


IV. Opis programu studiów

3. KARTA PRZEDMIOTU

Kod przedmiotu	I-IŚ2N-S -303
Nazwa przedmiotu	Modelowanie procesów oczyszczania wody i ścieków
Nazwa przedmiotu w języku angielskim	Modeling of water and wastewater treatment processes
Obowiązuje od roku akademickiego	2019/2020

USYTUOWANIE MODUŁU W SYSTEMIE STUDIÓW

Kierunek studiów	Inżynieria Środowiska
Poziom kształcenia	II stopień
Profil studiów	Ogólnoakademicki
Forma i tryb prowadzenia studiów	Studia niestacjonarne
Zakres	Sieci i Instalacje Sanitarne
Jednostka prowadząca przedmiot	Katedra Technologii Wody i Ścieków
Koordinator przedmiotu	dr inż. Lidia Bartkiewicz
Zatwierdził	dr hab. inż. Lidia Dąbek, prof. PŚk

OGÓLNA CHARAKTERYSTYKA PRZEDMIOTU

Przynależność do grupy/bloku przedmiotów	Przedmiot kierunkowy
Status przedmiotu	Wybieralny
Język prowadzenia zajęć	Polski
Usytuowanie modułu w planie studiów - semestr	Semestr III
Wymagania wstępne	
Egzamin (TAK/NIE)	nie
Liczba punktów ECTS	2

Forma prowadzenia zajęć	wykład	ćwiczenia	laboratorium	projekt	Inne
Liczba godzin w semestrze	10			20	

EFEKTY UCZENIA SIĘ

Kategoria	Symbol efektu	Efekty kształcenia	Odniesienie do efektów kierunkowych
Wiedza	W01	Zna metody beztlenowego osadu czynnego, beztlenowej i tlenowej stabilizacji osadów ściekowych oraz parametry technologiczne urządzeń służących do realizacji tych procesów. Zna cele i korzyści wynikające z wdrażania zintegrowanych systemów zarządzania infrastrukturą wodno-kanalizacyjną	IŚ2_W04 IŚ2_W05 IŚ2_W13 IŚ2_W14
	W02	Zna sposoby chemicznego strącania fosforu oraz zasady doboru urządzeń mechanicznych i do napowietrzania ścieków stosowanych na oczyszczalniach Zna narzędzia informatyczne do modelowania sieci wodociągowych i kanalizacyjnych oraz procesów oczyszczania ścieków i uzdatniania wody	IŚ2_W06
	W03	Zna podstawowe urządzenia i materiały stosowane w komorach nityfikacji i denityfikacji	IŚ2_W06
Umiejętności	U01	Potrafi pozyskiwać informacje z literatury, baz danych oraz innych źródeł i poddać je niezbędnej ewaluacji	IŚ2_U01
	U02	Potrafi posługiwać się technikami informacyjno-komunikacyjnymi właściwymi do realizacji projektu	IŚ2_U07
	U03	Potrafi zaprojektować proste układy technologiczne komór nityfikacji i denityfikacji	IŚ2_U15
Kompetencje społeczne	K01	Potrafi pracować samodzielnie i w grupie. Potrafi kształtować relacje interpersonalne.	IŚ2_K01
	K02	Ma świadomość odpowiedzialności za pracę własną oraz gotowość podporządkowania się pracy w zespole i ponoszenia odpowiedzialności za wspólnie realizowane zadania.	IŚ2_K05
	K03	Rozumie znaczenie postępu technicznego i konieczność wdrażania nowych rozwiązań technicznych w inżynierii środowiska.	IŚ2_K09

TREŚCI PROGRAMOWE

Forma zajęć*	Treści programowe
wykład	Wprowadzenie, omówienie programu wykładów, literatury przedmiotu i materiałów źródłowych, elementów i powiązań gospodarki wodno-ściekowej oraz definicji podstawowych pojęć. Wprowadzenie i zapoznanie studentów z międzynarodową nomenklaturą oznaczeń i wprowadzaną w programie komputerowym
	Monitoring infrastruktury wodno-ściekowej. Stosowane narzędzia informatyczne.
	Modelowanie biologicznych procesów oczyszczania ścieków.
	Techniki komputerowe w modelowaniu procesów oczyszczania ścieków
	Podstawy procesów nityfikacji i denityfikacji, parametry obliczeniowe i charakterystyczne dla procesu nityfikacji. Schematy technologiczne nityfikacji, denityfikacji i defosfatacji
projekt	Optymalizacja eksploatacji oczyszczalni ścieków przy wykorzystaniu symulacji komputerowej
	Wydanie tematów prac projektowych. Omówienie w punktach zakresu i wymagań dotyczących zawartości projektu.
	Omówienie wytycznych do programowania i bilansowania ilości i jakości ścieków dla aglomeracji miejskich
	Prognozowanie ilości ścieków wykorzystującego do modelowania metodę szeregów czasowych
	Wykorzystanie modeli sieci neuronowych do prognozowania ilości wody i ścieków przy użyciu programu „Statistica”
Przyjęcie schematów technologicznych dla procesów nityfikacji i denityfikacji za pomocą „Ekspert Osadu Czynnego” Wytyczne i obliczanie komór osadu czynnego	

*) zostawić tylko realizowane formy zajęć

METODY WERYFIKACJI EFEKTÓW UCZENIA SIĘ

Symbol efektu	Metody sprawdzania efektów kształcenia					
	Egzamin ustny	Egzamin pisemny	Kolokwium	Projekt	Sprawozdanie	Inne (prezentacja)
W01			x	x		
W02			x	x		
W03			x	x		
U01			x	x		
U02			x			
U03			x	x		
K01				x		
K02				x		
K03			x	x		

A. FORMA I WARUNKI ZALICZENIA

Forma zajęć*	Forma zaliczenia	Warunki zaliczenia
wykład	zaliczenie z oceną	Uzyskanie co najmniej 50% punktów z kolokwium
projekt	zaliczenie z oceną	Uzyskanie co najmniej 50% punktów z projektu i prezentacji danego tematu projektowego

*) zostawić tylko realizowane formy zajęć

NAKŁAD PRACY STUDENTA

Bilans punktów ECTS							
L p.	Rodzaj aktywności	Obciążenie studenta					Jednostka
		W	C	L	P	S	
1.	Udział w zajęciach zgodnie z planem studiów	10			20		h
2.	Inne (konsultacje, egzamin)	2			2		h
3.	Razem przy bezpośrednim udziale nauczyciela akademickiego	34					h
4.	Liczba punktów ECTS, którą student uzyskuje przy bezpośrednim udziale nauczyciela akademickiego	1,36					ECTS
5.	Liczba godzin samodzielnej pracy studenta	16					h
6.	Liczba punktów ECTS, którą student uzyskuje w ramach samodzielnej pracy	0,64					ECTS
7.	Nakład pracy związany z zajęciami o charakterze praktycznym	30					h
8.	Liczba punktów ECTS, którą student uzyskuje w ramach zajęć o charakterze praktycznym	1,2					ECTS
9.	Sumaryczne obciążenie pracą studenta	50					h
10.	Punkty ECTS za moduł <i>1 punkt ECTS=25 godzin obciążenia studenta</i>	2					

LITERATURA

1. Łomotowski J., Szpindor A. (1999): Nowoczesne systemy oczyszczania ścieków, Arkady, Warszawa .
2. Praca zbiorowa pod red. Heidricha Z. (2005): „Gospodarka wodno-ściekowa”. Wyd. Verlag Dashofer Sp. z o.o. Warszawa .
3. Heidrich Z., Witkowski A., (2005) *Urządzenia do oczyszczania ścieków- projektowanie i przykłady obliczeń*. Seidel – Przywecki Sp. z o.o.
4. Instrukcja programu „Ekspert osadu czynnego” – Abwasser, Abfall, Gewässerschutz- Stowarzyszenie Techniki ściekowej.
5. Kwietniewski M., GIS w wodociągach i kanalizacji, Wydawnictwo Naukowe PWN, Warszawa 2008.
6. Denczew S., Podstawy modelowania systemów eksploatacji wodociągów i kanalizacji, Polska Akademia Nauk, Lublin 2006
7. Malej J., Piekarski J, Wykorzystanie techniki komputerowej doprojektowania i eksploatacji wysoko sprawnych oczyszczalni ścieków, Wydawnictwo Uczelniane Politechniki Koszalińskiej, Koszalin 2005
8. Gabryszewski T. 1983. Wodociągi. Warszawa. Arkady. 1983.
9. Gabryszewski T., A. Wieczysty A., Ujęcia wód podziemnych, Arkady, Warszawa 1985.
10. Szpindor A., Zaopatrzenie w wodę i kanalizacja wsi, Arkady, Warszawa 1992.
11. Suszczewski K.: Ujęcia wody powierzchniowej. Arkady, Warszawa 1968.
12. Nawrocki J., Biłozor S.: Uzdatnianie wody. Procesy chemiczne i biologiczne, PWN SA, Warszawa-Poznań, 2000.
13. Heidrich Z., Wodociągi i kanalizacja. Tom 1: Wodociągi, WSiP, Warszawa 1999.
14. Aktualnie obowiązujące akty formalno-prawne w zakresie przedmiotu.