Załącznik nr 7

do Zarządzenia Rektora nr 10/12

z dnia 21 lutego 2012r.

KARTA MODUŁU / KARTA PRZEDMIOTU
	Kod modułu
	

	Nazwa modułu
	Konstrukcje metalowe 2

	Nazwa modułu w języku angielskim
	Steel structures 2

	Obowiązuje od roku akademickiego
	2012/2013

A. USYTUOWANIE MODUŁU W SYSTEMIE STUDIÓW

	Kierunek studiów
	Budownictwo

	Poziom kształcenia
	I stopień
(I stopień / II stopień)

	Profil studiów
	ogólnoakademicki
(ogólno akademicki / praktyczny)

	Forma i tryb prowadzenia studiów
	niestacjonarne
(stacjonarne / niestacjonarne)

	Specjalność
	

	Jednostka prowadząca moduł
	Katedra Mechaniki, Konstrukcji Metalowych i Metod Komputerowych

	Koordynator modułu
	dr inż. Maciej Malec

	Zatwierdził:
	Dr hab. inż. Jerzy Z. Piotrowski, prof. PŚk

B. Ogólna charakterystyka przedmiotu

	Przynależność do grupy/bloku przedmiotów
	kierunkowy
(podstawowy / kierunkowy / inny HES)

	Status modułu
	obowiązkowy
(obowiązkowy / nieobowiązkowy)

	Język prowadzenia zajęć
	język polski

	Usytuowanie modułu w planie studiów - semestr
	semestr VI

	Usytuowanie realizacji przedmiotu w roku akademickim
	semestr letni
(semestr zimowy / letni)

	Wymagania wstępne
	 (kody modułów / nazwy modułów)

	Egzamin
	tak
(tak / nie)

	Liczba punktów ECTS
	6

	Forma prowadzenia zajęć
	wykład
	ćwiczenia
	laboratorium
	projekt
	inne

	w semestrze
	18
	
	
	14
	

C. Efekty kształcenia i metody sprawdzania efektów kształcenia

	Cel modułu
	Celem modułu jest nabycie umiejętności kształtowania i wymiarowania stalowych elementów konstrukcyjnych i ich połączeń, sporządzanie rysunków konstrukcji stalowych, projektowanie prostych konstrukcji budownictwa stalowego.

	Symbol efektu
	Efekty kształcenia
	Forma prowadzenia zajęć

(w/ć/l/p/inne)
	odniesienie do efektów kierunkowych
	odniesienie do efektów obszarowych

	W_01

	Zna podstawowe normy, rozporządzenia oraz wytyczne projektowania, obiektów budowlanych i ich elementów
	w/p
	B_W08
	T1A_W03
T1A_W04
T1A_W08

	W_02

	Zna podstawy wymiarowania i konstruowania budowlanych konstrukcji metalowych i zespolonych.
	w/p
	B_W09

	T1A_W03

T1A_W07

	U_01

	Umie dokonać klasyfikacji obiektów budowlanych, ustrojów nośnych konstrukcji i elementów układów konstrukcyjnych, dokonać zestawienia obciążeń oddziałujących na obiekty budowlane
	w/p
	B_U02
B_U03
	T1A_U11
T1A_U13
T1A_U08

	U_13

	Potrafi korzystać z podstawowych norm, rozporządzeń oraz wytycznych projektowania obiektów budowlanych i ich elementów.
	
	B_U13

	T1A_U05

T1A_U07

T1A_U11

T1A_U15

T1A_U16

	U_14

	Umie zaprojektować proste konstrukcje budowlane i wybrane elementy konstrukcji metalowych i zespolonych. Potrafi sporządzać rysunki montażowe.

	
	B_U14

B_U09

	T1A_U03
T1A_U04

T1A_U05

T1A_U14

T1A_U16

	K_01

	Potrafi pracować samodzielnie.
	p
	B_K01
	T1A_K01
T1A_K03

T1A_K04

	K_02

	Rozumie znaczenie odpowiedzialności w działalności inżynierskiej, w tym rzetelności przedstawianych wyników swoich prac i ich interpretacji.
	p
	B_K02
	T1A_K02
T1A_K05

T1A_K07

	K_03

	Ma świadomość konieczności podnoszenia kompetencji zawodowych.
	p
	B_K03

	T1A_K01

T1A_K05
T 1A_K07

Treści kształcenia:

1. Treści kształcenia w zakresie wykładu

	Nr wykładu
	Treści kształcenia
	Odniesienie do efektów kształcenia dla modułu

	1-3
	Ogólna charakterystyka hal przemysłowych. Podstawowe wymiary hal. Elementy konstrukcyjne. Obciążenia hal.
	W_01

	4-6
	Stateczność ogólna systemów konstrukcyjnych. Warunki podparcia pręta ściskanego. Obciążenia od imperfekcji.
Stężenia hal złożonych z płaskich układów poprzecznych. Rodzaje stężeń. Zasady rozmieszczania. Wymiarowanie stężeń.
	W_02

U_01
U_13

	7-10
	Rodzaje płatwi. Podwieszenia płatwi. Zasady projektowania. Podparcie płatwi na ryglach stalowych.
	W_02

	11-13
	Wiązary kratowe. Rodzaje kratownic. Ogólne zasady konstruowania. Długości wyboczeniowe prętów kratownic przy wyboczeniu w płaszczyźnie i z płaszczyzny kratownicy. Projektowanie prętów. Konstruowanie węzłów i projektowanie połączeń w węzłach. Styki montażowe, węzły podporowe.
	W_01

W_02

U_13
U_14

	14-17
	Słupy hal. Krzywe interakcji na przykładzie słupa obciążonego mimośrodowo. Projektowanie trzonu słupa. Głowice słupów. Wsporniki pod oparcie belek podsuwnicowych. Stopy słupów: utwierdzenie za pomocą śrub, stopy kielichowe, stopy dwudzielne.
	W_01

W_02

U_13

U_14

	18
	Ochrona antykorozyjna, Ochrona antyogniowa.
	W_01

2. Charakterystyka zadań projektowych
	
	Treści kształcenia
	Odniesienie do efektów kształcenia dla modułu

	1
	Sporządzenie rysunku montażowego konstrukcji stalowej hali przemysłowej. Wykonanie obwiedni sił przekrojowych oraz sprawdzenie nośności wybranych elementów konstrukcji hali. Sporządzenie rysunków warsztatowych kratownicy oraz słupa.

	W_01

W_02

U_01

U_13

U_14

K_01

K_02

Metody sprawdzania efektów kształcenia

	Symbol efektu
	Metody sprawdzania efektów kształcenia

(sposób sprawdzenia, w tym dla umiejętności – odwołanie do konkretnych zadań projektowych, laboratoryjnych, itp.)

	W_01
	Egzamin, projekt

	W_02
	Egzamin, projekt

	W_02
	Egzamin, projekt

	U_01
	Egzamin, projekt

	U_13
	Egzamin, projekt

	U_14
	Egzamin, projekt

	K_01
	Egzamin, projekt

	K_02
	Egzamin, projekt

D. Nakład pracy studenta

	Bilans punktów ECTS

	
	Rodzaj aktywności
	obciążenie studenta

	1
	Udział w wykładach
	18

	2
	Udział w ćwiczeniach
	

	3
	Udział w laboratoriach
	

	4
	Udział w konsultacjach (2-3 razy w semestrze)
	1

	5
	Udział w zajęciach projektowych
	14

	6
	Konsultacje projektowe
	6

	7
	Udział w egzaminie
	2

	8
	
	

	9
	Liczba godzin realizowanych przy bezpośrednim udziale nauczyciela akademickiego
	41
(suma)

	10
	Liczba punktów ECTS, którą student uzyskuje na zajęciach wymagających bezpośredniego udziału nauczyciela akademickiego

(1 punkt ECTS=25-30 godzin obciążenia studenta)
	1,6

	11
	Samodzielne studiowanie tematyki wykładów
	14

	12
	Samodzielne przygotowanie się do ćwiczeń
	

	13
	Samodzielne przygotowanie się do kolokwiów
	

	14
	Samodzielne przygotowanie się do laboratoriów
	

	15
	Wykonanie sprawozdań
	

	15
	Przygotowanie do kolokwium końcowego z laboratorium
	

	17
	Wykonanie projektu lub dokumentacji
	60

	18
	Przygotowanie do egzaminu
	35

	19
	
	

	20
	Liczba godzin samodzielnej pracy studenta
	109
(suma)

	21
	Liczba punktów ECTS, którą student uzyskuje w ramach samodzielnej pracy
(1 punkt ECTS=25-30 godzin obciążenia studenta)
	4,4

	22
	Sumaryczne obciążenie pracą studenta
	150

	23
	Punkty ECTS za moduł
1 punkt ECTS=25-30 godzin obciążenia studenta
	6

	24
	Nakład pracy związany z zajęciami o charakterze praktycznym
Suma godzin związanych z zajęciami praktycznymi
	81

	25
	Liczba punktów ECTS, którą student uzyskuje w ramach zajęć o charakterze praktycznym

1 punkt ECTS=25-30 godzin obciążenia studenta
	3,2

E. Literatura

	Wykaz literatury
	1. Łubiński M., Filipowicz A., Żółtowski W. Konstrukcje metalowe cz. II, Arkady, Warszawa 1992

2. Pałkowski Sz., Konstrukcje stalowe. Wybrane zagadnienia obliczania i projektowania. PWN, Warszawa 2003

3. Rykaluk K., Konstrukcje stalowe. Dolnośląskie Wydawnictwo Edukacyjne, Wrocław, 2001

4. Biegus A., Konstrukcje stalowe hal. Arkady, Warszawa
5. Kucharczyk W., Belki zespolone stalowo – betonowe w konstrukcjach budowlanych. WPC, Częstochowa 2001

6. Poradnik projektanta konstrukcji metalowych, pod red. W. Boguckiego. Arkady, Warszawa 1982

7. PN-EN 1990:2004 Eurocod: Podstawy projektowania konstrukcji
8. PN-EN 1991-1-3:2005 Eurocod 1: Oddziaływanie na konstrukcje. Część 1-3: Oddziaływanie ogólne – Obciążenie śniegiem

9. PN-EN 1991-1-4:2008 Eurocod 1: Oddziaływanie na konstrukcje. Część 1-4: Oddziaływanie ogólne – Oddziaływanie wiatru
10. PN-EN 1991-3:2009 Eurocod 1: Oddziaływanie na konstrukcje. Część 3: Oddziaływanie wywołane dźwignicami i maszynami

11. PN-EN 1993-6:2009 Eurocod 3:Projektowanie konstrukcji stalowych. Część 6:Konstrukcje wsporcze dźwignic

12. PN-EN 1993-1-1:2006/AC:2009 Eurocod 3: Projektowanie konstrukcji stalowych . Część 1-1:Reguły ogólne i reguły dla budynków

13. PN-EN 1993-1-8:2006/AC:2009 Eurocod 3: Projektowanie konstrukcji stalowych . Część 1-8:Projektowanie węzłów

14.Goczek J.,Supeł Ł., Gajdzicki M., Przykłady obliczeń konstrukcji stalowych. Politechnika Łódzka 2011

	Witryna WWW modułu/przedmiotu
	

