	Wypełnia Zespół Kierunku
	Nazwa modułu (bloku przedmiotów):
PODSTAWY NAUK O ZIEMI I HYDROLOGII
	Kod modułu: B.10

	
	Nazwa przedmiotu:
PODSTAWY NAUK O ZIEMI I HYDROLOGII
	Kod przedmiotu:

	
	Nazwa jednostki prowadzącej przedmiot / moduł:

INSTYTUT POLITECHNICZNY

	
	Nazwa kierunku:

INŻYNIERIA ŚRODOWISKA

	
	Forma studiów:

STACJONARNE
	Profil kształcenia:

PRAKTYCZNY
	Specjalność:

SIECI I INSTALACJE WEWNETRZNE

	
	Rok / semestr:

1/1
	Status przedmiotu /modułu:

OBOWIĄZKOWY
	Język przedmiotu / modułu:

POLSKI

	
	Forma zajęć
	wykład
	ćwiczenia
	laboratorium
	projekt
	seminarium
	inne
(wpisać jakie)

	
	Wymiar zajęć

	30
	-
	30
	-
	-
	-

	Koordynator przedmiotu / modułu

	dr hab. inż. Andrzej Olchawa, prof. nadzw.

	Prowadzący zajęcia

	dr hab. inż. Andrzej Olchawa, prof. nadzw.

	Cel przedmiotu / modułu

	Zapoznanie studentów z podstawowymi wiadomosciami z zakresu budowy geologicznej, warunków hydrogeologicznych i geomorfologicznych

	Wymagania wstępne

	

	EFEKTY KSZTAŁCENIA

	Nr
	Opis efektu kształcenia
	Odniesienie do efektów dla kierunku

	01
	Zna budowę Ziemi oraz genezę i właściwości fizyko-chemiczne skał.
	K_W04

	02
	Zna procesy geologiczne kształtujące wnętrze i powierzchnie Ziemi.
	K_W04

	03
	Posiada wiedzę o warunkach występowania, zasilania, drenażu i właściwościach wód podziemnych.
	K_W04

	04
	Posiada umiejętność rozpoznania podłoża i oceny geologicznych cech terenu

na potrzeby prac inżynierskich związanych z budownictwem.
	K_U04

	TREŚCI PROGRAMOWE

	Wykład

	Zarys budowy Ziemi . Procesy geologiczne endogeniczne: magmatyzm, metamorfizm. Skały magmowe i metamorficzne . Procesy egzogeniczne: wietrzenia, erozja, transport, sedymentacja, diageneza. Geologiczna działalność rzek, mórz, lodowców i wiatru. Skały osadowe

 Ruchy górotwórcze, trzęsienia Ziemi, deformacje tektoniczne skał Powierzchniowe ruchy masowe.

Pochodzenie wód podziemnych i ich klasyfikacja. Własności hydrogeologiczne skał. Właściwości chemiczne wód podziemnych. Przepływ wód podziemnych. Podstawy schematyzacji warunków hydrogeologicznych. Podstawy migracji zanieczyszczeń wywołanych przepływem wód podziemnych.

	Laboratorium

	Makroskopowe rozpoznawanie minerałów i skał budujących skorupę Ziemi. Mapy geologiczne jako podstawowe źródło informacji o faktach geologicznych podłoża obiektów inżynierskich: interpretacja profilu i przekroju geologicznego. Interpretacja przekroju hydrogeologicznego na podstawie danych z wierceń

 Wyznaczanie podstawowych parametrów hydrogeologicznych warstw wodonośnych. Interpretacja map hydrogeologicznych (map hydroizobat i hydroizohips). Hydrogeologiczne obliczenia analityczne.

	Literatura podstawowa
	Falkowski T., Złortoszewska-Niedziałek H., 2009: Zarys geologii. Wydawnictwo SGGW.

Pazdro Z., Kozerski B., 1990: Hydrogeologia ogólna, W.G. Warszawa

W. Jaroszewskiego 1986: Przewodnik do ćwiczeńz geologii dynamicznej, W.G.Warszawa

Kłysz P., Skoczylas J. 2003 : Oblicze naszej planety. wyd. Naukowe. UAM Poznań.
Mapy Geologiczne Polski w skali 1:200 000, Mapy Geologiczne Polski w skali 1:50 000,

	Literatura uzupełniająca

	

	Metody kształcenia

	Wykład, ćwiczenia laboratoryjne, ćwiczenia terenowe.

	Metody weryfikacji efektów kształcenia
	Nr efektu kształcenia

	Kolokwium z treści wykładu
	01,02,03

	Sprawozdanie z ćwiczeń laboratoryjnych
	04

	Forma i warunki zaliczenia

	Końcowe kolokwium z wykładów; próg zaliczeniowy – 65%; procent oceny końcowej - 50.0
Złożenie sprawozdania z laboratoriów.

Obecność na laboratoriach.

	NAKŁAD PRACY STUDENTA

	
	Liczba godzin

	Udział w wykładach
	30

	Samodzielne studiowanie tematyki wykładów
	10

	Udział w ćwiczeniach audytoryjnych, laboratoryjnych, projektowych i seminariach
	30

	Samodzielne przygotowywanie się do ćwiczeń*
	15

	Przygotowanie projektu / eseju / itp. *
	

	Przygotowanie się do egzaminu / zaliczenia
	15

	Udział w konsultacjach
	2

	Inne
	

	ŁĄCZNY nakład pracy studenta w godz.
	102

	Liczba punktów ECTS za przedmiot
	4

	Liczba p. ECTS związana z zajęciami praktycznymi*

	30+15+15=60/25
2,4

	Liczba p. ECTS za zajęciach wymagające bezpośredniego udziału nauczycieli akademickich
	62/25
2,5

PAGE
2
B.10 -

