

POLITECHNIKA KRAKOWSKA IM. TADEUSZA KOŚCIUSZKI

KARTA PRZEDMIOTU

obowiązuje studentów rozpoczynających studia w roku akademickim 2014/2015

Wydział Mechaniczny

Kierunek studiów: Mechanika i Budowa Maszyn

Profil: Ogólnoakademicki

Forma studiów: stacjonarne

Kod kierunku: M

Stopień studiów: I

Specjalności: Aparatura i Instalacje Przemysłowe, Budowa i Badania Pojazdów Samochodowych, Mechanika Konstrukcji i Materiałów, Silniki Spalinowe, Urządzenia Chłodnicze i Klimatyzacyjne

1 INFORMACJE O PRZEDMIOCIE

NAZWA PRZEDMIOTU	Chłodnictwo, klimatyzacja i wentylacja
NAZWA PRZEDMIOTU W JĘZYKU ANGIELSKIM	Refrigeration, air conditioning and ventilation
KOD PRZEDMIOTU	M418
KATEGORIA PRZEDMIOTU	Przedmioty kierunkowe
LICZBA PUNKTÓW ECTS	2.00
SEMESTRY	6

2 RODZAJ ZAJĘĆ, LICZBA GODZIN W PLANIE STUDIÓW

SEMESTR	WYKŁAD	ĆWICZENIA	LABORATORIUM	LABORATORIUM KOMPUTERO- WE	PROJEKT	SEMINARIUM
6	15	15	0	0	0	0

3 CELE PRZEDMIOTU

Cel 1 Zapoznanie studentów z teoretycznymi podstawami techniki chłodniczej i klimatyzacyjnej

Cel 2 Zapoznanie z metodami projektowymi i wymaganiami wobec urządzeń i instalacji w technice chłodniczej i klimatyzacyjnej

Cel 3 Zapoznanie z warunkami bezpiecznej eksploatacji urządzeń chłodniczych, wentylacyjnych, klimatyzacyjnych

4 WYMAGANIA WSTĘPNE W ZAKRESIE WIEDZY, UMIEJĘTNOŚCI I INNYCH KOMPETENCJI

1 brak

5 EFEKTY KSZTAŁCENIA

EK1 Wiedza Student zna konstrukcję i działanie urządzeń chłodniczych, instalacji wentylacji i klimatyzacji.

EK2 Wiedza Student zna metody i narzędzia projektowania urządzeń chłodniczych wykorzystywanych w technice klimatyzacji oraz systemach klimatyzacji.

EK3 Umiejętności Student potrafi dobrać odpowiednie urządzenia składowe dla instalacji wentylacyjnych i klimatyzacyjnych.

EK4 Umiejętności Student potrafi zaprojektować i określić wydajności urządzeń stanowiących system klimatyzacji powietrza.

6 TREŚCI PROGRAMOWE

WYKŁAD		
LP	TEMATYKA ZAJĘĆ OPIS SZCZEGÓŁOWY BLOKÓW TEMATYCZNYCH	LICZBA GODZIN
W1	Podział i zastosowanie urządzeń ziębniczych. Metody uzyskiwania niskich temperatur. Parowe obiegi ziębnicze.	2
W2	Czynniki ziębnicze: właściwości czynników, zakres zastosowań.	1
W3	Sprężarkowe urządzenia ziębnicze. Urządzenia i aparaty stosowane w chłodnictwie.	2
W4	Powietrze wilgotne. Wykres i-x dla powietrza wilgotnego. Komfort cieplny, parametry powietrza w pomieszczeniu, parametry obliczeniowe powietrza zewnętrznego. Parametry powietrza na wlocie do pomieszczenia, źródła obciążenia cieplnego. Ilość powietrza dostarczanego.	3
W5	Procesy uzdatniania powietrza. Wybrane systemy klimatyzacji.	2
W6	Cele wentylacji. Zanieczyszczenia powietrza wewnętrznego i zewnętrznego. Urządzenia do oczyszczania powietrza.	3
W7	Odciągi miejscowe i kurtyny powietrzne. Wentylatory i systemy rozdziału powietrza. Wentylacja pomieszczeń.	2

ĆWICZENIA		
LP	TEMATYKA ZAJĘĆ OPIS SZCZEGÓŁOWY BLOKÓW TEMATYCZNYCH	LICZBA GODZIN

ĆWICZENIA		
LP	TEMATYKA ZAJĘĆ OPIS SZCZEGÓŁOWY BLOKÓW TEMATYCZNYCH	LICZBA GODZIN
C1	Przemiany termodynamiczne gazów w obszarze pary mokrej i przegrzanej: wrzenie, skraplanie, sprężanie, dławienie.	3
C2	Posługiwanie się wykresami i tabelami. Sprężarkowe obiegi jednostopniowe projektowanie obiegów.	3
C3	Obliczanie zmiany parametrów powietrza w procesach nagrzewania, chłodzenia, osuszania i nawilżania.	2
C4	Posługiwanie się wykresami i-x Moliera i Carriera.	2
C5	Obliczanie oporów przepływu powietrza w instalacjach wentylacyjnych: opory przepływu tarciove i miejscowe.	3
C6	Wyznaczanie punktu współpracy wentylatora z kanałem wentylacyjnym.	2

7 NARZĘDZIA DYDAKTYCZNE

N1 Wykłady

N2 Prezentacje multimedialne

N3 Zadania tablicowe

N4 Dyskusja

8 OBCIĄŻENIE PRACĄ STUDENTA

FORMA AKTYWNOŚCI	ŚREDNIA LICZBA GODZIN NA ZREALIZOWANIE AKTYWNOŚCI
Godziny kontaktowe z nauczycielem akademickim, w tym:	
Godziny wynikające z planu studiów	30
Konsultacje przedmiotowe	4
Egzaminy i zaliczenia w sesji	2
Godziny bez udziału nauczyciela akademickiego wynikające z nakładu pracy studenta, w tym:	
Przygotowanie się do zajęć, w tym studiowanie zalecanej literatury	20
Opracowanie wyników	4
Przygotowanie raportu, projektu, prezentacji, dyskusji	0
SUMARYCZNA LICZBA GODZIN DLA PRZEDMIOTU WYNIKAJĄCA Z CAŁEGO NAKŁADU PRACY STUDENTA	60
SUMARYCZNA LICZBA PUNKTÓW ECTS DLA PRZEDMIOTU	2.00

9 SPOSOBY OCENY

OCENA FORMUJĄCA

F1 Kolokwium

OCENA PODSUMOWUJĄCA

P1 Średnia arytmetyczna ocen formujących

OCENA AKTYWNOŚCI BEZ UDZIAŁU NAUCZYCIELA

B1 Test, dyskusja

KRYTERIA OCENY

EFEKT KSZTAŁCENIA 1	
NA OCENĘ 2.0	-
NA OCENĘ 3.0	student potrafi wymienić urządzenia wchodzące w skład podstawowego systemu klimatyzacji powietrza
NA OCENĘ 3.5	-
NA OCENĘ 4.0	-

NA OCENĘ 4.5	-
NA OCENĘ 5.0	-
EFEKT KSZTAŁCENIA 2	
NA OCENĘ 2.0	-
NA OCENĘ 3.0	student potrafi wymienić i opisać narzędzia do projektowania urządzeń procesowania powietrza
NA OCENĘ 3.5	-
NA OCENĘ 4.0	-
NA OCENĘ 4.5	-
NA OCENĘ 5.0	-
EFEKT KSZTAŁCENIA 3	
NA OCENĘ 2.0	-
NA OCENĘ 3.0	student potrafi dobrać odpowiednią chłodnicę powietrza dla zadanych warunków pracy wykorzystując standardowe typoszeregi produkowanych urządzeń do procesowania powietrza
NA OCENĘ 3.5	-
NA OCENĘ 4.0	-
NA OCENĘ 4.5	-
NA OCENĘ 5.0	-
EFEKT KSZTAŁCENIA 4	
NA OCENĘ 2.0	-
NA OCENĘ 3.0	student potrafi przedstawić procesy uzdatniania powietrza na wykresie powietrza wilgotnego Molliera lub Carriera
NA OCENĘ 3.5	-
NA OCENĘ 4.0	-
NA OCENĘ 4.5	-
NA OCENĘ 5.0	-

10 MACIERZ REALIZACJI PRZEDMIOTU

EFEKT KSZTAŁCENIA	ODNIESIENIE DANEGO EFEKTU DO SZCZEGÓŁOWYCH EFEKTÓW ZDEFINIOWANYCH DLA PROGRAMU	CELE PRZEDMIOTU	TREŚCI PROGRAMOWE	NARZĘDZIA DYDAKTYCZNE	SPOSOBY OCENY
EK1	K1_W12	Cel 1 Cel 2 Cel 3	W1 W2 W3 W4 C1 C2 C3	N1 N2 N4	F1 P1
EK2	K1_W15	Cel 1 Cel 2 Cel 3	W5 W6 W7 C3 C4 C5 C6	N1 N2 N4	F1 P1
EK3	K1_UB02	Cel 1 Cel 2 Cel 3	W3 W6 W7 C2 C3 C4	N3	F1 P1
EK4	K1_UB01	Cel 1 Cel 2 Cel 3	W1 W3 C1 C2	N3	F1 P1

11 WYKAZ LITERATURY

LITERATURA PODSTAWOWA

- [1] Gutkowski K. M. — *Chłodnictwo i klimatyzacja*, Warszawa, 2003, WNT
- [2] Bonca Z. i in. — *Nowe czynniki chłodnicze i nośniki ciepła*, Gdańsk, 2004, Masta
- [3] Jones W.P. — *Klimatyzacja*, Warszawa, 2001, Arkady

LITERATURA UZUPEŁNIAJĄCA

- [1] Recknagel H. i in. — *Poradnik Ogrzewania i Wentylacja*, Gdańsk, 1994, EWFE
- [2] Ferencowicz J. — *Wentylacja i Klimatyzacja*, Warszawa, 1962, Arkady
- [3] Kosiak S., Latkowski J. — *Poradnik chłodnictwa*, Warszawa, 1960, WNT

LITERATURA DODATKOWA

- [1] PORADNIK: Heating, Ventilating and Air Conditioning Systems and Equipment, Atlanta, 2000, ASHRAE

12 INFORMACJE O NAUCZYCIELACH AKADEMICKICH

OSOBA ODPOWIEDZIALNA ZA KARTĘ

dr inż. Łukasz, Marcin Mika (kontakt: mikaluk@mech.pk.edu.pl)

OSOBY PROWADZĄCE PRZEDMIOT

1 dr hab. inż. Łukasz Mika (kontakt: mikaluk@mech.pk.edu.pl)

2 mgr inż. Piotr Kopeć (kontakt: pkopec@mech.pk.edu.pl)

3 mgr inż. Justyna Kot (kontakt: jkot@pk.edu.pl)

4 prof. dr hab. inż. Wojciech Zalewski (kontakt: wzalewsk@usk.pk.edu.pl)

5 dr hab. inż. Beata Niezgoda-Żelasko (kontakt: bniezgo@mech.pk.edu.pl)

13 ZATWIERDZENIE KARTY PRZEDMIOTU DO REALIZACJI

(miejsowość, data)

(odpowiedzialny za przedmiot)

(dziekan)

PRZYJMUJĘ DO REALIZACJI (data i podpisy osób prowadzących przedmiot)

.....
.....
.....
.....
.....