Załącznik Nr 5

do Zasad
SYLABUS PRZEDMIOTU/MODUŁU ZAJĘĆ NA STUDIACH WYŻSZYCH/DOKTORANCKICH
	1.
	Nazwa przedmiotu/modułu w języku polskim oraz angielskim

Analiza rud i stopów metali
Analysis of ores and alloys

	2.
	Język wykładowy

polski

	3.
	Jednostka prowadząca przedmiot

Wydział Chemii Uniwersytetu Wrocławskiego

	4.
	Kod przedmiotu/modułu

27-CHAn-S1R2-AnRuSt

	5.
	Rodzaj przedmiotu/modułu (obowiązkowy lub do wyboru)

Do wyboru

	6.
	Kierunek studiów (specjalność/specjalizacja)

Chemia (Analityka chemiczna)

	7.
	Poziom studiów (I lub II stopień lub jednolite studia magisterskie)

I stopień

	8.
	Rok studiów (jeśli obowiązuje)

II

	9.
	Semestr (zimowy lub letni)

zimowy

	10.
	Forma zajęć i liczba godzin

Wykład: 3 godziny

Laboratorium: 40 godzin

Metody kształcenia: Wykład – słowne

Laboratorium – praktyczne, praca własna studenta z literaturą oraz z wykorzystaniem źródeł internetowych (przygotowanie do zajęć laboratoryjnych z wykorzystaniem różnych źródeł oraz instrukcji)

	11.
	Imię, nazwisko, tytuł/stopień naukowy osoby prowadzącej zajęcia

Wykład: prof. dr hab. Mirosław Karbowiak
Laboratorium: dr Joanna Cybińska, prof. dr hab. Mirosław Karbowiak, dr hab. Jerzy Sokolnicki

	12.
	Wymagania wstępne w zakresie wiedzy, umiejętności i kompetencji społecznych dla przedmiotu/modułu
Zaliczony przedmiot Chemia Analityczna

	13.
	Cele przedmiotu

• Nabycie podstawowej wiedzy na temat rud i stopów metali

• Ugruntowanie i rozszerzenie wiedzy nt. klasycznych i instrumentalnych metod analizy jakościowej i ilościowej metali i anionów,

• Przekazanie wiedzy nt. podstaw instrumentalnej chemii analitycznej i jej zastosowaniu w analizie rud i stopów metali,

• Dostarczenie praktycznej umiejętności mineralizowania próbek naturalnych, przygotowywania roztworów, prostych obliczeń itp.

• Nabycie praktycznych umiejętności poszukiwania w literaturze informacji potrzebnych do rozwiązywania problemów analitycznych.

	14.
	Treści programowe

Wykład:
Przypomnienie i rozszerzenie wiedzy dotyczącej podstawowych zagadnień z kursu podstawowego chemii analitycznej (kryteria wyboru metody do celów analitycznych, pobieranie i przygotowanie próbek do analizy, metody klasyczne analiz oraz techniki instrumentalne w chemii analitycznej, ocena wiarygodności metod analitycznych i oszacowanie błędów). Rodzaje rud i stopów metali. Strategia analizy nieznanych rud i stopów metali, badania literaturowe.

Laboratorium:
Zajęcia odbywają się w ośmiu blokach pięciogodzinnych. Studenci wykonują analizy próbek minerałów dostarczonych przez prowadzących (indywidualnie bądź parami). Analizę poprzedza dyskusja z nauczycielem dot. sposobu wykonania analizy. Typowymi próbkami będą: “czyste” minerały, rudy miedzionośne z kopalni KGHM na Dolnym Śląsku oraz próbki stopów dostarczone przez wrocławski zakłady Hutmen. W analizie śladowej wykorzystana będzie metoda ICP-AES, dla makroskładników – metody klasyczne, kolorymetria oraz spektrometria UV-Vis.

	15.
	Zakładane efekty kształcenia

Wiedza:
1) Posiada podstawową wiedzę na temat rud i stopów metali

2) Posiada ogólną wiedzę w zakresie klasycznych metod analizy jakościowej i ilościowej metali, zna podstawowe kryteria wyboru metody do celów analitycznych i sposobów przygotowania próbek do analizy.
3) Dysponuje podstawową wiedzą w zakresie zastosowania technik instrumentalnych w chemii analitycznej
1) Posiada pogłębiona wiedzę w zakresie analizy rud i stopów metali z wykorzystaniem klasycznych metod analizy jakościowej i ilościowej oraz technik instrumentalnych
Umiejętności:
1) Potrafi analizować problemy analityczne oraz dobrać odpowiednie metody ich rozwiązania w oparciu o nabytą wiedzę oraz badania literaturowe

2) Potrafi planować i przeprowadzić analizę próbki rudy lub stopu metali w celu ilościowego i jakościowego określenia makro- i mikroskładników z wykorzystaniem klasycznych metod chemii analitycznej, kolorymetrii, spektrometrii UV-Vis oraz ICP-AES
	Symbole odpowiednich kierunkowych efektów kształcenia

K1_W01

K1_W01

K1_W04

K1_W09

K1_U01

K1_U01, K1_U02

	16.
	Literatura obowiązkowa i zalecana (źródła, opracowania, podręczniki, itp.)

1. J. Minczewski, Z. Marczenko, "Chemia analityczna", PWN Warszawa 1985 (i wydania późniejsze).

2. T. Lipiec, Z. S. Szmal, "Chemia analityczna z elementami analizy instrumentalnej", PZWL W-a 1976 (i wydania późniejsze).

3. W. Szczepaniak, „Metody instrumentalne w analizie chemicznej”, PWN W-wa 1985.

4. „Poradnik chemika analityka”, pr. zbior. pod red. Jerzego Ciby, WN T 1998.

5. D. A. Skoog, D. M. Wert, F. J. Holler, "Podstawy chemii analitycznej", PWN 2007.

	17.
	 Metody weryfikacji zakładanych efektów kształcenia:

K1_W01 - projekt analizy próbki rudy lub stopu
K1_W04 - projekt analizy próbki rudy lub stopu

K1_W09 - sprawozdanie z przeprowadzonej analizy próbki rudy lub stopu

K1_U01 - sprawozdanie z przeprowadzonej analizy próbki rudy lub stopu

K1_U02 - sprawozdanie z przeprowadzonej analizy próbki rudy lub stopu

	18.
	Warunki i forma zaliczenia poszczególnych komponentów przedmiotu/modułu:

Wykład - zaliczenie na podstawie obecności
Laboratorium - sprawozdanie z przeprowadzonej analizy próbki rudy lub stopu metali
Przy ocenie sprawozdania brany jest pod uwagę m.in. wynik analizy (zgodność z rzeczywistym składem próbki).

	19.
	Nakład pracy studenta

	
	forma działań studenta
	liczba godzin na realizację działań

	
	zajęcia (wg planu studiów) z prowadzącym:

- wykład:

- laboratorium:
	3 godziny
40 godzin

	
	praca własna studenta (w tym udział w pracach grupowych) np.:

- przygotowanie projektu analizy

- przygotowanie do zajęć

- przygotowanie sprawozdania
	20 godzin

15 godzin

25 godzin

	
	Łączna liczba godzin
	103

	
	Liczba punktów ECTS
	4

