wiedza o sztuce jako przedmiot nauczania pozwala przekazać narzędzia rozumienia współczesnego świata kultury, pomagać w świadomym i aktywnym „poruszaniu się” w przestrzeni współczesnych mediów kultury, wyposażać w kategorie rozumienia sztuki i zjawisk artystycznych. Jednocześnie ma wskazywać historyczne źródła współczesności, zarówno w obszarze życia codziennego, w sferze wytworów i postaw, w przestrzeni komunikacji i mediów kulturowych, wreszcie w odniesieniu do różnych dziedzin sztuki.

	Program wykładów

	1. Wiedza o sztuce – podstawy problematyki

2. Metody badawcze historii sztuki

3. Sztuka starożytna (Egipt, Grecja, Rzym)

4. Sztuka w średniowieczu

5. Sztuka renesansu

6. Sztuka baroku

7. Sztuka nowoczesna

	Program pozostałych zajęć (ćwiczenia, laboratoria, seminaria, projekty)

	Zajęcia w terenie w Muzeum Narodowym w Krakowie w oparciu o zbiory malarstwa i rzeźby. Zajęcia z historii architektury w oparciu o budowle w historycznym centrum Krakowa – gotyckie bazyliki Krakowa.

	Warunki uczestniczenia w przedmiocie
	Uczestnictwo w wykładach

	Forma zaliczenia przedmiotu
	 Obecność na wykładach, referaty

	Zasada wystawiania oceny końcowej przedmiotu
	

	Bibliografia

	Jan Białostocki, Sztuka cenniejsza niż złoto: opowieść o sztuce europejskiej naszej ery. T. 1, Warszawa 1991

Jan Białostocki, Sztuka cenniejsza niż złoto: opowieść o sztuce europejskiej naszej ery. T. 2, Warszawa 1991

Antropologia kultury: zagadnienia i wybór tekstów / oprac. Grzegorz Godlewski Warszawa, 2005

Meyer Peter, Historia sztuki europejskiej. T. 1, Od starożytności do schyłku średniowiecza, Warszawa 1973.
Meyer Peter, Historia sztuki europejskiej. T. 2, Od renesansu po czasy współczesne, Warszawa 1973.

Janson Horst Woldemar, Historia sztuki od czasów najdawniejszych po dzień dzisiejszy, Warszawa 1993

Historia sztuki: od starożytności do postmodernizmu, pod red. Claude'a Frontisiego;

 HYPERLINK "http://srv10.cyf-kr.edu.pl:80/cgi-bin/mck/chameleon?sessionid=2009061909372705731&skin=default&lng=pl&inst=consortium&conf=.%2fchameleon.conf&search=SCAN&function=INITREQ&SourceScreen=COPVOLSCR&elementcount=1&t1=Warszawa%20%3a%20%20%22%c5%9awiat%20Ksi%c4%85%c5%bcki%22,%20%202006.&u1=2009&pos=1&rootsearch=SCAN&beginsrch=1" Warszawa, 2006.

	

ECTS - Arkusz przedmiotu

	Kod

	 B.10.5/IS
	Nazwa przedmiotu
	Wentylacja, klimatyzacja i odpylanie w odlewniach

	Prowadzący przedmiot
	dr inż. Krzysztof Smyksy

	Osoby prowadzące zajęcia
	

	Klasa przedmiotu

	kierunkowy
	Rodzaj przedmiotu
	wybieralny

	Rodzaj studiów
	stacjonarne
	 Stopień studiów
	I
	 Semestr
	5

	Rodzaje zajęć

Liczba godzin
	Suma
	Wykłady
	Ćwiczenia
	Laboratoria
	Seminaria
	Projekty
	ECTS

	
	15
	15
	-
	-
	-
	-
	1

	 www
	www.mech.wo.agh.edu.pl

	Uwagi
	

	Cel przedmiotu – zdobyte umiejętności

	Poznanie zagadnień z zakresu podstawowych zagadnień dotyczących urządzeń wentylacji, klimatyzacji i odpylania z uwzględnieniem specyfiki przemysłu odlewniczego.

Umiejętność stosowania systemów wentylacji, klimatyzacji i odpylania w praktyce przemysłowej.

	Program wykładów

	Podstawowe zagadnienia ochrony powietrza w pomieszczeniach produkcyjnych. Mikroklimat pomieszczeń w odlewni, zalecany stan parametrów powietrza. Wentylacja w odlewni: naturalna, mechaniczna, odciągi miejscowe. Ogólne zasady projektowania sieci wentylacyjnych z uwzględnieniem specyfiki przemysłu odlewniczego. Ogólna charakterystyka programów wspomagających projektowanie instalacji wentylacji i odpylania. Analiza wybranych programów doboru wentylatorów. Podstawowe metody fizyczne stosowane w odpylaniu. Urządzenia odpylające: klasyfikacja (podział, typy, zakres separacji), podstawowe parametry, rozwiązania konstrukcyjne, zastosowania. Zasady doboru i eksploatacji urządzeń odpylających. Urządzenia do neutralizacji zanieczyszczeń gazowych. Instalacje odpylania wybranych oddziałów odlewni- analiza rozwiązań. Urządzenia klimatyzacyjne. Podstawy teoretyczne działania. Klasyfikacja, charakterystyka. Przykłady zastosowań w odlewniach.

	Program pozostałych zajęć (ćwiczenia, laboratoria, seminaria, projekty)

	

	Warunki uczestniczenia w przedmiocie
	

	Forma zaliczenia przedmiotu
	Wykłady – kolokwium

	Zasada wystawiania oceny końcowej przedmiotu
	ocena z kolokwium

	Bibliografia

	Podręczniki podstawowe:

Sztefko F.: Wentylacja, Klimatyzacja i Odpylanie w Odlewni, Wyd. AGH skrypt nr 1202, Kraków 1990.

Podręczniki uzupełniające:

Fortuna S.: Wentylatory. Podstawy teoretyczne, zagadnienia konstrukcyjno-eksploatacyjne i zastosowanie”. TECHWENT, Kraków 1999
Pr. zbiorowa (red. Fodemski T.): Wentylacja, Klimatyzacja, Ogrzewanie - poradnik dla projektantów. Verlag Dashӧfer, Warszawa 2005

Jones W.R.: Klimatyzacja. Arkady, Warszawa 2001

Gliński Maciej – Optymalizacja parametrów powietrza w pomieszczeniach pracy. Miejscowa wentylacja wywiewna. Poradnik. DW Medium, Warszawa 2007

Pełech A.: Wentylacja i klimatyzacja.Podstawy. Oficyna Wydawnicza Politechniki Wroclawskiej, Wrocław 2009
Warych J.: Oczyszczanie przemysłowych gazów odlotowych. WNT, 1994.

Kabsch P.: Odpylanie i odpylacze. WNT 1992.

Malicki M.: Wentylacja i klimatyzacja. PWN Warszawa 1980.

Przydróżny S., Ferencowicz J.: Klimatyzacja. Wyd. Politechniki Wrocławskiej, Wrocław 1986.

ECTS - Arkusz przedmiotu
	Kod

	 B.10.6/IS

	Nazwa przedmiotu
	Dekoracyjna i antykorozyjna

obróbka powierzchniowa metali

	Prowadzący przedmiot
	Prof. dr hab. Jacek Banaś

	Osoby prowadzące zajęcia
	

	Klasa przedmiotu

	kierunkowy
	Rodzaj przedmiotu
	wybieralny

	Rodzaj studiów
	stacjonarne
	 Stopień studiów
	 I
	 Semestr
	5

	Rodzaje zajęć

Liczba godzin
	Suma
	Wykłady
	Ćwiczenia
	Laboratoria
	Seminaria
	Projekty
	ECTS

	
	15
	15
	
	
	
	
	1

	www
	www.chemia.odlew.agh.edu.pl

	Uwagi

	Przedmiot prowadzony jest również w języku angielskim

	Cel przedmiotu – zdobyte umiejętności

	Nauczenie podstawowych metod obróbki powierzchniowej metali i stopów metalicznych w aspekcie ochrony przed korozją i nadania powierzchni stopu wartości estetycznych.

	Program wykładów

	Teoretyczne podstawy elektrochemicznego trawienia powierzchni metalicznych. Trawienie strukturalne. Polerowanie. Pasywacja. Utlenianie wysokotemperaturowe (oksydacja). Powłoki konwersyjne. Tworzenie dekoracyjnych produktów powierzchniowych. Powłoki galwaniczne. Podstawy teoretyczne katodowego osadzania metali. Własności antykorozyjne i dekoracyjne powłok galwanicznych. Przykłady dekoracyjnych i antykorozyjnych powłok galwanicznych. Chemiczne (bezprądowe metody otrzymywania powłok metalicznych). Przykłady zastosowania powłok chemicznych (nikiel chemiczny).Praktyczne zastosowanie procesu pasywacji i oksydacji metali – stopy żelaza, aluminium i jego stopy, stopy miedzi, metale zaporowe (Ta, Ti). Przykłady powłok konwersyjnych: powłoki chromianowe, fosforanowe, krzemianowe. Przykłady otrzymywania powłok dekoracyjnych. Elektrochemiczne i chemiczne „starzenie” powierzchni metalicznych (sztuczna patyna). Nowoczesne technologie nanoszenia powłok ochronnych (metody zol-żel, metody próżniowe -PVD i CVD. Metody nanoszenia materiałów półprzewodnikowych na powierzchnie metaliczne (metody elektrochemiczne, metody próżniowe).

	Program pozostałych zajęć (ćwiczenia, laboratoria, seminaria, projekty)

	Warunki uczestniczenia w przedmiocie
	Zaliczenie przedmiotów chemia I i II

	Forma zaliczenia przedmiotu
	 Egzamin (warunkiem dopuszczenia do egzaminu jest uzyskanie zaliczenie z seminarium)

	Zasada wystawiania oceny końcowej przedmiotu
	Ocena końcowa jest oceną wynikającą z egzaminu

	Bibliografia

	Chemia dla inżynierów, wyd. AGH pod redakcją J. Banasia i W. Solarskiego, rozdziały VI(Elektrochemia) i VII (Korozja metali), Kraków 2000,

M. Pourbaix: Wykłady z elektrochemicznej korozji metali, PWN, W-wa 1978,

G. Wranglen: Podstawy korozji i ochrony metali, WNT W-wa 1969, 1985,

Pierre R. Roberge: Handbook of Corrosion Engineering, ed. by Mc Graw-Hill, N.York 2000,

R. Winston Revie: Uhlig’s Corrosion Handbook, Electrochemical Society Series, ed. by John Wiley & Sons Inc. N.York 2000.

ECTS - Arkusz przedmiotu

	Kod

	B.10.7/IS
	Nazwa przedmiotu
	Regeneracja zużytych mas

	Prowadzący przedmiot
	dr inż. Rafał Dańko

	Osoby prowadzące zajęcia
	Dr inż. Rafał Dańko

	Klasa przedmiotu
	kierunkowy
	Rodzaj przedmiotu
	wybieralny

	Rodzaj studiów
	stacjonarner
	 Stopień studiów
	I
	Semestr
	6

	Rodzaje zajęć

Liczba godzin
	Suma
	Wykłady
	Ćwiczenia
	Laboratoria
	Seminaria
	Projekty
	ECTS

	
	15
	15
	-
	-
	-
	-
	1

	 www
	www.kmasz.odlew.agh.edu.pl

	Uwagi

	

	Cel przedmiotu – zdobyte umiejętności

	Słuchacz, po zaliczeniu przedmiotu będzie znał podstawowe procesy obróbki regeneracyjnej zużytych mas formierskich i rdzeniowych pozwalające na recykling osnowy piaskowej i niektórych komponentów, mających zastosowanie w procesach przygotowania mas formierskich oraz rdzeniowych.

	Program wykładów

	Klasyfikacja zużytych mas formierskich i rdzeniowych. Systematyka elementarnych operacji zachodzących w znanych metodach obróbki regeneracyjnej zużytych mas formierskich i rdzeniowych. Podstawy teoretyczne procesu uwalniania ziaren osnowy z otoczek zużytego materiału wiążącego stosowane w różnych systemach regeneracji. Analiza funkcjonalna typowych rozwiązań technicznych regeneracji mokrej, suchej mechanicznej i pneumatycznej. Regeneracja termiczna w urządzeniach ze złożem fluidalnym. Klasyfikacja pneumatyczna produktów regeneracji. Metody oceny jakości regeneratu z mas kwarcowych. Analiza porównawcza efektów określonych rozwiązań regeneracj w aspekcie technologicznym, ekonomicznym i ochrony środowiska.

	Program pozostałych zajęć (ćwiczenia, laboratoria, seminaria, projekty)

	Brak ćwiczeń i laboratoriów. Przewidziane seminarium zaliczeniowe

	Warunki uczestniczenia w przedmiocie
	W zajęciach uczestniczą studenci studiów stacjonarnych, którzy wysłuchali przedmiotu Maszyny i urządzenia w procesach metalurgicznych i odlewniczych.

	Forma zaliczenia przedmiotu
	Zaliczenie przedmiotu w postaci przygotowanego referatu, związanego z tematyką wykładu.

	Zasada wystawiania oceny końcowej przedmiotu
	Ocena końcowa wystawiana na podstawie obecności na wykładzie i zaliczenia referatu tematycznego

	Bibliografia:

a) podstawowe

Dańko J., Dańko R, Łucarz M.: Procesy i urządzenia do regeneracji osnowy zużytych mas odlewniczych. Wydawnictwo Naukowe AKAPIT, Kraków 2007.

Lewandowski L.: Masy formierskie i rdzeniowe. Warszawa 1991, Wydawnictwo Naukowe PWN.

Razumow I. M.: Fluidyzacja i transport pneumatyczny materiałów sypkich. Inżynieria chemiczna. WNT. Warszawa 1975.Dańko J., Holtzer M.;, Dańko R.: Dobór efektywnych procesów regeneracji oraz gospodarka masami formierskimi w aspekcie Najlepszych Dostępnych Technik (NDT-BAT). Archiwum Odlewnictwa Rok 2006, Rocznik 6, Nr 20, s. 31-38.

Orzechowski. Z, Prywer. J, Zarzycki. R - Mechanika płynów w inżynierii środowiska. Warszawa, WNT 2001.

b) uzupełniające

Dańko R.: Podstawy teoretyczne i technologiczne doboru optymalnych sposobów regeneracji suchej zużytych mas odlewniczych. Rozprawa doktorska. Wydział Odlewnictwa AGH, Kraków 2006.

Holtzer M.: Gospodarka odpadami i produktami ubocznymi w odlewniach. Uczelniane Wydawnictwa Naukowo-Dydaktyczne. Kraków 2001.

Łucarz M.: Opracowanie podstaw konstrukcji odśrodkowych regeneratorów mas formierskich. Praca doktorska, WO AGH, Kraków 1996

ECTS - Arkusz przedmiotu

	Kod

	B.10.8/IS
	Nazwa przedmiotu
	Inżynieria warstwy fluidalnej

i przepływów dwufazowych

	Prowadzący przedmiot
	Dr hab. inż. Aleksander Fedoryszyn, prof.,nadzw. AGH

	Osoby prowadzące zajęcia
	

	Klasa przedmiotu
	kierunkowy
	Rodzaj przedmiotu
	wybieralny

	Rodzaj studiów
	stacjonarne
	 Stopień studiów
	I
	 Semestr
	6

	Rodzaje zajęć

Liczba godzin
	Suma
	Wykłady
	Ćwiczenia
	Laboratoria
	Seminaria
	Projekty
	ECTS

	
	15
	15
	
	
	-
	-
	1

	 ww
	www.mech.wo.agh.edu.pl

	Uwagi

	

	Cel przedmiotu – zdobyte umiejętności

	Uczestnik nabędzie umiejętności niezbędne do działalności inżynierskiej w produkcji i uszlachetnianiu odlewów. Pozyska wiedzę niezbędna przy projektowaniu technologii wytwarzania odlewów, ich obróbki i zabezpieczania ich powierzchni. Pozyska znajomość projektowania i eksploatacji urządzeń transportowych z czynnikiem pośredniczącym.

	Program wykładów

	Podstawy teoretyczne przepływów dwufazowych. Wyznaczanie zakresów i parametrów przepływu. Aplikacje zastosowań w technologii odlewniczej: rozdzielanie materiałów i separacja zanieczyszczeń, obróbka cieplna i cieplno-chemiczna, nanoszenie warstw ochronnych i dekoracyjnych, technologia formy pełnej, technologia modeli wytapianych.

	Program pozostałych zajęć (ćwiczenia, laboratoria, seminaria, projekty)

	Laboratorium. Praktyczna realizacja omawianych procesów.

	Warunki uczestniczenia w przedmiocie
	

	Forma zaliczenia przedmiotu
	Wynik kolokwium

	Zasada wystawiania oceny końcowej przedmiotu
	Wynik kolokwium

	Bibliografia

	1. Gegoraszczuk M.: Mechanizacja transportu wewnętrznego odlewni. Uczelniane Wydawnictwa Naukowo-Dydaktyczne AGH, Kraków, 1999.

2.Fedoryszyn A., Smyksy K., Ziółkowski E.: Maszynoznawstwo Odlewnicze. Laboratorium. Uczelniane Wydawnictwa Naukowo-Dydaktyczne AGH, Kraków, 2008

ECTS - Arkusz przedmiotu

	Kod

	 B.10.9/IS
	Nazwa przedmiotu
	Kształtowanie jakości odlewów

	Prowadzący przedmiot
	Dr hab. inż. Jerzy Zych, prof. nadzw. AGH

	Osoby prowadzące zajęcia
	Dr hab. inż. Jerzy Zych, prof. nadzw. AGH

	Klasa przedmiotu
	kierunkowy
	Rodzaj przedmiotu
	wybieralny

	Rodzaj studiów
	stacjonarne
	 Stopień studiów
	I
	 Semestr
	 6

	Rodzaje zajęć

Liczba godzin
	Suma
	Wykłady
	Ćwiczenia.
	Laboratoria
	Seminaria
	Projekty
	ECTS

	
	15
	15
	
	
	
	
	1

	 www

	jzych@agh.edu.pl

	Uwagi

	

	Cel przedmiotu – zdobyte umiejętności

	Celem przedmiotu jest zdobycie wiedzy i umiejętności syntetycznego spojrzenia na oddziaływanie czynników technologicznych całego procesu odlewniczego na końcową jakość odlewów, w tym: jego dokładność wymiarową, stan powierzchni, wygląd i stan struktury wewnętrznej, obecność wad odlewniczych, itp.. Student nabywa umiejętność ustalania przyczyn powstawania „nie osiągania” właściwej jakości odlewów oraz umiejętność podejmowania działań inżynierskich (technologicznych) dla podwyższenia jakości produkowanych odlewów.

	Program wykładów

	Analiza procesów odlewniczych oddziaływujących na jakość odlewów: 2h

Opracowania technologii produkcji i jego rola w kształtowaniu jakości

Jakość omodelowania, jego zużywanie się i regeneracja

Jakość metalu, zmiany jego właściwości w czasie procesu

Przygotowanie form, oddziaływanie na jakość

Obróbka wykańczająca, oczyszczanie malowanie, obróbka mechaniczna

Przygotowanie do wysyłki.

Oddziaływanie technologii odlewniczej na kształt i wymiary końcowe odlewów, powstawanie wad kształtu; (uszkodzeń mechanicznych, niedolewów, zalewek, przestawień, wepchnięć i wypaczeń) ………………4h

 Oddziaływanie technologii odlewniczych na stan powierzchni surowej odlewów, kształtowanie jakości powierzchni surowej………………………4h

kształtowanie chropowatości odlewów w różnych technologiach odlewania

wady (zła jakości powierzchni wywołana reakcjami chemicznymi i recesami fizycznymi na granicy metal forma)

uszkodzenia powierzchni odlewów wywołane zanieczyszczeniami materiałami formierskimi (np. zaprószenia) lub metalowymi (zażużlenia)

uszkodzenia powierzchni powodowane obróbką cieplną lub mechaniczna odlewów

Oddziaływanie technologii odlewniczych na strukturę wewnętrzną odlewów, kształtowanie odlewów w zakresie ich cech wytrzymałościowych………4h

Wpływ technologii na strukturę metalograficzną, wrażliwość stopów odlewniczych na szybkość stygnięcia

Rola kierowania procesami stygnięcia i zasilania w kształtowaniu zwięzłości materiału w obrębie odlewu

Powstawanie wad wewnętrznych powodowane niewłaściwym zasilaniem (rzadzizny, jamy skurczowe, porowatości skurczowo gazowe, itp.)

Powstawanie wad odlewów powodowane gazami wprowadzonymi do ciekłego metalu podczas jego topienia lub w trakcie i po zalaniu formy

Kształtowanie jakości odlewów w drodze obróbki cieplnej i cieplo - chemicznej odlewów

Nieniszczące badania stanu i jakości struktury wewnętrznej odlewów

Naprawa odlewów, obróbka końcowa (np. malowania, technologie malowania) nadająca im końcowe wygląd i estetykę ……………………..1h

	Program pozostałych zajęć (ćwiczenia, laboratoria, seminaria, projekty)

	Nie obejmuje program

	Warunki uczestniczenia w przedmiocie
	

	Forma zaliczenia przedmiotu
	Zaliczenie na podstawie uczestnictwa i aktywności w wykładach

	Zasada wystawiania oceny końcowej przedmiotu
	Uzyskanie zaliczenia

	Bibliografia

	1. M. Skarbiński: „Uruchomienie produkcji odlewów” Warszawa. WNT –1974

2. M. Skarbiński: „Dokładność wymiarowa odlewów” W – wa . WNT– 1966

3. J. Zych: „Projektowanie technologii dla odlewów z żeliwa sferoidalnego” – materiały wykładów (niepublikowane); -Pracownia Technologii Form

4. Z. Falęcki: „Analiza wad odlewów” Wydawnictwa AGH, Kraków 1997

5. J. Zych: „Analiza wad odlewów – wybrane zagadnienia” AGH Wydawnictwa

 naukowo-dydaktyczne. SU 1623, Kraków 2001

6. J.Baler, M. Koppen. „Podręcznik Wad Odlewniczych” – IKO – Erbloh , 1994

7. H. Wąsowicz: „Naprawa odlewów” – WNT 1973

8. Poradniki: Inżyniera Odlewnika (dostępne wydania)

9.T. Piwoński: Poradnik modelarza, formierza i rdzeniarza. NT W - wa 1972

ECTS - Arkusz przedmiotu

	Kod

	 B.10.10/IS
	Nazwa przedmiotu
	Metalurgia proszków

	Prowadzący przedmiot
	Dr hab. inż. Stanisław Rzadkosz, prof. AGH

	Osoby prowadzące zajęcia
	

	Klasa przedmiotu
	kierunkowy
	Rodzaj przedmiotu
	wybieralny

	Rodzaj studiów
	stacjonarne
	 Stopień studiów
	I
	 Semestr
	 6

	Rodzaje zajęć

Liczba godzin
	Suma
	Wykłady
	Ćwiczenia
	Laboratoria
	Seminaria
	Projekty
	ECTS

	
	15
	15
	
	
	
	
	1

	 www
	

	Uwagi

	

	Cel przedmiotu – zdobyte umiejętności

	Zapoznanie studentów ze zjawiskami z metodami otrzymywania proszków. Procesy przygotowania i formowania wyrobów z materiałów proszkowych. Poznanie zjawisk zachodzących podczas spiekania. Charakterystyka fizykochemiczna i eksploatacyjna wyrobów wykonanych w technologii metalurgii proszków.

	Program wykładów

	Metalurgia proszków, metody otrzymywania proszków metalicznych. Wytwarzanie wyrobów z proszków metalicznych. Otrzymanie właściwości specjalnych z wyrobów proszkowych jako, samosmarne łożyska, filtry, tarcze ścierne, lakiernictwo, wyroby ceramiczne itd. Zastosowanie. Wytwarzanie proszków metodami mechanicznego rozdrobnienia fazy stałej. Młyny kulowe, młyny wibracyjne,. Wytwarzanie proszku ze stanu ciekłego. Rozpylanie aluminium, miedzi i stopów miedzi, stopów niskotopliwych, superstopów. Metody metalotermiczne. Metody redukcji tlenków. Wydzielanie proszków z roztworów wodnych. Przygotowanie i formowanie wyrobów z proszków, spiekanie, obróbka wykańczająca.

	Program pozostałych zajęć (ćwiczenia, laboratoria, seminaria, projekty)

	Laboratoria.

Otrzymywanie proszków metali mechaniczne i ze stanu ciekłego. Proces przygotowania, formowania i spiekania wyrobów z proszków. Analiza procesów redukcji tlenków. Badanie właściwości mechanicznych materiałów. Badania właściwości fizykochemicznych materiałów proszkowych.

	Warunki uczestniczenia w przedmiocie
	

	Forma zaliczenia przedmiotu
	 Zaliczenie kolokwium

	Zasada wystawiania oceny końcowej przedmiotu
	Ocena z kolokwium

	Bibliografia

	Bonderek Z., Kulig Z., „Metale i stopy o specjalnych właściwościach“, AGH, Kraków 1980.

Radwański T., Ciszewski A., „Lutowanie”, WNT, Warszawa 1979.

Praca zbiorowa PAN, „Podstawowe problemy współczesnej techniki”, PWN, Warszawa 1975.

Rutkowski W. i inni, „Nowe metale techniczne”, WNT, Warszawa 1962.

Leżański J., Pieczonka P., „Wytwarzanie proszków metali” cz. I, AGH 1978, cz. II AGH 1984

6. Hyla I., „Wybrane zagadnienia z inżynierii materiałów kompozytowych”, PWN, Warszawa

 1978, PWN 1989.

ECTS - Arkusz przedmiotu

	Kod

	 B.10.11/IS
	Nazwa przedmiotu
	Procesy uszlachetniania stopów

	Prowadzący przedmiot
	Prof. dr hab. inż. Edward Guzik

	Osoby prowadzące zajęcia
	Prof. dr hab. inż. Edward Guzik

	Klasa przedmiotu

	kierunkowy
	Rodzaj przedmiotu
	wybieralny

	Rodzaj studiów
	stacjonarne
	 Stopień studiów
	I
	 Semestr
	6

	Rodzaje zajęć

Liczba godzin
	Suma
	Wykłady
	Ćwiczenia
	Laboratoria
	Seminaria
	Projekty
	ECTS

	
	15
	15
	
	
	
	
	1

	 www
	-

	Uwagi

	-

	Cel przedmiotu – zdobyte umiejętności

	Doskonalenie wiedzy z zakresu uszlachetniania stopów odlewniczych zmierzających do zapewnienia w odlewach, tzw. „czystości struktury”, czyli usuwanie różnego rodzaju wtrąceń przy wykorzystaniu nowoczesnych technik intensyfikujących proces przygotowania metalu, a także zastosowanie zabiegów hartowania izotermicznego, pozwalających otrzymywać nowoczesne rodzaje konstrukcyjne stopów o specyficznych właściwościach użytkowych.

	Program wykładów

	Poznanie źródeł rodzaju wtrąceń gazowych i niemetalicznych w stopach, ze szczególnym uwzględnieniem stopów Fe-C.

Podstawy teoretyczne usuwania wtrąceń gazowych i niemetalicznych
z ciekłego metalu.

Rafinacja ciekłego metalu przez jego mieszanie, przy wykorzystaniu różnych technik, w tym nowoczesna metoda HTM (High Turbulence Mixing).

Rafinacja próżniowa ciekłego metalu, poddawaniu go działaniu drgań oraz zastosowanie zabiegu filtrowania (filtry piankowe, komórkowe, tkaninowe, sitka ceramiczne, układy wielofiltrowe).

Zasady podwyższania właściwości użytkowych stopów, poprzez wprowadzenie do niego pierwiastków stopowych, ze szczególnym uwzględnieniem stopów Fe-C.

 Podstawy teoretyczne zabiegu hartowania odlewów z przemianą izotermiczną oraz techniki ich przeprowadzania w praktyce odlewniczej.

Przykłady zastosowania odlewów wykonanych ze stopów odlewniczych, poddanych zabiegom uszlachetniania.

	Program pozostałych zajęć (ćwiczenia, laboratoria, seminaria, projekty

	Ocena wydzieleń różnych wtrąceń gazowych i niemetalicznych oraz możliwości kształtowania „czystości” danej osnowy metalowej w strukturze stopów.

Analiza technik zabiegów uszlachetniających w oparciu o materiały ilustracyjne
i filmowe (video i nagrania „DVD-CD”).

Rodzaje zabiegów hartowania odlewów z przemianą izotermiczną kształtujących specyficzne rodzaje osnowy metalowej; ausferryt, ausferryt+martenzyt, ausferryt + ferryt, ausferryt+eutektyka węglikowa oraz osnowa martenzytyczna
i austenityczna.

	Warunki uczestniczenia w przedmiocie
	 Udział w wykładach oraz przygotowanie referatu na seminarium

	Forma zaliczenia przedmiotu
	zaliczenie

	Zasada wystawiania oceny końcowej przedmiotu
	Ocena z prezentacji referatu oraz egzamin zaliczenie końcowe
z materiału prezentowanego na wykładach

	Bibliografia

	Guzik E.: Procesy uszlachetniania żeliwa – wybrane zagadnienia. Archiwum Odlewnictwa PAN, Monografia No1, 2001 (128stron)

Podręcznik: Sorelmetal: Żeliwie sferoidalnym. Tłum. Warszawa 2006.

Fraś E.: Krystalizacja metali. Wyd. Naukowo -Techniczne, Warszawa, 2003.

Metals Handbook, Ninth Edition. Volume 15, CASTING, ASTM Intern. 1988.

Publikacje dotyczące metalurgii i odlewnictwa stopów. Fe-C z ostatniego okresu (kopie do wglądu studentom).

_919069572.unknown

_919069977.unknown

