2017-10-06

TEMATY ĆWICZEŃ LABORATORYJNYCH z PRZEDMIOTU:

Metrologia, Podstawy metrologii, Metrologia i systemy pomiarowe,
Miernictwo warsztatowe
2017/2018
	Temat
	Prowadzący
	Miejsce spotkania

	Zajęcia organizacyjne
	PM
	HT s. 114

	Wzorce i przyrządy pomiarowe
	MW
	HT s. 114

	Analiza systemu pomiarowego metodą R&R

	MN
	HT s. 114

	Wzorcowanie (kalibracja) czujnika przemieszczeń
	PM
	HT s. 114

	Pomiar parametrów ruchu drgającego
	MCH lub MW
	HT s. 47

	Pomiary temperatury i termowizja
	JZ
	HT s. 114

	Podstawy budowy wirtualnych systemów pomiarowych
	TO
	HT s. 5

	Pomiary wymiarów zewnętrznych
	MN
	HT s. 114

	Pomiary wymiarów wewnętrznych
	KF
	HT s. 114

	Pomiary kątów i stożków
	MN
	030

	Sprawdzanie narzędzi pomiarowych
	PH
	030

	Pomiary gwintów
	PH
	030

	Pomiary kół zębatych
	PH
	030

	Pomiar siły
	AP
	HT s. 114

	Wyznaczanie niepewności pomiaru
	MW
	HT s. 114

	Pomiary współrzędnościowe
	PM
	HT s. 7

	Pomiar prostoliniowości metodą opartą na pomiarze kąta
	PM
	HT s. 7

	Pomiary interferometrem laserowym
	PM
	HT s. 7

	Przetwarzanie sygnałów elektrycznych (przetworniki pomiarowe)
	MG
	W2

	Pomiary wielkości elektrycznych - środowisko MultiSim
	TO
	HT s. 5

	Badanie zdolności systemów produkcyjnych
	EBR
	HT s. 114

	Badania dokładności kinematycznej obrabiarek
	PM
	HT s. 7

W2 - Centrum Mechatroniki, HT - hala technologiczna, 030 - budynek WIMiM
Prowadzący ćw. laboratoryjne:
	dr hab. inż. Paweł Majda
	(PM)

	dr hab. inż. Marcin Chodźko
	(MCH)

	dr inż. Tomasz Osipowicz
	(TO)

	mgr inż. Monika Nowak
	(MN)

	mgr inż. Jacek Zapłata
	(JZ)

	dr hab. inż. Arkadiusz Parus
	(AP)

	mgr inż. Krzysztof Filipowicz
	(KF)

	mgr inż. Marek Grudziński
	(MG)

	mgr inż. Emilia Bachtiak Radka

mgr Monika Woźniak
mgr Paweł Herbin
mgr Mariusz Wysocki
	(EBR)

(MW)
(PH)

(MW)

	Sprawy organizacyjne:
	dr hab. inż. Paweł Majda

Warunkiem dopuszczenia do zajęć jest przygotowanie z części teoretycznej.

	MiBM S1, semestr III – Metrologia i systemy pomiarowe (W – 30 godz., L – 15 godz.)

	L.p.
	Temat
	Prowadzący ćw.

	1
	Zajęcia organizacyjne
	PM (1 godz)

	2
	Pomiary wymiarów zewnętrznych
	MN

	3
	Pomiary kątów i stożków
	MN

	4
	Analiza systemu pomiarowego metodą R&R
	MN

	5
	Pomiary wymiarów wewnętrznych
	KF

	6
	Przetwarzanie sygnałów elektrycznych
	MG

	7
	Podstawy budowy wirtualnych systemów pomiarowych
	TO

	8
	Pomiary wielkości elektrycznych - środowisko MultiSim
	TO

	MiBM S1, semestr IV – Miernictwo warsztatowe (W – 15 godz., L – 30 godz.)

	L.p.
	Temat
	Prowadzący ćw.

	1
	Zajęcia organizacyjne
	PM

	2
	Wzorce i przyrządy pomiarowe
	MW

	3
	Pomiar parametrów ruchu drgającego
	MCH

	4
	Pomiar siły
	AP

	5
	Pomiary temperatury i termowizja
	JZ

	6
	Wyznaczanie niepewności pomiaru
	MW

	7
	Sprawdzanie narzędzi pomiarowych
	PH

	8
	Pomiary gwintów
	PH

	9
	Pomiary kół zębatych
	PH

	10
	Badanie zdolności systemów produkcyjnych
	EBR

	11
	Pomiary współrzędnościowe
	PM

	12
	Pomiary interferometrem laserowym
	PM

	13
	Wzorcowanie (kalibracja) czujnika przemieszczeń
	PM

	14
	Badania dokładności kinematycznej obrabiarek
	PM

	15
	Pomiar prostoliniowości metodą opartą na pomiarze kąta
	PM

	MiBM N1, semestr III – Metrologia i systemy pomiarowe (W – 20 godz., L – 15 godz.)

	L.p.
	Temat
	Prowadzący ćw.

	1
	Wzorce i przyrządy pomiarowe
	MW

	2
	Wyznaczanie niepewności pomiaru
	MW

	3
	Pomiary wymiarów wewnętrznych
	KF

	4
	Przetwarzanie sygnałów elektrycznych (przetworniki pomiarowe)
	MG

	5
	Pomiar prostoliniowości metodą opartą na pomiarze kąta
	PM

	6
	Podstawy budowy wirtualnych systemów pomiarowych
	TO

	7
	Pomiary współrzędnościowe
	PM (3 godz.)

	MiBM N1, semestr IV – Miernictwo warsztatowe (W – 10 godz., L – 15 godz.)

	L.p.
	Temat
	Prowadzący ćw.

	1
	Pomiary wymiarów zewnętrznych
	MN

	2
	Pomiary kątów i stożków
	MN

	3
	Pomiar siły
	AP

	4
	Pomiary temperatury i termowizja
	JZ

	5
	Sprawdzanie narzędzi pomiarowych
	PH

	6
	Pomiary gwintów
	PH

	7
	Analiza systemu pomiarowego metodą R&R
	MN (3 godz.)

	MT S1, semestr IV – Metrologia i systemy pomiarowe (W – 30 godz., L – 30 godz.)

	L.p.
	Temat
	Prowadzący ćw.

	1
	Zajęcia organizacyjne
	PM

	2
	Wzorce i przyrządy pomiarowe
	MW

	3
	Wyznaczanie niepewności pomiaru
	MW

	4
	Pomiary wymiarów zewnętrznych
	MN

	5
	Analiza systemu pomiarowego metodą R&R
	MN

	6
	Pomiar parametrów ruchu drgającego
	MCH

	7
	Podstawy budowy wirtualnych systemów pomiarowych
	TO

	8
	Pomiar siły
	AP

	8
	Pomiary wymiarów wewnętrznych
	KF

	10
	Pomiary temperatury i termowizja
	JZ

	11
	Sprawdzanie narzędzi pomiarowych
	PH

	12
	Badanie zdolności systemów produkcyjnych
	EBR

	13
	Pomiary współrzędnościowe
	PM

	14
	Wzorcowanie (kalibracja) czujnika przemieszczeń
	PM

	15
	Przetwarzanie sygnałów elektrycznych (przetworniki pomiarowe)
	MG

	T S1, semestr IV – Metrologia (W – 15 godz., L – 15 godz.)

	L.p.
	Temat
	Prowadzący ćw.

	1
	Pomiary wymiarów zewnętrznych
	MN

	2
	Wyznaczanie niepewności pomiaru
	MW

	3
	Pomiar siły
	AP

	4
	Pomiary wymiarów wewnętrznych
	KF

	5
	Pomiary temperatury i termowizja
	JZ

	6
	Badanie zdolności systemów produkcyjnych
	EBR

	7
	Pomiary współrzędnościowe
	PM (3 godz.)

	T N1, semestr III – Metrologia (W – 10 godz., L – 10 godz.)

	L.p.
	Temat
	Prowadzący ćw.

	1
	Pomiary wymiarów zewnętrznych
	MN

	2
	Pomiar siły
	AP

	3
	Pomiary wymiarów wewnętrznych
	KF

	4
	Wyznaczanie niepewności pomiaru
	MW

	5
	Sprawdzanie narzędzi pomiarowych
	PH

	ZiIP S1, semestr V– Podstawy metrologii (W – 15 godz., L – 15 godz.)

	L.p.
	Temat
	Prowadzący ćw.

	1
	Pomiary wymiarów zewnętrznych
	MN

	2
	Wyznaczanie niepewności pomiaru
	MW

	3
	Pomiary współrzędnościowe
	PM (3 godz.)

	4
	Pomiary wymiarów wewnętrznych
	KF

	5
	Pomiar siły
	AP

	6
	Sprawdzanie narzędzi pomiarowych
	PH

	7
	Badania dokładności kinematycznej obrabiarek
	PM

	ZiIP S1, semestr VI – Metrologia i systemy pomiarowe (W – 30 godz., L – 15 godz.)

	L.p.
	Temat
	Prowadzący ćw.

	1
	Pomiary kątów i stożków
	MN

	2
	Analiza systemu pomiarowego metodą R&R
	MN

	3
	Pomiary temperatury i termowizja
	JZ

	4
	Podstawy budowy wirtualnych systemów pomiarowych
	TO

	5
	Pomiar parametrów ruchu drgającego
	MCH (3 godz.)

	6
	Badanie zdolności systemów produkcyjnych
	EBR

	7
	Pomiary gwintów
	PH

	ZiIP S2 – Metrologia i systemy pomiarowe II (W – 30 godz., C – 15 godz, L – 15 godz.)

	L.p.
	Temat
	Prowadzący ćw.

	1
	Wzorce i przyrządy pomiarowe
	MW

	2
	Pomiary wielkości elektrycznych - środowisko MultiSim
	TO

	3
	Wzorcowanie (kalibracja) czujnika przemieszczeń
	PM

	4
	Pomiar prostoliniowości metodą opartą na pomiarze kąta
	PM

	5
	Przetwarzanie sygnałów elektrycznych (przetworniki pomiarowe)
	MG

	6
	Pomiary kół zębatych
	PH

	7
	Pomiary interferometrem laserowym
	PM (3 godz.)

	ZiIP N1, semestr V– Podstawy metrologii (W – 12 godz., L – 12 godz.)

	L.p.
	Temat
	Prowadzący ćw.

	1
	Pomiary wymiarów zewnętrznych
	MN

	2
	Pomiary kątów i stożków
	MN

	3
	Analiza systemu pomiarowego metodą R&R
	MN

	4
	Sprawdzanie narzędzi pomiarowych
	PH

	5
	Pomiary gwintów
	PH

	6
	Badanie zdolności systemów produkcyjnych
	EBR

	ZiIP N1, semestr VI – Metrologia i systemy pomiarowe (W – 12 godz., L – 10 godz.)

	L.p.
	Temat
	Prowadzący ćw.

	1
	Podstawy budowy wirtualnych systemów pomiarowych
	TO

	2
	Pomiar parametrów ruchu drgającego
	MCH

	3
	Pomiary wymiarów wewnętrznych
	KF

	4
	Pomiary temperatury i termowizja
	JZ

	5
	Wyznaczanie niepewności pomiaru
	MW

	ZiIP N2, semestr II – Metrologia i systemy pomiarowe II (W – 10 godz., C – 10 godz., L – 10 godz.)

	L.p.
	Temat
	Prowadzący ćw.

	1
	Wzorce i przyrządy pomiarowe
	MW

	2
	Pomiary kół zębatych
	PH

	3
	Pomiary wielkości elektrycznych - środowisko MultiSim
	TO

	4
	Pomiar siły
	AP

	5
	Przetwarzanie sygnałów elektrycznych (przetworniki pomiarowe)
	MG

PAGE
2

