Załącznik nr 7

do Zarządzenia Rektora nr 10/12

z dnia 21 lutego 2012r.

KARTA MODUŁU / KARTA PRZEDMIOTU
	Kod modułu
	

	Nazwa modułu
	Chemia 1

	Nazwa modułu w języku angielskim
	Chemistry 1

	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 Inżynierii i Ochrony Środowiska

	Koordynator modułu
	dr Ewa Ozimina

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

B. Ogólna charakterystyka przedmiotu

	Przynależność do grupy/bloku przedmiotów
	podstawowy

(podstawowy / kierunkowy / inny HES)

	Status modułu
	obowiązkowy

(obowiązkowy / nieobowiązkowy)

	Język prowadzenia zajęć
	język polski

	Usytuowanie modułu w planie studiów - semestr
	semestr I

	Usytuowanie realizacji przedmiotu w roku akademickim
	semestr zimowy

(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
	20
	10
	
	
	

C. Efekty kształcenia i metody sprawdzania efektów kształcenia

	Cel modułu
	Zdobycie wiedzy w zakresie budowy i właściwości substancji, reakcji chemicznych w roztworach wodnych, podstaw termodynamiki i kinetyki chemicznej, podstawowych własności fizykochemicznych materiałów budowlanych ze szczególnym uwzględnieniem materiałów wiążących oraz procesów korozji materiałów budowlanych, recykling materiałów budowlanych.

	Symbol efektu
	Efekty kształcenia
	Forma prowadzenia zajęć

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

	W_01
	Student ma widzę z zakresu budowy i właściwości substancji chemicznych, stanów materii, zjawisk zachodzące w roztworach wodnych oraz procesów fizykochemicznych mających znaczenie w budownictwie.
	w/ć
	B_W02
	T1A_W01 T1A_W02 T1A_W03 T1A_W05

	W_02
	Zna i rozumie przemiany fizyko-chemiczne i reakcje chemiczne występujące podczas otrzymywania i stosowania oraz postępowania z materiałami budowlanymi.

	w/ć
	B_W02 B_W18
	T1A_W01 T1A_W02 T1A_W03
T1A_W04 T1A_W05 T1A_W07 T1A_W08

	W_03
	Rozumie podstawy zjawisk i procesów towarzyszących korozji materiałów. Zna metody zabezpieczania materiałów przed korozją.
	w
	B_W02
B_W18
	T1A_W01 T1A_W02 T1A_W03

T1A_W04 T1A_W05 T1A_W07 T1A_W08

	U_01
	Potrafi wyjaśnić związek między składem chemicznymi strukturą a właściwościami użytkowymi materiałów.
	w
	B_U16
	T1A_U03 T1A_U04

T1A_U08 T1A_U09 T1A_U11 T1A_U14 T1A_U15 T1A_U16

	U_02
	Potrafi ocenić zagrożenie wynikające z oddziaływania agresywnego środowiska na materiał budowlany i zaproponować zabezpieczenie.
	w
	B_U25 B_U16
	T1A_U03 T1A_U04 T1A_U08 T1A_U09 T1A_U11 T1A_U13 T1A_U14

T1A_U15

	U_03
	Potrafi samodzielnie wykonać podstawowe obliczenia chemiczne.
	ć
	B_U01
	T1A_U08 T1A_U09

	K_01
	Ma świadomość konieczności samodzielnego poszerzania wiedzy w zakresie współczesnych zagadnień chemii budowlanej.
	w/ć
	B_K01
	T1A_K01 T1A_K03 T1A_K04

	K_02
	Ma świadomość zagrożeń występujących w układzie materiał – środowisko.
	w/
	B_K05

B_K09
	T1A_K01 T1A_K02 T1A_K05 T1A_K07

Treści kształcenia:

1. Treści kształcenia w zakresie wykładu

	Nr wykładu
	Treści kształcenia
	Odniesienie do efektów kształcenia dla modułu

	1
	Budowa atomu i związków chemicznych, wiązania chemiczne.
	W_01

	2
	Zjawiska zachodzące w roztworach wodnych: dysocjacja elektrolityczna, pH, hydratacja, hydroliza, roztwory buforowe, stężenia roztworów.
	W_01

	3
	Stany skupienia materii. Zjawiska na granicy faz: napięcie powierzchniowe, zwilżalność powierzchni, substancje powierzchniowo czynne. Układy złożone.
	W_01, U_01

	4
	Reakcje chemiczne, typy i schematy reakcji, efekt energetyczny reakcji, , reakcje odwracalne i nieodwracalne. Kinetyka chemiczna: szybkość reakcji chemicznych, kataliza i katalizatory.
	W_01, W_02

	5
	Chemia metali, procesy korozji i ochrona przed korozją konstrukcji metalowych.
	W_01 W_03,

U_01,U_02,
K_01, K_02

	6
	Elementy krystalochemii, krzemiany i glinokrzemiany.
	W_01, U_01

	7-8
	Chemia mineralnych materiałów budowlanych – materiały nieorganiczne: cementy, spoiwa wapienne, spoiwa gipsowe i anhydrytowe, spoiwa krzemianowe, szkło, materiały ceramiczne.
	W_01,W_02, W_03, U-01
K_01, K_02

	9
	Modyfikacja materiałów budowlanych, dodatki i domieszki do cementów. Korozja materiałów budowlanych/tworzyw cementowych.
	W_02, U01

K_01, K_02

	10
	Chemia tworzyw sztucznych i tworzyw bitumicznych. Procesy recyklingu odpadów materiałowych w budownictwie.
	W_01, W_02

2. Treści kształcenia w zakresie ćwiczeń

	Nr zajęć

ćwicz.
	Treści kształcenia
	Odniesienie do efektów kształcenia dla modułu

	1 - 2
	Obliczenia stechiometryczne.
	W-01, W-02, U-01,

	3 - 4
	Stężenia roztworów: procentowe, molowe, przeliczanie stężeń roztworów.
	W-01,
U-01,

	5
	Równowagi jonowe w roztworach elektrolitów: dysocjacja elektrolityczna, pH.
	W-01, W-02, U-01,

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, kolokwium

	W_02
	Egzamin, kolokwium

	W_03
	Egzamin

	U_01
	Egzamin

	U_02
	Egzamin

	U_03
	Kolokwium

	K_01
	Egzamin

	K_02
	Egzamin

D. Nakład pracy studenta

	Bilans punktów ECTS

	
	Rodzaj aktywności
	obciążenie studenta

	1
	Udział w wykładach
	20

	2
	Udział w ćwiczeniach
	10

	3
	Udział w laboratoriach
	

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

	5
	Udział w zajęciach projektowych
	

	6
	Konsultacje projektowe
	

	7
	Udział w egzaminie
	2

	8
	
	

	9
	Liczba godzin realizowanych przy bezpośrednim udziale nauczyciela akademickiego
	35
(suma)

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

(1 punkt ECTS=25-30 godzin obciążenia studenta)
	1,4

	11
	Samodzielne studiowanie tematyki wykładów
	25

	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
	35

	17
	Wykonanie projektu lub dokumentacji
	

	18
	Przygotowanie do egzaminu
	45

	19
	
	

	20
	Liczba godzin samodzielnej pracy studenta
	105
(suma)

	21
	Liczba punktów ECTS, którą student uzyskuje w ramach samodzielnej pracy

(1 punkt ECTS=25-30 godzin obciążenia studenta)
	4,2

	22
	Sumaryczne obciążenie pracą studenta
	140

	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
	0

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

1 punkt ECTS=25-30 godzin obciążenia studenta
	0

E. Literatura

	Wykaz literatury
	1. Czarnecki L., Broniewski T., Hennig O.: Chemia w budownictwie. Warszawa, Arkady 2010

2. Kurdowski W.: Chemia materiałów budowlanych, Skrypt AGH Kraków, 2000

3. Kurdowski W.: Chemia cementu, PWN, Warszawa 1991

4. Kurdowski W.: Chemia cementu i betonu, PWN 2010

5. Fiertak M., Dębska D., Stryszewska T.: Chemia dla inżyniera budownictwa Wyd. Politechniki Krakowskiej 2011

6. Ozimina E., Sułko K. : Laboratorium z chemii budowlanej, Skrypt PŚk,2010

	Witryna WWW modułu/przedmiotu
	

