

Budownictwo i materiałoznawstwo - opis przedmiotu

Informacje ogólne	
Nazwa przedmiotu	Budownictwo i materiałoznawstwo
Kod przedmiotu	06.4-WI-P-b.m.01-2014-W-S14_pNadGenSWH0S
Wydział	Wydział Budownictwa, Architektury i Inżynierii Środowiska
Kierunek	Architektura krajobrazu
Profil	praktyczny
Rodzaj studiów	pierwszego stopnia z tyt. inżyniera
Semestr rozpoczęcia	semestr zimowy 2016/2017

Informacje o przedmiocie	
Semestr	2
Liczba punktów ECTS do zdobycia	3
Typ przedmiotu	obowiązkowy
Język nauczania	polski
Sylabus opracował	<ul style="list-style-type: none">dr hab. inż. Wojciech Eckert, prof. UZ

Formy zajęć					
Forma zajęć	Liczba godzin w semestrze (stacjonarne)	Liczba godzin w tygodniu (stacjonarne)	Liczba godzin w semestrze (niestacjonarne)	Liczba godzin w tygodniu (niestacjonarne)	Forma zaliczenia
Wykład	15	1	9	0,6	Egzamin
Ćwiczenia	30	2	18	1,2	Zaliczenie na ocenę

Cel przedmiotu

Umiejętności i kompetencje w zakresie projektowania i wykonawstwa obiektów w technologii tradycyjnej, stosowania przepisów technicznych i kryteriów doboru elementów konstrukcyjnych i izolacji w budynkach wznoszonych w technologii tradycyjnej; projektowania stropu, ścian i dachu w budynkach wykonywanych w technologii tradycyjnej. Zapoznanie studentów z właściwościami materiałów stosowanych w budownictwie.

Wymagania wstępne

Formalne: zaliczenie przedmiotów: Grafika inżynierska i Geometria wykreślna

Nieformalne: brak

Zakres tematyczny

Program wykładów:

Uwarunkowania prawno-organizacyjne polskiego budownictwa. Klasyfikacja obiektów budowlanych. Podstawowe przepisy prawne (Prawo budowlane i przepisy wykonawcze). Stosowanie norm technicznych. Administracja architektoniczno-budowlana. Proces inwestycyjny w budownictwie. Dokumentacja obiektu budowlanego Projekt budowlany. Pozwolenie na budowę, zgłoszenie budowy obiektu budowlanego. Pozwolenie na użytkowanie, zawiadomienie o zakończeniu budowy obiektu budowlanego. Zmiana sposobu użytkowania. Rozbiórka. Obowiązki uczestników procesu inwestycyjnego. Uprozczone metody kosztorysowania. Podstawy kosztorysowania. Rola, zadania i funkcje kosztorysów. Baza normatywna i cenowa. Zasady wykonywania przedmiarów i obmiarów robót. Podstawowe pojęcia z wytrzymałości materiałów (naprężenie, odkształcenie, przemieszczenie). Podstawowe właściwości mechaniczne materiałów budowlanych (wytrzymałości na rozciąganie i ściskanie, twardość, ścieralność, sprężystość i plastyczność). Skąły (klasyfikacja skał stosowanych w budownictwie, cechy techniczne wybranych skał). Ceramika budowlana. Rodzaje wyrobów ceramicznych (wyroby o czerepie porowatym, wyroby o strukturze spieczonej, wyroby z ceramiki półszlachetnej). Mineralne spoiwa budowlane (wapienne, gipsowe, cement). Kruszywa budowlane (mineralne i sztuczne). Zaczyny i zaprawy budowlane. Składniki zapraw. Technologia przygotowania zapraw. Wyroby z zaczynów i zapraw. Podstawowe właściwości techniczne drewna. Rodzaje drewna używanego w budownictwie. Materiały budowlane drewniane i drewnopochodne. Podstawowe właściwości stali. Wyroby ze stali (kształtowniki walcowane, kształtowniki gięte na zimno, blachy, stal do zbrojenia betonu, siatki ogrodzeniowe, łączniki). Przegląd technologii w budownictwie. Rodzaje konstrukcji. Skarpy. Sposoby wzmocnienia skarp. Drogi i nawierzchnie ogrodowe. Obciążenia nawierzchni. Konstrukcja drogi. Nawierzchnie gruntowe zwykłe i stabilizowane. Nawierzchnie twarde nie ulepszone i ulepszone. Podstawowe elementy konstrukcyjne i materiały budowlane. Zasady wykonywania ogrodowych zbiorników wodnych. Umacnianie brzegów zbiorników. Wybrane sposoby uszczelniania zbiorników (naturalne, wykorzystanie bentonitu, membrany, masy bitumiczne, siatkobeton).

Program ćwiczeń laboratoryjnych i projektowych:

Wykonanie w określonym zakresie dokumentacji obiektów architektury ogrodowej. Wyznaczanie wybranych właściwości fizycznych i mechanicznych materiałów budowlanych (gęstość, szczelność, porowatość, wilgotność, nasiąkliwość, higroskopijność, podciąganie kapilarne, mrozoodporność, odporność na korozję, odporność na starzenie, odporność ogniowa, palność). Podstawowe oznaczenia na rysunkach technicznych budowlanych. Odczytywanie prostych rysunków architektoniczno-budowlanych i konstrukcyjnych. Rozpoznawanie wybranych skał stosowanych w budownictwie ogrodowym i opis ich podstawowych cech. Wyroby z kamienia (eksponaty, prezentacja multimedialna). Prezentacja wybranych wyrobów ceramicznych oraz elementów małej architektury z nich wykonywanych. Wyroby ze spoiw i betonu. Przykłady zastosowania tych wyrobów w budownictwie ogrodowym (eksponaty, prezentacja multimedialna). Prezentacja wybranych wyrobów drewnianych, elementów i obiektów małej architektury z nich wykonywanych (eksponaty, prezentacja multimedialna). Prezentacja wybranych wyrobów ze stali budowlanej oraz elementów małej architektury z nich wykonywanych. Przykłady wykorzystania tworzyw sztucznych. Wykonanie uproszczonej wyceny wybranych robót budowlanych. Przykład obliczeniowy z wykorzystaniem programu do kosztorysowania.

Metody kształcenia

Metody podające: wykład informacyjno-problemowy

Metody poszukujące, ćwiczeniowo-praktyczne: metoda projektu, metoda laboratoryjna (eksperymentu)

Efekty uczenia się i metody weryfikacji osiągnięcia efektów uczenia się

Opis efektu	Symbolne efektów	Metody weryfikacji	Forma zajęć
Student ma ogólną wiedzę o rodzajach materiałów budowlanych i tworzyw sztucznych oraz trendach rozwojowych z zakresu materiałoznawstwa ogólnego	• K_W04	• zaliczenie - ustne, opisowe, testowe i inne	• Wykład
Student ma uporządkowaną wiedzę dotyczącą tradycyjnych elementów konstrukcyjnych i wykończeniowych budynku, zna przepisy przepisów technicznych i kryteriów doboru elementów konstrukcyjnych i izolacji w budynkach wznoszonych w technologii tradycyjnej; projektowania stropu, ścian i dachu w budynkach wykonywanych w technologii tradycyjnej	• K_W14	• zaliczenie - ustne, opisowe, testowe i inne	• Wykład
Student zna podstawowe pojęcia w zakresie materiałoznawstwa	• K_W14	• zaliczenie - ustne, opisowe, testowe i inne	• Wykład
Student ma podstawową wiedzę o zasilaniu urządzeń, maszyn i elementów wyposażenia obiektów architektury krajobrazu oraz sterowaniu ich pracą	• K_W15	• zaliczenie - ustne, opisowe, testowe i inne	• Wykład
Student potrafi pozyskiwać informacje z literatury, baz danych oraz innych właściwie dobranych źródeł; potrafi integrować uzyskane informacje, dokonywać ich interpretacji	• K_U01	• zaliczenie - ustne, opisowe, testowe i inne	• Wykład • Ćwiczenia
Student umie zaprojektować i wykonać obiekty małej architektury (obiekty ogrodowe)	• K_U26	• przygotowanie projektu	• Ćwiczenia
Student ma umiejętność samokształcenia się	• K_U31	• zaliczenie - ustne, opisowe, testowe i inne	• Wykład • Ćwiczenia
Student widzi społeczne znaczenie prawidłowego utrzymania obiektów wykonanych w technologii tradycyjnej	• K_K03	• obserwacja i ocena aktywności na zajęciach • obserwacje i ocena umiejętności praktycznych studenta	• Wykład • Ćwiczenia
Student organizuje pracę w zakresie budownictwa związanego z małą architekturą; współpracuje ze specjalistami przy projektowaniu i wykonawstwie obiektów budowlanych	• K_K07	• obserwacja i ocena aktywności na zajęciach • obserwacje i ocena umiejętności praktycznych studenta	• Wykład • Ćwiczenia
Student potrafi myśleć i działać w sposób przedsiębiorczy	• K_K07	• obserwacja i ocena aktywności na zajęciach • obserwacje i ocena umiejętności praktycznych studenta	• Wykład • Ćwiczenia

Warunki zaliczenia

- Zajęcia laboratoryjne: podstawą zaliczenia jest uzyskanie pozytywnej oceny ze wszystkich przewidzianych programem.
- Zajęcia projektowe: zaliczenie na ocenę projektu według specyfikacji prowadzącego podanej na wstępie zajęć. Oceniana jest kompletność i merytoryczna prawidłowość dokumentacji.
- Podstawą do zaliczenia wykładu są pozytywne wyniki z kolokwium. Zaliczenie w formie pisemnej, 3 pytania problemowe. Uzyskane punkty: 0-50%/ niedostateczny; 51-60%/ dostateczny; 61-70%/ dostateczny plus; 71-80%/ dobry; 81-90%/ dobry plus; 91-100%/ bardzo dobry.
- Zaliczenie przedmiotu: Ocena jest średnią z ocen : $O = (W+L)/2$

Ocena końcowa jest średnią ważoną ocen wszystkich elementów składowych kształcenia (uwzględniającą jako wagę liczbę godzin w poszczególnych elementach).

Literatura podstawowa

1. Dobrzański L., Materiały inżynierskie i projektowanie materiałowe. Podstawy nauki o materiałach i metaloznawstwo, WNT 2006
2. Korzeniewski W., Warunki techniczne dla budynków i ich usytuowanie, Oficyna Wydawnicza POLCEN, Warszawa 2004
3. Panas J., Nowy poradnik majstra budowlanego, Arkady, Warszawa 2005
4. Pliszka E., Vademecum budowlane, Arkady, Warszawa 2001
5. Praca zb., Stefańczyk B. (red.), Budownictwo ogólne. Materiały i wyroby budowlane. T. 1. Arkady, Warszawa 2005

Literatura uzupełniająca

1. Biegańska E., Dachy: elementy pokrycia, odwadniania i wyposażenia, Budownictwo i Architektura, Warszawa 1955
2. Kotwica J., Konstrukcje drewniane w budownictwie tradycyjnym, Arkady, Warszawa 2005
3. Lewicki B., Jarmontowicz R., Kubica J., Podstawy projektowania niezbrojonych konstrukcji murowych, Wydawnictwa ITB, Warszawa 2001
4. Matysek P., Seruga A., Konstrukcje murowe, Wydawnictwo Politechniki Krakowskiej, Kraków 2006
5. Neufert E., Podręcznik projektowania architektoniczno-budowlanego, Arkady, Warszawa 2005
6. Pierzchlewicz J., Jarmontowicz R., Budynki murowane materiały i konstrukcje, Arkady, Warszawa 1993
7. Romanowski J., Nadproża: projektowanie i obliczenia, WACETOB, Warszawa 2001
8. Sokołowska B., Krawczyński M., Stropodachy: projektowanie i wykonawstwo, Wydawnictwo Uczelniane Politechniki Koszalińskiej, Koszalin 2004
9. Szymański E., Materiałoznawstwo budowlane z technologią betonu. Oficyna Wydawnicza PW, Warszawa 1999
10. Ściślewski Z., Izolacje budowlane: nowe technologie, projektowanie, wykonawstwo, regulacje, Wydawnictwo Verlag Dashofer, Warszawa 2003
11. Żenczykowski W., Budownictwo ogólne. Elementy i konstrukcje budowlane, tom 2/1, Arkady, Warszawa 1990.

Uwagi

Brak

Zmodyfikowane przez dr hab. inż. Andrzej Greinert, prof. UZ (ostatnia modyfikacja: 29-08-2016 18:12)

Wygenerowano automatycznie z systemu SylabUZ