
Karta (sylabus) modułu/przedmiotu

ELEKTROTECHNIKA
(Nazwa kierunku studiów)

Przedmiot: Fizyka Kod przedmiotu: E06_1_D

Typ przedmiotu/modułu: obowiązkowy X obieralny

Rok: pierwszy Semestr: pierwszy

Nazwa specjalności: wszystkie specjalności

Studia stacjonarne X Studia niestacjonarne

Rodzaj zajęć: Liczba godzin:

Wykład 30

Ćwiczenia 15

Laboratorium -

Projekt -

Liczba punktów ECTS: 5

Cel przedmiotu

C1
Przekazanie studentom wiadomości z fizyki klasycznej i współczesnej na poziomie wyższym
dla pogłębienia, ugruntowania oraz poszerzenia ich wiedzy w tym zakresie

C2
Rozwiązywanie zadań ilustrujących zastosowanie wiadomości teoretycznych przedstawionych
na wykładzie do rozstrzygania konkretnych zagadnień i problemów z różnych dziedzin fizyki

Wymagania wstępne w zakresie wiedzy, umiejętności i innych kompetencji

1
Formalne: znajomość podstawowych wiadomości z zakresu fizyki i matematyki na poziomie
szkoły średniej

2

Wstępne: ma uporządkowaną podstawową wiedzę z fizyki na poziomie szkoły średniej,
niezbędną do analizy zjawisk fizycznych, rozstrzygania zagadnień i problemów fizycznych; ma
opanowany materiał z analizy matematycznej (rachunek różniczkowo - całkowy) i algebry
(działania na wektorach, wyznaczniki)

Efekty kształcenia

W zakresie wiedzy:

EK1 ma wiedzę w zakresie fizyki, obejmującą kinematykę i dynamikę punktu materialnego, układu
punktów materialnych i bryły sztywnej, statykę, fizykę ciała stałego, mechanikę cieczy i gazów
oraz mechanikę relatywistyczną, stanowiące również podstawę dla zrozumienia zjawisk
nauczanych w ramach innych przedmiotów technicznych

W zakresie umiejętności:

EK2 potrafi rozwiązywać zadania fizyczne, konieczne dla ilościowego określenia efektów zjawisk
i procesów fizycznych

EK3 posiada umiejętność powiązania pojęć, praw, zjawisk i procesów zachodzących w przyrodzie
w strukturze samej fizyki oraz w naukach inżynierskich i w życiu codziennym

EK4 potrafi posługiwać się metodami matematycznymi w fizyce, posiada umiejętność opisu
matematycznego zjawisk i procesów fizycznych oraz zdolność abstrakcyjnego rozumienia
problemów z zakresu fizyki

W zakresie kompetencji społecznych:

EK5 rozumie potrzebę i zna możliwości ciągłego dokształcania się

Treści programowe przedmiotu

Forma zajęć – wykłady

Treści programowe:

Liczba
godzin:

W1

Kinematyka ruchu punktu materialnego: ruch jednostajny i jednostajnie zmienny
prostoliniowy (wykresy ruchu), spadek swobodny i rzut pionowy, ruch
krzywoliniowy, rzut poziomy i ukośny jako ruchy złożone, ruch jednostajny
po okręgu.

6

W2

Dynamika punktu materialnego: pojęcie masy i siły, zasady dynamiki Newtona,
inercjalne układy odniesienia, pęd i popęd siły, tarcie statyczne i kinetyczne i skutki
ich występowania, moment pędu punktu materialnego, prawo zachowania
momentu pędu, dynamika ruchu po okręgu, siła dośrodkowa/odśrodkowa, pojęcie
pracy i mocy, energia mechaniczna, zasada zachowania energii.

6

W3

Ruch układu punktów materialnych i bryły sztywnej: zasada zachowania pędu dla
układu punktów materialnych, zderzenia, środek masy, ruch środka masy,
kinematyka bryły sztywnej, moment pędu bryły sztywnej, moment bezwładności,
twierdzenie Steinera, energia kinetyczna bryły sztywnej, prawo zachowania
momentu pędu.

4

W4
Statyka: płaski i przestrzenny układ sił, moment siły względem punktu i względem
osi, siły równoległe, para sił, moment sił, twierdzenie o parach sił.

2

W5

Mechaniczne własności ciał: własności sprężyste ciał stałych, odkształcenia
objętości, odkształcenia postaci, prawo Hooke’a dla odkształceń różnego rodzaju,
granica sprężystości i wytrzymałości, budowa i własności kryształów (struktura,
elementy symetrii, typy wiązań w kryształach), niedoskonałości sieci krystalicznej,
teoria pasmowa ciała stałego, przewodniki, izolatory i półprzewodniki, własności
termiczne ciał stałych, sprężystość cieczy i gazów

4

W6

Mechanika cieczy i gazów: hydrostatyka i aerostatyka (prawo Pascala, ciśnienie
hydrostatyczne i atmosferyczne, ciężar właściwy i gęstość, barometry, manometry,
prawo Archimedesa, pływanie ciał), dynamika cieczy doskonałej (prawo ciągłości,
równanie Bernoulliego, ciśnienie statyczne, dynamiczne i całkowite, prawo
Venturi), dynamika cieczy rzeczywistej (przepływ laminarny i urbulentny,
współczynnik lepkości cieczy, opór tarcia i opór ciśnienia, skutki nadawania
kształtu opływowego).

4

W7

Mechanika relatywistyczna: transformacja Galileusza, transformacja Lorentza,
dodawanie prędkości, pojęcie czasoprzestrzeni i interwału, masa, energia,
zależność masy od prędkości, II zasada dynamiki Newtona w ujęciu
relatywistycznym, zależność zmian prędkości od siły, związek energii z pędem.

4

 Suma godzin: 30

Forma zajęć – ćwiczenia

Treści programowe:

Liczba
godzin:

CW1 Rozwiązywanie zadań z kinematyki ruchu punktu materialnego 2

CW2 Rozwiązywanie zadań z dynamiki punktu materialnego 2

CW3 Rozwiązywanie zadań dotyczących ruchu układu punktów materialnych i bryły
sztywnej

2

CW4 Rozwiązywanie zadań ze statyki 2

CW5 Rozwiązywanie zadań dotyczących mechanicznych własności ciał 2

CW6 Rozwiązywanie zadań z mechaniki cieczy i gazów 2

CW7 Rozwiązywanie zadań z mechaniki relatywistycznej 3

 Suma godzin: 15

Narzędzia dydaktyczne

1 Wykład tradycyjny (kreda i tablica) oraz z wykorzystaniem prezentacji multimedialnych

2 Dyskusja

3 Rozwiązywanie zadań

4 Analiza wyników obliczeń

Sposoby oceny

Ocena formująca:

F1 Ocena umiejętności stosowania wiadomości zawartych na wykładzie w rozwiązywaniu zadań
oraz rozstrzyganiu konkretnych zagadnień (na bieżąco na ćwiczeniach oraz na dwóch
kolokwiach w ciągu semestru)

Ocena podsumowująca:

P1 Sposób zaliczenia: na ćwiczeniach student pisze w ciągu semestru 2 kolokwia, za które może
uzyskać łącznie 40 punktów

P2 Sposób zaliczenia: egzamin pisemny. Warunkiem dopuszczenia do egzaminu jest uzyskanie
min. 20 punktów z kolokwiów. Egzamin pisemny z zagadnień teoretycznych realizowanych na
wykładzie, czas trwania 90 minut. Warunkiem zdania egzaminu jest uzyskanie odpowiedniej
liczby punktów obliczanej jako suma cząstkowej liczby punktów uzyskanych z kolokwiów
i punktów uzyskanych na egzaminie. Na egzaminie student może uzyskać 60 punktów. Ocena
końcowa jest ustalana na podstawie następującej punktacji: 100 - 90 punktów: 5.0; 89 - 80
punktów: 4.5; 79 - 70 punktów: 4.0; 69 - 60 punktów: 3.5; 59 - 50 punktów: 3.0; 49 i poniżej:
2.0

Obciążenie pracą studenta

Forma aktywności Średnia liczba godzin na realizowanie aktywności

Godziny kontaktowe z wykładowcą, realizowane
w formie zajęć dydaktycznych – łączna liczba
godzin w semestrze

45

Godziny kontaktowe z wykładowcą realizowane
w formie (np. konsultacji) – łączna liczba godzin w
semestrze

10

(Przygotowanie się do zajęć – łączna liczba godzin
w semestrze)

40

(Przygotowanie się do egzaminu – łączna liczba
godzin w semestrze)

30

Suma 125

Sumaryczna liczba punktów ECTS dla przedmiotu 5

Literatura podstawowa i uzupełniająca

1 Bobrowski Cz.: Fizyka - krótki kurs, WNT, 2003

2 Bujko A.: Zadania z fizyki z rozwiązaniami i komentarzami, WNT, 2006

3 Jabłoński W.: Trykozko R., Zbiór pytań i zadań z fizyki, Oficyna Wydawnicza Politechniki
Warszawskiej, 2003

4 Jędrzejewski J., Kruczek W.: Kujawski A., Zbiór zadań z fizyki t. I i II, WNT, 2000

5 Korczak W., Krawczyk S., Murlak – Stachura H., Wiertel M., Wiśniewski A., Wroński Z.: Zadania
z fizyki, Wyd. UMCS, 2002

6 Orear J.: Fizyka, t. 1 i 2, WNT, 2004

7 Halliday D., Resnick R., Walker J.: Podstawy fizyki, t. 1-5, PWN, 2007

8 Przestalski S.: Elementy fizyki, biofizyki i agrofizyki, Wydawnictwo Uniwersytetu Wrocławskiego,
2001

9 Leyko J.: Mechanika ogólna, t. 1 i 2, PWN, 2002

Macierz efektów kształcenia

Ef
ek

t

ks
zt

ał
ce

n
ia

Odniesienie
danego efektu
kształcenia do

efektów
zdefiniowanych

dla całego
programu (PEK)

Stopień w jakim
efekty

kształcenia
związane są

z przedmiotem

Cele
przedmiotu

Treści
programowe

Narzędzia
dydaktyczne

Sposoby oceny

EK1 E1A_W02 +++ C1, C2
W1 – W7

ĆW1 – ĆW7
1,2,3,4 F1, P1, P2

EK2 E1A_U16 ++ C2 ĆW1 – ĆW7 2,3,4 F1, P1

EK3 E1A_U16 + C1, C2
W1 – W7

ĆW1 – ĆW7
1,2,3,4 F1, P1

EK4 E1A_U16 ++ C1, C2
W1 – W7

ĆW1 – ĆW7
1,2,3,4 F1, P1

EK5 E1A_K01 ++ C1, C2
W1 – W7

ĆW1 – ĆW7
2 F1, P1, P2

Formy oceny - szczegóły

Na ocenę
2 (ndst)

EK1
Nie posiada podstawowej wiedzy z kinematyki i dynamiki punktu materialnego, układu
punktów materialnych i bryły sztywnej, statyki, fizyki ciała stałego, mechaniki cieczy i gazów
oraz mechaniki relatywistycznej

EK2
Nie potrafi rozwiązywać zadań fizycznych, koniecznych dla ilościowego określenia efektów
zjawisk i procesów fizycznych

EK3
Nie posiada umiejętności powiązania pojęć, praw, zjawisk i procesów zachodzących
w przyrodzie w strukturze samej fizyki oraz w naukach inżynierskich i w życiu codziennym

EK4
Nie potrafi posługiwać się metodami matematycznymi w fizyce, nie posiada umiejętności
opisu matematycznego zjawisk i procesów fizycznych oraz zdolności abstrakcyjnego
rozumienia problemów z zakresu fizyki

EK5 Nie rozumie potrzeby ciągłego dokształcania się

Na ocenę
3 (dst)

EK1
Posiada podstawową wiedzę z kinematyki i dynamiki punktu materialnego, układu punktów
materialnych i bryły sztywnej, statyki, fizyki ciała stałego, mechaniki cieczy i gazów oraz
mechaniki relatywistycznej

EK2 Potrafi rozwiązywać proste zadania fizyczne

EK3
Posiada umiejętność powiązania podstawowych pojęć, praw, występujących w przyrodzie
w strukturze samej fizyki

EK4 Potrafi w stopniu podstawowym posługiwać się metodami matematycznymi w fizyce

EK5 Rozumie potrzebę ciągłego dokształcania się

Na ocenę
3+ (dst+)

EK1
Potrafi podać podstawowe prawa, pojęcia i równania związane z kinematyką i dynamiką
punktu materialnego, układu punktów materialnych i bryły sztywnej, statyką, fizyką ciała
stałego, mechaniką cieczy i gazów oraz mechaniką relatywistyczną

EK2 Potrafi rozwiązywać proste zadania fizyczne oraz niektóre z tych o wyższym stopniu trudności

EK3
Posiada umiejętność powiązania podstawowych pojęć, praw, zjawisk i procesów
zachodzących w przyrodzie w strukturze samej fizyki

EK4
Potrafi posługiwać się metodami matematycznymi w fizyce, posiada umiejętność opisu
matematycznego niektórych zjawisk i procesów fizycznych

EK5 Rozumie potrzebę i zna możliwości ciągłego dokształcania się

Na ocenę
4 (db)

EK1

Potrafi wymienić i ogólnie scharakteryzować prawa, pojęcia, zjawiska fizyczne i równania
związane z kinematyką i dynamiką punktu materialnego, układu punktów materialnych i bryły
sztywnej, statyką, fizyką ciała stałego, mechaniką cieczy i gazów oraz mechaniką
relatywistyczną

EK2 Potrafi rozwiązywać zadania o wyższym stopniu trudności na kilka możliwych sposobów

EK3
Posiada umiejętność powiązania pojęć, praw, zjawisk i procesów zachodzących w przyrodzie
w strukturze samej fizyki oraz w naukach inżynierskich i w życiu codziennym oraz potrafi
scharakteryzować część z nich

EK4
Potrafi posługiwać się metodami matematycznymi w fizyce, posiada umiejętności opisu
matematycznego zjawisk i procesów fizycznych

EK5 Rozumie potrzebę i zna możliwości ciągłego dokształcania się - podnoszenia kompetencji

Na ocenę
4+ (db+)

EK1

Potrafi wymienić, ogólnie scharakteryzo wać prawa, pojęcia, zjawiska fizyczne i równania
związane z kinematyką i dynamiką punktu materialnego, układu punktów materialnych i bryły
sztywnej, statyką, fizyką ciała stałego, mechaniką cieczy i gazów oraz mechaniką
relatywistyczną; potrafi szczegółowo omówić niektóre z nich

EK2 Jest w stanie rozwiązać większość zadań o wyższym stopniu trudności na kilka sposobów

EK3
Posiada umiejętność powiązania pojęć, praw, zjawisk i procesów zachodzących w przyrodzie
w strukturze samej fizyki oraz w naukach inżynierskich i w życiu codziennym oraz potrafi
scharakteryzować większość z nich

EK4
W sposób wyczerpujący potrafi posługiwać się metodami matematycznymi w fizyce, posiada
umiejętności opisu matematycznego zjawisk i procesów fizycznych

EK5 Stara się we własnym zakresie poszerzać wiedzę zdobytą na zajęciach

Na ocenę
5 (bdb)

EK1

Potrafi wymienić i wyczerpująco scharakteryzować prawa, pojęcia, zjawiska fizyczne
i równania związane z kinematyką i dynamiką punktu materialnego, układu punktów
materialnych i bryły sztywnej, statyką, fizyką ciała stałego, mechaniką cieczy i gazów oraz
mechaniką relatywistyczną; potrafi szczegółowo omówić wszystkie z nich

EK2 Rozwiązuje zadania trudne i złożone

EK3
Potrafi wyczerpująco scharakteryzować powiązania pojęć, praw, zjawisk i procesów
zachodzących w przyrodzie w strukturze samej fizyki oraz w naukach inżynierskich i w życiu
codziennym

EK4
W sposób wyczerpujący potraf posługiwać się metodami matematycznymi w fizyce, posiada
umiejętności opisu matematycznego zjawisk i procesów fizycznych oraz zdolność
abstrakcyjnego rozumienia problemów z zakresu fizyki

EK5 Poszerza we własnym zakresie wiedzę zdobytą na zajęciach

Prowadzący zajęcia: Krzysztof Bederski

Jednostka organizacyjna:
Instytut Nauk Technicznych i Lotnictwa
Państwowa Wyższa Szkoła Zawodowa w Chełmie

