

MINISTERSTWO EDUKACJI
i NAUKI

Andrzej Szymczak

**Wykonywanie prac z zakresu obróbki ręcznej
311[08].Z2.01**

Poradnik dla nauczyciela

Wydawca

**Instytut Technologii Eksploatacji – Państwowy Instytut Badawczy
Radom 2005**

Recenzenci:

mgr inż. Jan Bogdan

dr inż. Zdzisław Kobierski

Opracowanie redakcyjne:

mgr inż. Katarzyna Maćkowska

Konsultacja:

dr Bożena Zając

Korekta:

mgr inż. Jarosław Sitek

Poradnik stanowi obudowę dydaktyczną programu jednostki modułowej 311[08].Z2.01 „Wykonywanie prac z zakresu obróbki ręcznej” zawartego w modułowym programie nauczania dla zawodu technik elektryk.

Wydawca

Instytut Technologii Eksploatacji – Państwowy Instytut Badawczy Radom 2005

SPIS TREŚCI

1. WPROWADZENIE	3
2. WYMAGANIA WSTĘPNE	4
3. CELE KSZTAŁCENIA	5
4. SCENARIUSZE ZAJĘĆ	6
5. ĆWICZENIA	10
5.1. Podstawowe pomiary warsztatowe	10
5.1.1. Ćwiczenia	10
5.2. Trasowanie na płaszczyźnie	15
5.2.1. Ćwiczenia	15
5.3. Cięcie materiałów pilką i nożycami	17
5.3.1. Ćwiczenia	17
5.4. Pilowanie metali i ich stopów oraz tworzyw sztucznych	18
5.4.1. Ćwiczenia	18
5.5. Gięcie i prostowanie prętów, płaskowników i blach	22
5.5.1. Ćwiczenia	22
5.6. Wiercenie otworów w różnych materiałach	27
5.6.1. Ćwiczenia	27
5.7. Gwintowanie otworów i powierzchni zewnętrznych	30
5.7.1. Ćwiczenia	30
5.8. Wykonywanie połączeń śrubowych i nitowych	33
5.8.1. Ćwiczenia	33
6. EWALUACJA OSIĄGNIĘĆ UCZNIA	37
7. LITERATURA	63

1. WPROWADZENIE

Przekazujemy Państwu „Poradnik dla nauczyciela”, który będzie pomocny w prowadzeniu zajęć dydaktycznych w szkole kształcącej w zawodzie technik elektryk.

W poradniku zamieszczono:

- cele kształcenia,
- przykładowe scenariusze zajęć,
- propozycje ćwiczeń,
- testy osiągnięć.

Szczególne uwagi należy zwrócić na:

- organizację pracy uczniów poprzez zgromadzenie przez nich na stanowisku pracy odpowiednich narzędzi i przyrządów pomiarowych potrzebnych do wykonania ćwiczeń,
- poprawne posługiwanie się przez uczniów narzędziami pomiarowymi zapewniające prawidłowy pomiar sprawdzanych wymiarów obrabianych i obrobionych przedmiotów,
- poprawne posługiwanie się przez uczniów narzędziami obróbczymi zgodnie z ich przeznaczeniem,
- zgodność wykonywanych operacji przez uczniów z dokumentacją technologiczną załączoną do ćwiczeń,
- przestrzeganie przez uczniów zasad bezpieczeństwa pracy zarówno podczas organizacji stanowiska pracy, jak i podczas wykonywania czynności obróbczych.

Zagadnienia poruszane w tym poradniku wykorzystują wiedzę i umiejętności, które uczeń nabył podczas realizacji następujących jednostek modułowych „Posługiwanie się dokumentacją techniczną” oraz „Rozróżnianie podzespołów stosowanych w maszynach i urządzeniach elektrycznych”. Wiadomości i umiejętności te należy wykorzystać do lepszego zrozumienia zagadnień z wykonywania prac z zakresu obróbki ręcznej. W ten sposób utrwalimy wcześniej zdobyte wiadomości poszerzymy je o nowe i udoskonalimy umiejętności ucznia.

Ze względu na specyfikę treści kształcenia zawartych w tym module proponuje się zastosować następujące metody nauczania:

- wykład wprowadzający,
- pokaz z objaśnieniem,
- ćwiczenia praktyczne,
- „burzę mózgów”.

Uczniowie powinni swoje ćwiczenia wykonywać samodzielnie przy indywidualnych stanowiskach.

2. WYMAGANIA WSTĘPNE

Przystępując do realizacji programu jednostki modułowej „Wykonywanie prac z zakresu obróbki ręcznej” uczeń powinien umieć:

korzystać:

- z norm,
- instrukcji obsługi narzędzi, maszyn i urządzeń,
- poradników,
- dokumentacji technologicznej,

rozpoznawać podstawowe narzędzia:

- pomiarowe,
- ślusarskie,
- traserskie,
- do wykonywania gwintów zewnętrznych i wewnętrznych,
- do cięcia metali i tworzyw sztucznych.

3. CELE KSZTAŁCENIA

W wyniku realizacji programu jednostki modułowej „Wykonywanie prac z zakresu obróbki ręcznej” uczeń powinien umieć:

- dobrać narzędzia pomiarowe,
- wykonać pomiary przymiarem kreskowym, suwmiarką, mikrometrem, kątomierzem, średnicówką,
- dobrać narzędzia i przyrządy oraz materiały pomocnicze do trasowania,
- wykonać trasowanie na płaszczyźnie,
- dobrać narzędzia do operacji ślusarskich,
- wykonać cięcie metali i tworzyw sztucznych piłką ręczną,
- wykonać cięcie metali nożycami dźwigniowymi, ręcznymi i gilotynowymi,
- wykonać gięcie płaskowników, rur, drutów i blach,
- wykonać prostowanie płaskowników, prętów, drutów i blach,
- wykonać piłowanie płaszczyzn,
- wykonać piłowanie przedmiotów o różnych kształtach,
- wykonać operacje wiercenia i pogłębiania otworów,
- nacinać ręcznie gwint zewnętrzny i wewnętrzny,
- wykonać połączenia śrubowe i nitowe,
- posłużyć się dokumentacją techniczną,
- zorganizować i wyposażyć stanowisko pracy,
- zastosować zasady bhp, ochrony ppoż. I ochrony środowiska obowiązujące na stanowisku pracy.

4. SCENARIUSZE ZAJĘĆ

Scenariusz zajęć nr 1

Osoba prowadząca

Modułowy program nauczania: Technik elektryk 311[08]

Moduł: Montaż i eksploatacja maszyn i urządzeń elektrycznych 311[08]. Z2

Jednostka modułowa: Wykonywanie prac z zakresu obróbki ręcznej 311[08].Z2.01

Temat: **Podstawowe pomiary warsztatowe**

Cel ogólny: kształtowanie umiejętności z zakresu rozpoznawania, budowy i zasad użycia podstawowych narzędzi pomiarowych: przymiaru kreskowego, suwmiarki uniwersalnej, mikrometru, średnicówki mikrometrycznej, kątomierza uniwersalnego

Po zakończeniu zajęć edukacyjnych uczeń potrafi:

- rozpoznać podstawowe narzędzia pomiarowe do pomiaru wymiarów zewnętrznych, wewnętrznych i katów,
- określić dokładność pomiaru poszczególnymi narzędziami pomiarowymi,
- zorganizować stanowisko pomiarowe, na którym będą wykonywane pomiary warsztatowe,
- posługiwać się narzędziami pomiarowymi,
- konserwować narzędzia pomiarowe,
- dokonać pomiarów wymiarów zewnętrznych i wewnętrznych przedmiotów załączonych do ćwiczenia różnymi narzędziami pomiarowymi, wyniki pomiarów zestawiać w tabelach,
- odczytywać wskazania narzędzi pomiarowych.

Metody nauczania:

- wykład, ćwiczenia praktyczne.

Formy organizacyjne pracy uczniów:

- grupowa.

Czas: 90 min

Środki dydaktyczne

- narzędzia pomiarowe: suwmiarka uniwersalna, mikrometr, przymiar kreskowy, średnicówka mikrometryczna, kątomierz uniwersalny,
- przedmioty wykonane zgodnie z rysunkami wykonawczymi załączonymi do ćwiczenia,
- podkładka filcowa,
- szmatka flanelowa, oliwa do konserwacji przyrządów precyzyjnych,
- zeszyt,
- przybory kreślarskie,

Przebieg zajęć:

1. Sprawy organizacyjne.
2. Wykład wprowadzający do tematu ćwiczenia omówienie celów ćwiczenia.
3. Zorganizowanie stanowiska pracy do wykonania ćwiczenia.
4. Realizacja tematu:

- Uczniowie podzieleni w grupy trzyosobowe zapoznają się z treścią zadania, otrzymanymi przedmiotami oraz sprawdzają stan narzędzi pomiarowych.
 - Każdy uczeń przerysowuje do zeszytu zestawienie tabelaryczne pomiarów załączone do ćwiczenia (nauczyciel może przygotować dla każdego ucznia odpowiednią liczbę odbitek kserograficznych zestawień tabelarycznych zamieszczonych w ćwiczeniu).
 - Uczniowie dobierają narzędzia pomiarowe i wykonują pomiar tulei, wyniki zapisują w tabeli.
 - Uczniowie dobierają narzędzia pomiarowe i wykonują pomiar płytki, wyniki zestawiają w tabeli.
 - Nauczyciel obserwuje prace uczniów i udziela odpowiedzi na pytania uczniów.
5. Po wykonaniu ćwiczenia uczniowie czyszczą i konserwują narzędzia pomiarowe oraz przedmioty mierzone i składają w jednym miejscu na stoliku uczniowskim.
 6. Przegląd wyników pomiarów wykonanych przez uczniów.
 7. Przeprowadzenie dyskusji.

Zakończenie zajęć

Praca domowa

Otrzymaś rysunek wykonawczy zacisku, który będziesz wykorzystywał w następnych ćwiczeniach. Twoje zadanie polega na doborze narzędzi pomiarowych i sprawdzianów. Wykonaj zestawienie tabelaryczne, w którym obok wymiarów z rysunku podasz nazwę narzędzia pomiarowego wraz z jego oznaczeniem.

Sposób uzyskania informacji zwrotnej od uczniów po zakończonych zajęciach:

- anonimowe ankiety ewaluacyjne dotyczące sposobu prowadzenia zajęć, trudności podczas realizowania zadania i zdobytych umiejętności.

Scenariusz zajęć nr 2

Osoba prowadząca

Modułowy program nauczania: Technik elektryk 311[08]

Moduł: Montaż i eksploatacja maszyn i urządzeń elektrycznych 311[08].Z.2

Jednostka modułowa: Wykonywanie prac z zakresu obróbki ręcznej 311[08].Z2.01

Temat: **Piłowanie metali i ich stopów oraz tworzyw sztucznych**

Cele ogólny: kształtowanie umiejętności z zakresu organizacji pracy ślusarza, doboru odpowiednich rodzajów pilników w zależności od kształtu piłowanych powierzchni oraz narzędzi kontrolno pomiarowych.

Po zakończeniu zajęć edukacyjnych uczeń potrafi:

- zorganizować stanowisko pracy ślusarza,
- przyjąć prawidłową postawę podczas piłowania,
- nazwać elementy budowy pilnika oraz wymienić rodzaje pilników,
- dobrać odpowiedni pilnik w zależności od kształtu i wielkości wykonywanego przedmiotu,
- piłować powierzchnie płaskie i kształtowe,

- dokonać kontroli wymiarów wykonywanych przedmiotów.

Metody nauczania

- ćwiczenia praktyczne,
- metoda przewodniego tekstu.

Formy organizacyjne pracy uczniów

- grupowa,
- indywidualna.

Środki dydaktyczne

- stanowisko ślusarskie.
- narzędzia obróbcze, traserskie i pomiarowe,
- tekst przewodni.

Czas: 135 min

Przebieg zajęć:

Zadania dla ucznia

Przedmiotem zadania jest wykonanie zacisku górnego i dolnego na podstawie ich rysunków wykonawczych. Należy wytrasować ich kształt, dobrać odpowiednie pilniki i wypłować ich kształt zachowując wymiary jak na rysunku. W celu przyspieszenia pracy niektóre powierzchnie można uzyskać poprzez cięcie piłką do metalu a następnie piłowanie pilnikiem.

FAZA WSTĘPNA

Czynności organizacyjno – porządkowe, sprawdzanie obecności, podanie tematu zajęć, zaznajomienie uczniów z pracą metodą przewodniego tekstu.

FAZA WŁAŚCIWA

INFORMACJE

1. Jak prawidłowo powinno być zorganizowane i wyposażone stanowisko ślusarskie?
2. Jak wygląda prawidłowa postawa ślusarza podczas piłowania?
3. Z jakich elementów zbudowany jest pilnik oraz jakie rozróżniamy rodzaje pilników?
4. Jakie pilniki dobieramy w zależności od kształtu i wielkości wykonywanego przedmiotu?
5. W jaki sposób piłujemy powierzchnie płaskie i kształtowe?
6. W jaki sposób można przeprowadzić kontrolę wymiarów wykonywanego przedmiotu?

PLANOWANIE

1. Dobierz pilniki potrzebne do wykonania przedmiotu.
2. Dobierz narzędzia pomiarowe i sprawdziany.
3. Zaplanuj kolejność obróbki powierzchni przedmiotu.

UZGODNIENIA

1. Omów wszystkie punkty z fazy planowania z nauczycielem.
2. Odnieś się do uwag i propozycji nauczyciela.

WYKONANIE

1. Sprawdź stan rys traserskich.
2. Przy pomocy piłki do metalu usuń zbędny materiał.

3. Poprzez piłowanie wykonaj powierzchnie przedmiotu zgodnie z rysunkiem wykonawczym.
4. Sprawdzaj wymiary obrabianego przedmiotu podczas obróbki.
5. Po wykonaniu przedmiotu sprawdź zgodność jego wymiarów z wymiarami na rysunku wykonawczym.
6. Dokonaj ewentualnych poprawek.
7. Oczyszczyć narzędzia i stanowisko pracy.
8. Przygotuj do prezentacji wykonany przez siebie przedmiot.

SPRAWDZENIE

1. Czy wymiary przedmiotu są zgodne z wymiarami na rysunku wykonawczym?
2. Czy podczas pracy na stanowisku był utrzymywany ład i porządek?
3. Czy narzędzia obróbcze i pomiarowe były wykorzystywane zgodnie z przeznaczeniem?
4. Czy po zakończeniu pracy uczeń oczyścił narzędzia i stanowisko pracy?

ANALIZA

Uczniowie wraz z nauczycielem wskazują, które etapy ćwiczenia sprawiły im najwięcej trudności. Nauczyciel podsumowuje całość ćwiczenia, wskazując na popełniane błędy oraz prawidłowo wykonywane czynności.

FAZA KOŃCOWA

Zakończenie zajęć

Praca domowa

Zapoznaj się z treścią materiału nauczania tematu, który będzie realizowany na następnych zajęciach.

Sposób uzyskania informacji zwrotnej od ucznia po zakończonych zajęciach:

- anonimowe ankiety ewaluacyjne dotyczące sposobu prowadzenia zajęć, trudności podczas realizowania zadania i zdobytych umiejętności.

5. ĆWICZENIA

5.1. Podstawowe pomiary warsztatowe

5.1.1. Ćwiczenia

Ćwiczenie 1

Wykonanie pomiarów przymiarem kreskowym, suwmiarką, kątomierzem, mikrometrem, średnicówką.

Na załączonych do ćwiczenia rysunkach znajdują się dwa przedmioty: płaska płytką oraz tuleja. Wymiary oznaczone są odpowiednio dużymi literami A, B.....W celu dokonania pomiarów dobierz odpowiednie narzędzia pomiarowe i dokonaj pomiaru oznaczonych wymiarów różnymi narzędziami pomiarowymi. Wyniki zanotuj w załączonych zestawieniach tabelarycznych do ćwiczenia.

Poniżej podano sposób wykonania ćwiczenia oraz potrzebne wyposażenie stanowiska.

Tabela. 1. Tabela pomiarów przedmiotu Płytką [Źródło: materiał własny]

Przyrząd pomiarowy	Wymiar zmierzony								
	A	B	C	D	E	F	G	a	b
Przymiar kreskowy									
Suwmiarka uniwersalna									
Mikrometr									
Średnicówka mikrometryczna									

Tabela.2. Tabela pomiarów przedmiotu Tuleja z kołnierzem [Źródło: materiał własny]

Przyrząd pomiarowy	Wymiar zmierzony								
	A	B	C	D	E	F	G	H	K
Przymiar kreskowy									
Suwmiarka uniwersalna									
Mikrometr									
Średnicówka mikrometryczna									

Uwaga:

- w przypadku, gdy do pomiaru z któregoś wymiaru nie używasz danego przyrządu w kratce należy wstawić znak „-”,
- w przypadku przedmiotu Płytką pomiaru wymiarów C i E (położenie środka otworu) nie można dokonać bezpośrednio. Należy zmierzyć wymiary pośrednie i wartość wymiarów C i E obliczyć (mierzymy odległość krawędzi otworu od brzegów płytki a następnie do zmierzonych wymiarów dodajemy wartość promienia otworu).

Wskazówki do realizacji:

Przed przystąpieniem do realizacji ćwiczenia nauczyciel powinien omówić jego zakres i techniki wykonywania oraz zapoznać uczniów z zasadami bezpiecznej pracy.

Uczeń powinien:

- 1) zapoznać się z rysunkiem przedmiotu mierzonego,
- 2) pobrać narzędzia pomiarowe i podkładkę filcową z magazynku,
- 3) oczyścić narzędzia pomiarowe ze środka konserwującego i sprawdzić ich stan techniczny,

- 4) pobrać przedmioty mierzone,
- 5) dokonać pomiaru przymiarem kreskowym wymiarów a i b wpisać wynik pomiaru w tabelę pomiarów,
- 6) dokonać pomiaru suwmiarką wymiarów a, b, c wynik pomiaru wpisać w tabelę pomiarów,
- 7) dokonać pomiaru kątomierzem kąta α wynik wpisać w tabelę pomiarów,
- 8) dokonać pomiaru mikrometrem wymiar..... wynik wpisać w tabelę pomiarów,
- 9) dokonać pomiaru średnicówką średnicy d wynik wpisać w tabelę pomiarów,
- 10) oczyścić narzędzia pomiarowe,
- 11) zakonserwować narzędzia pomiarowe,
- 12) włożyć narzędzia pomiarowe do pokrowców i zdać do magazynku.

Zalecane metody nauczania – uczenia się: ćwiczenia.

Środki dydaktyczne:

- przymiar kreskowy o długości 500 mm,
- suwmiarka uniwersalna $L = 140$,
- kątomierz uniwersalny,
- mikrometr 0–25,
- mikrometr 25–50,
- średnicówka,
- podkładka filcowa lub z sukna na przyrządy pomiarowe o wymiarach 500×500 ,
- szmatka flanelowa do czyszczenia przyrządów pomiarowych,
- wazelina techniczna,
- przedmioty mierzone.

Nazwa detalu: **Płytk**

Podziałka: **1:1**

Materiał: **St3**

Nazwa detalu: **Tuleja z kołnierzem**

Podziałka : **1:1**

Materiał: **St 5**

5.2. Trasowanie na płaszczyźnie

5.2.1. Ćwiczenia

Ćwiczenie 1

Trasowanie na płaszczyźnie rysunków prostoliniowych, figur geometrycznych i zarysów krzywoliniowych.

Na podstawie rysunku przedmiotu załączonego do ćwiczenia wytrasuj jego zarys, wraz z oznaczeniem punktami środków otworów.

Wskazówki do realizacji:

Przed przystąpieniem do realizacji ćwiczenia nauczyciel powinien omówić jego zakres i techniki wykonywania oraz zapoznać uczniów z zasadami bezpiecznej pracy.

Sposób wykonania ćwiczenia.

Uczeń powinien:

- 1) zapoznać się z rysunkiem przedmiotu,
- 2) pobrać narzędzia traserskie,
- 3) pobrać materiał do trasowania,
- 4) pokryć materiał kredą lub za pomocą pędzelka mieszaniną kredy z naftą,
- 5) przy pomocy narzędzi traserskich nanieść zarys przedmiotu,
- 6) przy pomocy punktaka i młotka oznaczyć miejsca wiercenia otworów,
- 7) oczyścić narzędzia,
- 8) uporządkować stanowisko pracy.

Zalecane metody nauczania – uczenia się: ćwiczenia.

Środki dydaktyczne:

- płyta traserska o wymiarach 500×500 ,
- rysik,
- kątownik ze stopką $L = 100$,
- cyrkiel,
- przymiar kreskowy $L = 500$,
- punktak,
- młotek 0,5 kg,
- kreda lub mieszanina kredy z naftą i pędzelek.

Nazwa detalu: **Plytka**

Podziałka: **1:1**

Materiał: **St5**

5.3. Cięcie materiałów pilką i nożycami

5.3.1. Ćwiczenia

Ćwiczenie 1

Wycinanie z blach wytrasowanych konturów.

Do dyspozycji masz rysunek wykonawczy przedmiotu wraz z wytrasowanym jego zarysem w poprzednim ćwiczeniu. Dobierz odpowiednie narzędzie do cięcia i wytnij jego zewnętrzny kształt.

Wskazówki do realizacji:

Przed przystąpieniem do realizacji ćwiczenia nauczyciel powinien omówić jego zakres i techniki wykonywania oraz zapoznać uczniów z zasadami bezpiecznej pracy.

Sposób wykonania ćwiczenia.

Uczeń powinien:

- 1) zapoznać się z rysunkiem wykonawczym przedmiotu wycinanego,
- 2) pobrać uprzednio wytrasowany materiał,
- 3) sprawdzić poprawność wykonanych rys traserskich,
- 4) pobrać narzędzia do cięcia,
- 5) wyciąć wytrasowany przedmiot,
- 6) stępić krawędzie po cięciu,
- 7) sprawdzić wymiary wytrasowanego przedmiotu,
- 8) oczyścić stanowisko pracy,
- 9) zdać narzędzia.

Zalecane metody nauczania – uczenia się: ćwiczenia.

Środki dydaktyczne:

- pilnik płaski,
- przymiar kreskowy,
- nożyce ręczne płaskie,
- nożyce dźwigniowe,
- kreda,
- rysik traserski,
- przymiar kresowy,
- kątownik ze stopką.

Ćwiczenie 2

Cięcie prętów, płaskowników i kątowników.

Zapoznaj się z rysunkami zacisku dolnego i górnego złączonymi do ćwiczenia 1 z tematu 4.5. Piłowanie metali ich stopów i tworzyw sztucznych. Uwzględniając naddatek na piłowanie i przecinanie, odetnij odpowiedni kawałek materiału, który zostanie przez Ciebie wykorzystany w następnych ćwiczeniach.

Wskazówki do realizacji:

Przed przystąpieniem do realizacji ćwiczenia nauczyciel powinien omówić jego zakres i techniki wykonywania oraz zapoznać uczniów z zasadami bezpiecznej pracy.

Sposób wykonania ćwiczenia.

Uczeń powinien:

- 1) zapoznać się z rysunkiem załączonym do ćwiczenia,
- 2) pobrać materiał,
- 3) pobrać narzędzia do obróbki i narzędzia pomiarowe,
- 4) sprawdzić stan techniczny narzędzi,
- 5) odmierzyć odpowiednią długość materiału przecinanego,
- 6) zaznaczyć rysikiem miejsce cięcia,
- 7) zamocować przedmiot w imadle,
- 8) przeciąć materiał na żadaną długość,
- 9) sprawdzić długość materiału po cięciu,
- 10) uporządkować stanowisko pracy,
- 11) oczyścić narzędzia,
- 12) zdać do magazynu.

Zalecane metody nauczania – uczenia się:

Środki dydaktyczne:

- ramka piłki ręcznej,
- brzeszczot,
- rysik,
- punktak,
- kreda,
- imadło ślusarskie,
- kątownik ze stopką $L = 100$,
- przymiar kreskowy $L = 500$.

5.4. Piłowanie metali i ich stopów oraz tworzyw sztucznych

5.4.1. Ćwiczenia

Ćwiczenie 1

Piłowanie zgrubne i wykończające przedmiotów ze stali, żeliwa i stopów metali nieżelaznych.

Dysponujesz rysunkami wykonawczymi przedmiotów: zacisku górnego i dolnego. Wytrasuj ich kształt, dobierz odpowiednie pilniki i wypiłuj ich kształt zachowując wymiary jak na rysunku. W celu przyspieszenia pracy niektóre powierzchnie możesz uzyskać poprzez cięcie piłką do metalu, a następnie piłować pilnikiem.

Wskazówki do realizacji:

Przed przystąpieniem do realizacji ćwiczenia nauczyciel powinien omówić jego zakres i techniki wykonywania oraz zapoznać uczniów z zasadami bezpiecznej pracy.

Sposób wykonania ćwiczenia.

Uczeń powinien:

- 1) zapoznać się z rysunkiem wykonawczym obrabianego przedmiotu,
- 2) pobrać narzędzia obróbcze i pomiarowe,
- 3) sprawdzić stan narzędzi,
- 4) wytrasować zarys przedmiotów zgodnie z rysunkami wykonawczymi,
- 5) zamocować przedmiot obrabiany w imadle,

- 6) przystąpić do obróbki zgrubnej powierzchni,
- 7) dokonać kontroli wymiarów,
- 8) wykonać obróbkę wykończającą powierzchni,
- 9) dokonać kontroli ostatecznej wymiarów sprawdzając je z rysunkiem.

Zalecane metody nauczania – uczenia się: ćwiczenia

Środki dydaktyczne:

- stół ślusarski z imadłem,
- pilnik płaski zdzierak,
- pilnik płaski równiak,
- suwmiarka,
- promieniomierz,
- szczotka druciana,
- kątownik ze stopka,
- rysik traserski,
- punktak,
- młotek 0,5 kg.

5.5. Gięcie i prostowanie prętów, płaskowników i blach

5.5.1. Ćwiczenia

Ćwiczenie 1

Prostowanie oraz gięcie blach i prętów.

Do dyspozycji masz rysunek wykonawczy obejmy oraz materiał. Sprawdź prostoliniowość materiału. W razie potrzeby wyprostuj go, a następnie po obliczeniu długości materiału wyjściowego do gięcia, utnij odpowiednią jego długość i wygnij żądane kształty przedmiotu.

Wskazówki do realizacji:

Przed przystąpieniem do realizacji ćwiczenia nauczyciel powinien omówić jego zakres i techniki wykonywania oraz zapoznać uczniów z zasadami bezpiecznej pracy.

Sposób wykonania ćwiczenia.

Uczeń powinien:

- 1) zapoznać się z rysunkiem wykonawczym obrabianego przedmiotu,
- 2) pobrać narzędzia obróbcze i pomiarowe,
- 3) sprawdzić stan narzędzi,
- 4) pobrać materiał,
- 5) sprawdzić prostoliniowość pobranego materiału,
- 6) wyprostować materiał,
- 7) obliczyć długość wyjściową materiału do gięcia,
- 8) odciąć odpowiednią długość materiału,
- 9) wygiąć żądany kształt przedmiotu,
- 10) sprawdzić zgodność wymiarów wygiętego przedmiotu z wymiarami na rysunku wykonawczym,
- 11) zdać narzędzia i pozostały materiał,
- 12) uporządkować stanowisko pracy,

Zalecane metody nauczania – uczenia się: ćwiczenia.

Środki dydaktyczne:

- młotek,
- płyta żeliwna lub kowadło,
- liniał krawędziowy,
- przymiar kreskowy,
- suwmiarka uniwersalna,
- rysik traserski,
- piłka do metalu,
- wkładki drewniane.

Ćwiczenie 2

Prostowanie oraz gięcie blach i prętów.

Do dyspozycji masz rysunek wykonawczy wieszaka oraz materiał. Sprawdź prostoliniowość materiału. W razie potrzeby wyprostuj go, a następnie po obliczeniu długości materiału wyjściowego do gięcia utnij odpowiednią jego długość i wygnij żądane kształty przedmiotu.

Wskazówki do realizacji:

Przed przystąpieniem do realizacji ćwiczenia nauczyciel powinien omówić jego zakres i techniki wykonywania oraz zapoznać uczniów z zasadami bezpiecznej pracy.

Sposób wykonania ćwiczenia.

Uczeń powinien:

- 1) zapoznać się z rysunkiem wykonawczym obrabianego przedmiotu,
- 2) pobrać narzędzia obróbcze i pomiarowe,
- 3) sprawdzić stan narzędzi,
- 4) pobrać materiał,
- 5) sprawdzić prostoliniowość pobranego materiału,
- 6) wyprostować materiał,
- 7) obliczyć długość wyjściową materiału do gięcia,
- 8) odciąć materiał o odpowiedniej długości,
- 9) wygiąć żądany kształt przedmiotu,
- 10) sprawdzić zgodność wymiarów wygiętego przedmiotu z wymiarami na rysunku wykonawczym,
- 11) zdać narzędzia i pozostały materiał,
- 12) uporządkować stanowisko pracy.

Zalecane metody nauczania – uczenia się: ćwiczenia.

Środki dydaktyczne:

- młotek,
- płyta żeliwna lub kowadło,
- liniał krawędziowy,
- przymiar kreskowy,
- suwmiarka uniwersalna,
- rysik traserski,
- piłka do metalu,
- wkładki drewniane.

Nazwa detalu: **Wieszak**

Podziałka: **1:1**

Materiał: **St 3**

Ćwiczenie 3

Prostowanie oraz gięcie blach i prętów.

Do dyspozycji masz rysunek wykonawczy haka oraz materiał. Sprawdź prostoliniowość materiału. W razie potrzeby wyprostuj go, a następnie po obliczeniu długości materiału wyjściowego do gięcia, utnij odpowiednią jego długość i wygnij żądane kształty przedmiotu.

Wskazówki do realizacji:

Przed przystąpieniem do realizacji ćwiczenia nauczyciel powinien omówić jego zakres i techniki wykonywania oraz zapoznać uczniów z zasadami bezpiecznej pracy.

Sposób wykonania ćwiczenia.

Uczeń powinien:

- 1) zapoznać się z rysunkiem wykonawczym obrabianego przedmiotu,
- 2) pobrać narzędzia obróbcze i pomiarowe,
- 3) sprawdzić stan narzędzi,
- 4) pobrać materiał,
- 5) sprawdzić prostoliniowość pobranego materiału,
- 6) wyprostować materiał,
- 7) obliczyć długość wyjściową materiału do gięcia,
- 8) odciąć odpowiednią długość materiału,
- 9) wygiąć żądany kształt przedmiotu,
- 10) sprawdzić zgodność wymiarów wygiętego przedmiotu z wymiarami na rysunku wykonawczym,
- 11) zdać narzędzia i pozostały materiał,
- 12) uporządkować stanowisko pracy.

Zalecane metody nauczania – uczenia się: ćwiczenia.

Środki dydaktyczne:

- młotek,
- płyta żeliwna lub kowadło,
- liniał krawędziowy,
- przymiar kreskowy,
- suwmiarka uniwersalna,
- rysik traserski,
- piłka do metalu,
- wkładki drewniane.

5.6. Wiercenie otworów w różnych materiałach

5.6.1. Ćwiczenia

Ćwiczenie 1.

Wiercenie otworów przelotowych i nieprzelotowych w różnych materiałach.

Wykonaj otwory w przedmiocie przedstawionym na rysunku: obejmie (rysunek załączony do ćwiczenia 1, Tematy 4.6), zacisku górnym i dolnym (rysunki załączone do ćwiczenia 1, Temat 4.5). Zwróć uwagę, że w następnej kolejności niektóre z otworów będą gwintowane. Oblicz prędkość obrotową wrzeciona dla wierconych otworów w zależności od średnicy wiertła i jego materiału. Do poprawnego wykonania ćwiczenia wykorzystaj Tabelę 4 i Tabelę 5. Do obliczenia prędkości obrotowej wrzeciona wiertarki skorzystaj ze wzoru na szybkość skrawania

$$v = \frac{\pi \cdot d \cdot n}{1000} \left[\frac{m}{\text{min}} \right]$$

gdzie:

d – średnica wiertła w [mm]

n – prędkość obrotowa wiertła (wrzeciona) w [obr./min]

Tabela 4. Szybkość skrawania v i wartość posuwów p podczas wiercenia wiertłami krętymi. Źródło [3]

Materiał	Wiertła ze stali węglowej	Wiertła ze stali szybkoobrotowej	Wiertła ze stali węglowej		Wiertła ze stali szybkoobrotowej	
			Średnica wiertła w mm			
	v m/min		p mm/obr		p mm/obr	
Stal miękka	16	25	0,05÷0,1	0,15÷0,2	0,05÷0,2	0,25÷0,3
Stal średnia	14	20	0,05÷0,1	0,15÷0,2	0,05÷0,2	0,25÷0,3
Stal twarda	10	15	0,05÷0,1	0,15÷0,2	0,05÷0,2	0,25÷0,3
Zelazo miękkie	14	20	0,05÷0,1	0,15÷0,2	0,05÷0,2	0,25÷0,3
Zelazo średnie	10	15	0,05÷0,1	0,15÷0,2	0,05÷0,2	0,25÷0,3
Zelazo twarde	8	12	0,05÷0,1	0,15÷0,2	0,05÷0,2	0,25÷0,3
Mosiądz	14÷18	25÷40	0,05÷0,175	0,2 ÷0,225	0,05÷0,25	0,25÷0,35
Miedź	22	50	0,05÷0,175	0,2 ÷0,225	0,05÷0,25	0,25÷0,35
Aluminium	30	40	0,05÷0,175	0,2 ÷0,225	0,05÷0,25	0,25÷0,35

Tabela 5. Średnice wiertel do otworów pod gwint. Źródło [3]

Gwint M	Średnica wiertła w mm		Gwint M	Średnica wiertła w mm		Gwint M	Średnica wiertła w mm	
	żeliwo i brąz	stal i mosiądz		żeliwo i brąz	stal i mosiądz		żeliwo i brąz	stal i mosiądz
1	0,75	—	4	3,2	3,3	20	17	17,25
1,2	0,95	—	5	4,1	4,2	22	19	19,25
1,4	1,1	—	6	4,8	5,0	24	20,5	20,75
1,7	1,3	—	8	6,5	6,7	27	23,5	23,75
2	1,5	1,6	10	8,2	8,4	30	25,75	26,0
2,3	1,8	1,9	12	9,9	10	33	28,75	29,0
2,6	2,1	2,1	14	11,5	11,75	36	31,0	31,5
3	2,4	2,5	16	13,5	13,75	39	34,0	34,5
3,5	2,8	2,9	18	15,0	15,25	42	36,5	37,0

Wskazówki do realizacji:

Przed przystąpieniem do realizacji ćwiczenia nauczyciel powinien omówić jego zakres i techniki wykonywania oraz zapoznać uczniów z zasadami bezpiecznej pracy.

Sposób wykonania ćwiczenia.

Uczeń powinien:

- 1) zapoznać się z rysunkiem wykonawczym przedmiotu,
- 2) na podstawie załączonych tabel dobrać odpowiednią średnicę wiertła w celu wykonania otworów w zacisku górnym i dolnym,
- 3) sprawdzić poprawność działania wiertarki stołowej,
- 4) zamocować uchwyt wiertarski we wrzecionie wiertarki a następnie zamocować wiertło,
- 5) dobrać prędkość obrotową wrzeciona w zależności od średnicy otworu i rodzaju materiału wiertła,
- 6) wytrasować położenie środków otworów,

- 7) wywierć otwory,
- 8) sprawdzić wymiary otworów i ich położenie i porównać z rysunkami wykonawczymi,
- 9) uporządkować stanowisko pracy.

Zalecane metody nauczania – uczenia się: ćwiczenia.

Środki dydaktyczne:

- wiertło kręte,
- uchwyt wiertarski,
- wiertarka stołowa,
- imadło maszynowe,
- tuleje redukcyjne,
- suwmiarka,
- rysik traserski,
- kątownik,
- punktak,
- młotek,
- płyta żeliwna.

Ćwiczenie 2

Pogłębianie otworów.

Do dyspozycji masz rysunki wykonawcze obejmuj (ćwiczenie 1, Temat 4.6) i zacisku górnego (ćwiczenie 1, Temat 4.5). Należy wykonać pogłębienie otworów zgodnie z rysunkami wykonawczymi.

Wskazówki do realizacji:

Przed przystąpieniem do realizacji ćwiczenia nauczyciel powinien omówić jego zakres i techniki wykonywania oraz zapoznać uczniów z zasadami bezpiecznej pracy.

Sposób wykonania ćwiczenia.

Uczeń powinien:

- 1) zapoznać się z rysunkami wykonawczymi przedmiotów,
- 2) dobrać odpowiedni kształt i wymiary pogłębiaczy,
- 3) sprawdzić poprawność działania wiertarki stołowej,
- 4) zamocować narzędzia w uchwycie wiertarskim,
- 5) zamocować przedmiot,
- 6) ustawić głębokość pogłębiania otworów na zderzaku wiertarki,
- 7) wykonać pogłębienie otworów,
- 8) sprawdzić wymiary pogłębionych otworów i ich zgodność z rysunkiem wykonawczym,
- 9) uporządkować stanowisko pracy.

Zalecane metody nauczania – uczenia się: ćwiczenia.

Środki dydaktyczne:

- pogłębiacz stożkowy,
- pogłębiacz walcowo czołowy,
- suwmiarka uniwersalna,
- wiertarka stołowa,
- imadło maszynowe.

5.7. Gwintowanie otworów i powierzchni zewnętrznych

5.7.1. Ćwiczenia

Ćwiczenie 1

Gwintowanie wewnętrznych otworów przelotowych i nieprzelotowych. Na podstawie rysunku wykonawczego zacisku dolnego dobierz odpowiedni komplet gwintowników i wykonaj gwintowanie otworów.

Wskazówki do realizacji:

Przed przystąpieniem do realizacji ćwiczenia nauczyciel powinien omówić jego zakres i techniki wykonywania oraz zapoznać uczniów z zasadami bezpiecznej pracy.

Sposób wykonania ćwiczenia.

Uczeń powinien:

- 1) zapoznać się z rysunkiem wykonawczym przedmiotu,
- 2) dobrać odpowiedni komplet gwintowników,
- 3) zamocować przedmiot w imadle,
- 4) wykonać gwint wewnętrzny w otworach, zapewniając prawidłowe położenie gwintowników względem przedmiotu,
- 5) sprawdzić poprawność wykonania gwintu,
- 6) uporządkować stanowisko pracy.

Zalecane metody nauczania – uczenia się: ćwiczenia.

Środki dydaktyczne:

- komplet gwintowników,
- pokrętka do gwintowników,
- kątownik,
- sprawdzian do gwintów wewnętrznych.

Ćwiczenie 2

Nacinanie gwintów na powierzchniach zewnętrznych.

Na podstawie rysunku wykonawczego haka wykonaj gwint zewnętrzny M8 o odpowiedniej długości. W pierwszej kolejności sprawdź zgodność wymiarów otrzymanego sworznia z wymiarami na rysunku wykonawczym. Następnie porównaj wymiar średnicy sworznia, na której będzie nacięty gwint zewnętrzny z wymiarami podanymi w załączonej tabeli.

Wskazówki do realizacji:

Przed przystąpieniem do realizacji ćwiczenia nauczyciel powinien omówić jego zakres i techniki wykonywania oraz zapoznać uczniów z zasadami bezpiecznej pracy.

Sposób wykonania ćwiczenia.

Uczeń powinien:

- 1) zapoznać się z rysunkiem wykonawczym przedmiotu,
- 2) dobrać odpowiedni rozmiar narzynki,
- 3) wykonać gwint zewnętrzny,
- 4) sprawdzić poprawność wykonanego gwintu,
- 5) uporządkować stanowisko pracy.

Zalecane metody nauczania – uczenia się: ćwiczenia.

Środki dydaktyczne:

- narzynka,
- pokrętka do narzynek,
- suwmiarka uniwersalna,
- sprawdzian grzebieniowy do gwintów.

Nazwa detalu: **Hak**

Podziałka: **1: 2**

Materiał: **St 3**

5.8. Wykonywanie połączeń śrubowych i nitowych

5.8.1. Ćwiczenia

Ćwiczenie 1

Wykonanie połączeń śrubowych.

Na podstawie rysunku złożeniowego załączonego do ćwiczenia wykonaj połączenie śrubowe elementów. Z norm dobierz odpowiedni rodzaj śruby.

Wskazówki do realizacji:

Przed przystąpieniem do realizacji ćwiczenia nauczyciel powinien omówić jego zakres i techniki wykonywania oraz zapoznać uczniów z zasadami bezpiecznej pracy.

Sposób wykonania ćwiczenia.

Uczeń powinien:

- 1) zapoznać się z rysunkiem złożeniowym,
- 2) pobrać elementy skręcane,
- 3) pobrać narzędzia,
- 4) dobrać odpowiedni rodzaj śruby,
- 5) skrócić obydwie części,
- 6) uporządkować stanowisko pracy.

Zalecane metody nauczania – uczenia się: ćwiczenia.

Środki dydaktyczne:

- klucze łbmusowe.

Ćwiczenie 2

Wykonywanie połączeń nitowych.

Na podstawie załączonego rysunku złożeniowego wykonaj połączenie nitowe.

Wskazówki do realizacji:

Przed przystąpieniem do realizacji ćwiczenia nauczyciel powinien omówić jego zakres i techniki wykonywania oraz zapoznać uczniów z zasadami bezpiecznej pracy.

Sposób wykonania ćwiczenia.

Uczeń powinien:

- 1) zapoznać się z rysunkiem złożeniowym elementu nitowanego,
- 2) pobrać wcześniej wykonane elementy,
- 3) pobrać potrzebne narzędzia,
- 4) dobrać odpowiedni rodzaj nitu,
- 5) dobrać odpowiednią średnicę wiertła,
- 6) wytrasować miejsca na otwory,
- 7) wykonać otwory,
- 8) wykonać połączenie nitowe,
- 9) uporządkować stanowisko pracy.

Zalecane metody nauczania – uczenia się: ćwiczenia.

Środki dydaktyczne:

- wiertło,
- nity,
- suwmiarka,
- kątownik ze stopką,
- rysik,
- punktak,
- młotek,
- przyrządy do nitowania: przypór, dociskacz, nagłówniak.

- 3. Śruba M8
- 2. Zacisk – dół
- 1. Zacisk - góra

Nazwa detalu: **Zacisk - złożenie**

Podziałka: **1:1**

- 3 Wieszak
- 2. Nit
- 1. Obejma

Nazwa detalu: **Wieszak**

Podziałka: **1:1**

6. EWALUACJA OSIĄGNIĘĆ UCZNIĄ

Wersja I

Zaliczenie będzie polegało na rozwiązaniu testu wielokrotnego wyboru składającego się z 22 pytań oraz wykonaniu elementu przedstawionego na rysunku wykonawczym załączonym do zadania praktycznego. Warunkiem zaliczenia jednostki modułowej jest uzyskanie pozytywnej oceny zarówno z testu pisemnego, jak i zadania praktycznego.

Proponuje się następujące normy wymagań dla testu pisemnego – uczeń otrzyma następujące oceny szkolne:

- niedostateczny – 0÷10 punktów
- dopuszczający – 11÷14 punktów
- dostateczny – 15÷16 punktów
- dobry – 17÷19 punktów
- bardzo dobry – 20÷22 punktów

Plan testu

Wersja 1

Nr zadania	Cel operacyjny (mierzone osiągnięcia uczniów)	Kategoria celu	Poziom wymagań	Poprawna odpowiedź
1	Rozróżnić elementy budowy suwmiarki uniwersalnej	B	p	D
2	Obliczyć dokładność wskazań suwmiarki uniwersalnej w zależności od ilości kresk noniusza	C	pp	C
3	Rozróżnić elementy budowy kątomierza uniwersalnego	B	p	C
4	Rozpoznawać narzędzia traserskie	A	p	D
5	Podać metodę zwiększania widoczności rys traserskich	A	p	B
6	Podawać grubość materiału przy przecinaniu blach nożycami ręcznymi	A	pp	A
7	Dobierać nożyce ręczne do wycinania przedmiotów z blach o kształtach owalnych	C	p	D
8	Wyjaśnić wpływ elementów regulacyjnych nożyc dźwigniowych na prawidłowe położenie materiału podczas cięcia	B	p	B
9	Dobierać kształt pilnika do piłowania powierzchni wklęsłych	C	p	C
10	Dobierać kształt pilnika oraz stosować prawidłowy układ ruchów przy piłowaniu powierzchni wypukłych	C	p	A
11	Obliczać długość materiału wyjściowego do gięcia	C	pp	B
12	Rozpoznać urządzenia do gięcia	A	p	C
13	Stosować prawidłowe położenie blachy podczas prostowania	C	p	C

Nr zadania	Cel operacyjny (mierzone osiągnięcia uczniów)	Kategoria celu	Poziom wymagań	Poprawna odpowiedź
14	Rozróżniać elementy budowy wiertła krętego	B	p	C
15	Znać kąty ostrza wiertła krętego w zależności od materiału wierconego	A	pp	A
16	Rozpoznać rodzaje pogłębiaczy w zależności od ich kształtu	A	p	A
17	Interpretować oznaczenia gwintów na rysunkach technicznych	B	p	A
18	Rozróżniać elementy budowy gwintownika	B	p	C
19	Rozpoznać rodzaje śrub w zależności od kształtu łba	A	p	A
20	Rozpoznać rodzaje wkretów w zależności od kształtu ich łba	A	p	C
21	Rozpoznawać rodzaj klucza w zależności od jego kształtu	B	p	A
22	Rozpoznawać narzędzia do nitowania	A	p	A

Przebieg testowania

Instrukcja dla ucznia do testu

1. Przeczytaj uważnie każde polecenie starając się dobrze zrozumieć jego treść – masz na tę czynność 5 minut. Jeżeli są wątpliwości, zapytaj nauczyciela.
2. Zapoznaj się z zestawem zadań testowych.
3. Zadanie Twoje polega na udzieleniu odpowiedzi na 22 zadania o różnym poziomie złożoności.
4. Na rozwiązanie zadań masz 30 minut.
5. Za udzielenie poprawnej odpowiedzi na pytanie uzyskujesz 1 punkt, za błędną 0 punktów.
6. Rozwiązania zadań wykonuj na karcie odpowiedzi w miejscu do tego celu przeznaczonym.
7. Zaznacz poprawną odpowiedź, zaczerniając właściwe pole w karcie odpowiedzi.
8. W przypadku zmiany decyzji dotyczącej wyboru odpowiedzi, poprzednio zaznaczoną odpowiedź zakreśl kółkiem i zaznacz ponownie właściwą odpowiedź.
9. Jeżeli czas pozwoli, przed oddaniem swej pracy, sprawdź odpowiedzi, jakich udzieliłeś w teście.

Materiały dla ucznia:

- instrukcja,
- zestaw zadań testowych,
- karta odpowiedzi,

Zestaw zadań testowych

1. Poniższy rysunek przedstawia suwmiarkę uniwersalną, cyfrą 8 oznaczono element suwmiarki nazywany

- a) przedłużaczem,
b) wskaźnikiem,
c) głębokościomierzem,
d) wysuwką.
2. Gdy noniusz suwmiarki ma naciętych 20 kresek, to zmierzony wymiar możemy odczytać z dokładnością
- a) 0,1 mm,
b) 0,05 mm,
c) 0,02 mm,
d) 0,5 mm.
3. Kreski podziałki głównej kątomierza uniwersalnego nacięte są co
- a) 100',
b) 50',
c) 10',
d) 1'.
4. Jak nazywamy przyrząd traserski przedstawiony na rysunku?
- a) Kątownik,
b) Cyrkiel,
c) Kątomierz,
d) Środkownik.

5. W celu zwiększenia widoczności rys traserskich należy:
- na śladzie rys punktakiem oznaczyć punkty w odpowiedniej odległości od siebie,
 - przedmiot przed trasowaniem pokryć odpowiednią substancją,
 - do nanoszenia rys użyć kolorowego ołówka,
 - po narysowaniu rys pokryć je odpowiednią substancją.
6. Nożyce ręczne stosujemy do przecinania lub wycinania z blach o grubości:
- do 1 mm,
 - do 2 mm,
 - do 3 mm,
 - do 5 mm.

7. Do wycięcia przedmiotu o owalnym kształcie zastosujesz nożyce z rysunku

- a,
- b,
- c,
- d.

8. Prawidłowe położenie przecinanej blachy na nożycach dźwigniowych zapewnia podtrzymywacz, który powinien być tak ustawiony, by prawy brzeg blachy:

- znajdował się poniżej krawędzi tnącej noża dolnego,
- znajdował się powyżej krawędzi tnącej noża dolnego,
- znajdował się na wysokości krawędzi tnącej noża dolnego,
- mógł wykonywać ruch wahadłowy w górę i dół względem krawędzi tnącej noża dolnego.

9. Do piłowania powierzchni jak na rysunku użyjesz pilnika:

- płaskiego zbieżnego,
- okrągłego,
- półokrągłego,
- płaskiego.

10. Do piłowania powierzchni wypukłych stosuje się pilnik:

- płaski, wykonując nim ruch wahadłowy,
- soczewkowy, wykonując nim ruchy równoległe do powierzchni,
- soczewkowy, wykonując nim ruchy wahadłowe,
- okrągły, wykonując nim ruchy wahadłowe.

11. Obliczając długość materiału wyjściowego do gięcia przedmiotu jak na rysunku, poza wymiarami „a” i „b” w celu obliczenia długości łuku uwzględniasz promień:

- a) R1,
- b) R2,
- c) R3,
- d) g.

12. Na rysunku przedstawiono prasę

- a) dźwigniową,
- b) mimośrodową,
- c) śrubową.

13. W celu usunięcia wybruszenia blachy należy położyć ją na kowadło lub płycie żeliwnej:

- a) wybruszeniem do dołu i uderzać młotkiem od miejsca wybruszenia do brzegu blachy,
- b) wybruszeniem do góry i uderzać młotkiem od brzegu blachy do miejsca wybruszenia,
- c) wybruszeniem do góry i uderzać młotkiem od miejsca wybruszenia do brzegu blachy.

14. W wiertle krętym jego część oznaczoną literą „a” nazywa się częścią:

- a) krętą,
- b) skrawającą,
- c) roboczą.

15. Do wiercenia w przedmiotach z żeliwa i stali stosujemy kąt wierzchołkowy:

- a) 118° ,
- b) $130^\circ-140^\circ$.
- c) 125° .
- d) 115° .

16. Na rysunku przedstawiono:

- a) rozwiertak walcowo czołowy,
- b) pogłębiacz pod kryty łeb śruby,
- c) pogłębiacz kształtowy,
- d) frez kształtowy.

17. Symbol M 20 × 1,5 oznacza gwint:

- a) metryczny trójkątny o średnicy 20 mm i skoku 1,5 mm,
- b) calowy trójkątny o średnicy 20 mm i skoku 1,5 mm,
- c) trapezowy symetryczny o średnicy 20 mm i skoku 1,5 mm,
- d) trapezowy niesymetryczny o średnicy 20 mm i skoku 1,5 mm.

18. Element gwintownika oznaczony cyfrą 3 nazywamy częścią:

- a) roboczą,
- b) skrawającą,
- c) wygładzającą,
- d) centrującą.

19. Przedstawioną na rysunku śrubę nazywamy:

- a) motylkową,
- b) skrzydełkową,
- c) oczkową,
- d) rozetkową.

20. Na rysunku przedstawiono wkręt z łbem:

- a) kulistym,
- b) stożkowym,
- c) soczewkowym,
- d) grzybkowym.

21. Rysunek przedstawia klucz:

- a) płaski,
- b) oczkowy,
- c) nasadowy,
- d) wygięty.

22. Narzędzie użyte do nitowania zaznaczone cyfrą 4 nazywa się:

- a) dociskacz,
- b) nagłownik,
- c) przypór,
- d) zakówka.

KARTA ODPOWIEDZI

Imię i nazwisko

Wykonywanie prac z zakresu obróbki ręcznej

Zaznacz poprawną odpowiedź

Nr zadania	Odpowiedzi				Punkty
	A	B	C	D	
1					
2					
3					
4					
5					
6					
7					
8					
9					
10					
11					
12					
13					
14					
15					
16					
17					
18					
19					
20					
21					
22					
Razem					

Zadanie praktyczne

Plan testu praktycznego

Wersja 1

Nr zadania	Cel operacyjny (mierzone osiągnięcia uczniów)	Kategoria celu	Poziom wymagań
1	Dobrać narzędzia obróbcze	C	p
2	Dobrać narzędzia pomiarowe	C	p
3	Dobrać parametry wiercenia	C	pp
4	Wytrasować zarys przedmiotu obrabianego	C	p
5	Piłować powierzchnię	C	p
6	Wywiercić otwory	C	p
7	Nagwintować otwory	C	p
8	Skontrolować wymiary i sprawdzić ich zgodności z wymiarami na rysunku technicznym	C	p

Proponuje się następujące kryteria punktowania dla następujących działań:

Cel operacyjny	Kryterium punktowania	Liczba punktów
Dobór narzędzi obróbczych	Zdający wypisał co najmniej następujące narzędzia obróbcze: - rysik, - punktak, - młotek, - pilnik zdzierak, - pilnik gładzik, - wiertło, - pogłębiacz, - gwintownik.	1 1 1 1 1 1 1 1
Dobór narzędzi pomiarowych	Zdający zapisał co najmniej następujące narzędzia kontrolno – pomiarowe: - kątownik, - przymiar kreskowy, - suwmiarka.	1 1 1
Obliczenie prędkości obrotowej wrzeciona	Zdający wykonał następujące czynności: - przekształcił prawidłowo wzór , - podstawił prawidłowe wielkości wartości V i d, - uzyskał prawidłową wartość n,	1 2 1
Poprawność wykonywania czynności obróbczych	Zdający wykonywał następujące czynności obróbcze: - trasowanie, - piłowanie, - wiercenie, - pogłębianie, - gwintowanie.	2 2 2 2 2

Poprawność uzyskanych wymiarów zgodność z rysunkiem wykonawczym	Za każdą zgodność wymiaru wykonanego z wymiarem na rysunku 1 pkt	15
---	--	----

- Dobór narzędzi obróbczych – 0 ÷ 8 pkt.
- Dobór narzędzi pomiarowych – 0 ÷ 3 pkt.
- Obliczenie prędkości obrotowej wrzeciona – 0 ÷ 4 pkt.
- Poprawność wykonywania czynności obróbczych – 0 ÷ 10 pkt.
- Poprawność uzyskanych wymiarów zgodność z rysunkiem wykonawczym – 0 ÷ 15 pkt.

Warunkiem podstawowym zaliczenia zadania jest uzyskanie wymiarów elementów, które po ich pomiarze można poprawić. Zadanie zalicza 75% punktów możliwych do uzyskania przy spełnieniu warunku podstawowego.

INSTRUKCJA DLA UCZNIĄ DO ZADANIA PRAKTYCZNEGO

Przed wykonaniem zadania:

1. Przeczytaj uważnie polecenie zadania.
2. Zapoznaj się z rysunkiem wykonawczym elementu, który masz wykonać.
3. Zgromadź na stanowisku pracy potrzebne narzędzia i materiały.
4. Sprawdź stan techniczny maszyn i urządzeń, z których będziesz korzystał w czasie samodzielnego wykonywania.

Na powyższe czynności masz 20 minut.

Przystąp do wykonywania zadania:

5. Utnij odpowiednią wielkość materiału, który będzie Ci potrzebny do wykonania elementu.
6. Wytrasuj zarysy wykonywanego przedmiotu zgodnie z rysunkiem wykonawczym.
7. Poprzez piłowanie ukształtuj przedmiot.
8. Wykonaj otwory zgodnie z rysunkiem wykonawczym.

Podczas wykonywania zadania pamiętaj o przestrzeganiu przepisów bezpieczeństwa i higieny pracy oraz o utrzymaniu ładu i porządku na stanowisku pracy.

Na wykonanie zadania praktycznego masz 150 min.

Materiały dla ucznia:

- instrukcja,
- rysunki wykonawcze przedmiotów do wykonania,
- karta odpowiedzi.

ZADANIE DO WYKONANIA

Do wykonania masz podstawę zacisku. Wykonaj ten element zachowując jego wymiary i kształt przedstawiony na rysunku wykonawczym. W „Kartę odpowiedzi” wpisz nazwy narzędzi obróbczych i narzędzi pomiarowych używanych podczas wykonywania zadania. Po zakończeniu pracy zmierz przedmiot i w zestawieniu tabelarycznym dokonaj porównania wymiarów na rysunku i zmierzonych.

Nazwa detalu: **Zacisk - dół**

Podziałka: **1:1**

Materiał: **St5**

Test 2

Zaliczenie będzie polegało na rozwiązaniu testu wielokrotnego wyboru składającego się z 21 pytań oraz wykonania elementu przedstawionego na rysunku wykonawczym załączonym do zadania. Warunkiem zaliczenia jednostki modułowej jest uzyskanie pozytywnej oceny zarówno z testu pisemnego, jak i praktycznego wykonania zadania.

Proponuje się następujące normy wymagań dla testu pisemnego – uczeń otrzyma następujące oceny szkolne:

- niedostateczny – 0÷10 punktów
- dopuszczający – 11÷14 punktów
- dostateczny – 15÷16 punktów
- dobry – 17÷19 punktów
- bardzo dobry – 20÷21 punktów

Plan testu

Wersja 2

Nr zadania	Cel operacyjny (mierzone osiągnięcia uczniów)	Kategoria celu	Poziom wymagań	Poprawna odpowiedź
1	Odczytać wskazania mikrometru	C	p	C
2	Dobierać dokładność narzędzia pomiarowego w zależności od dokładności wykonania wymiarów przedmiotu	C	pp	D
3	Podać dokładność wskazań kątomierza uniwersalnego	A	p	C
4	Wyznaczać środek otworu za pomocą linii prostopadłych	C	p	B
5	Stosować metodę utrwalania rys traserskich	C	p	A
6	Rozpoznawać nożyce do wycinania ręcznego otworów w blachach	A	p	C
7	Rozpoznawać elementy budowy nożyc dźwigniowych	A	pp	A
8	Rozpoznawać rodzaj pilnika w zależności od liczby nacięć	A	pp	D
9	Dobrać kierunek piłowania powierzchni płaskich	C	p	D
10	Kontrolować płaskość powierzchni po piłowaniu	C	pp	B
11	Definiować warstwę obojętną w przedmiocie giętym	A	pp	D
12	Wyjaśniać sposób zabezpieczenia rury przez zagięciem miejsca gięcia	C	pp	C
13	Stosować prawidłowe położenie prętów podczas prostowania	C	p	B
14	Rozpoznać powierzchnie części skrawającej wiertła krętego	A	pp	B
15	Stosować sposób zamocowania wiertła krętego w zależności od kształtu jego części chwytowej	C	p	C

Nr zadania	Cel operacyjny (mierzone osiągnięcia uczniów)	Kategoria celu	Poziom wymagań	Poprawna odpowiedź
16	Rozpoznać zarysy gwintów	A	p	C
17	Znać kąty zarysu gwintu metrycznego	A	p	B
18	Zastosować prawidłowy układ ruchów podczas gwintowania narzynką i gwintownikiem	C	p	A
19	Rozpoznać rodzaje nakrętek w zależności od ich kształtu	A	p	D
20	Rozróżnić sposób zabezpieczania połączeń gwintowych przed ich samoodkreceniem	B	p	A
21	Rozpoznać rodzaj nita w zależności od jego kształtu	A	p	C

INSTRUKCJA DLA UCZNIĄ DO TESTU

1. Przeczytaj uważnie każde polecenie starając się dobrze zrozumieć jego treść – masz na tę czynność 5 minut. Jeżeli są wątpliwości, zapytaj nauczyciela.
2. Zapoznaj się z zestawem zadań testowych.
3. Twoje zadanie polega na udzieleniu odpowiedzi na 21 pytań o różnym poziomie złożoności.
4. Na rozwiązanie zadań masz 30 minut.
5. Za udzielenie poprawnej odpowiedzi na pytanie uzyskujesz 1 punkt, za błędną 0 punktów.
6. Rozwiązania zadań wykonuj na karcie odpowiedzi w miejscu do tego celu przeznaczonym.
7. Zaznacz poprawną odpowiedź, zaczerniając właściwe pole w karcie odpowiedzi
8. W przypadku zmiany decyzji dotyczącej wyboru odpowiedzi, poprzednio zaznaczoną odpowiedź zakreśl kółkiem i zaznacz ponownie właściwą odpowiedź.
9. Jeżeli czas pozwoli, przed oddaniem swej pracy, sprawdź odpowiedzi, jakich udzieliłeś w teście.

Materiały dla ucznia:

- instrukcja,
- zestaw zadań testowych,
- karta odpowiedzi.

Zestaw zadań testowych

1. Na rysunku przedstawiono wskazania mikrometru do pomiaru wymiarów zewnętrznych. Która z podanych poniżej wartości jest prawidłowa?

- a) 5,21
- b) 7,21
- c) 7,71
- d) 7,74

2. Na rysunku wykonawczym przedmiotu podano, że wartość średnicy D wynosi $\varnothing 80^{+0,11}$. W celu kontroli prawidłowości wykonania tego wymiaru do pomiaru przedmiotu należy użyć:
- a) przymiaru kreskowego
 - b) suwmiarki o dokładności wskazań 0,1 mm
 - c) średnicówki mikrometrycznej
 - d) suwmiarki o dokładności wskazań 0,02 mm
3. Pomiaru kątów kątomierzem uniwersalnym dokonujemy z dokładnością:
- a) 10'
 - b) 1'
 - c) 5'
 - d) 20'
4. W celu wyznaczenia środka otworu, którego położenie zostało określone wymiarami A i B , należy wytrasować:
- a) linie równoległe wyznaczające środek
 - b) linie prostopadłe wyznaczające środek
 - c) łuki przecinające się w miejscu środka
 - d) łuk i linię prostą
5. W celu utrwalenia rys traserskich należy:
- a) na śladzie rys punktakiem oznaczyć punkty w odpowiedniej odległości od siebie
 - b) przedmiot przed trasowaniem pokryć odpowiednią substancją
 - c) do nanoszenia rys użyć kolorowego ołówka
 - d) po narysowaniu rys pokryć je odpowiednią substancją
6. Rysunek przedstawia nożyce ręczne do:
- a) cięcia blach wzdłuż linii prostej
 - b) cięcia blach wzdłuż łuków
 - c) wycinania otworów w blachach
 - d) rozcinania arkusza blachy

7. Na rysunku cyfrą 4 oznaczono:

- a) podtrzymywacz
- b) zderzak
- c) nóż górny
- d) nóż dolny

8. Pilnik równiak – nr 1 na długości 10 mm ma liczbę nacięć wynoszącą:

- a) od 25 do 80
- b) od 14 do 56
- c) od 10 do 40
- d) od 6,3 do 28

9. Podczas piłowania wykończającego płaszczyzn pilnikiem, powinniśmy:

- a) zmieniać kierunek piłowania tak, by ślady piłowania były wzajemnie prostopadłe do siebie
- b) nie zmieniać kierunku piłowania a piłowanie prowadzić tak, by ślad piłowania przebiegał wzdłuż lub poprzek osi przedmiotu
- c) wykonywać ruchy oscylacyjne tak by układ rys na przedmiocie był kolisty
- d) Zmieniać kierunek piłowania tak, by ślady piłowania przecinały się ze sobą pod kątem 60°

10. Kontrolę płaskości piłowanej powierzchni dokonujemy:

- a) kątownikiem ze stopką
- b) liniałem krawędziowym
- c) suwmiarką uniwersalną
- d) przymiarem kreskowym

11. Warstwę obojętną w przedmiocie giętym tworzą włókna materiału, których długość podczas odkształcania:

- a) ulega wydłużeniu
- b) ulega skróceniu
- c) nie ulega zmianie

12. Wypełnienie rury przed gięciem suchym piaskiem, kalafonią lub ołowiem zapobiega podczas gięcia:

- a) obrotowi rury wzdłuż jej osi
- b) przesuwowi rury wzdłuż jej osi
- c) odkształceniu rury w miejscu gięcia

13. W celu wyprostowania drutu lub płaskownika należy ułożyć go na kowadlu lub płycie żeliwnej wybrzuszeniem do:

- a) dołu i następnie uderzać młotkiem wokół wybrzuszenia
- b) góry i następnie uderzać młotkiem w wybrzuszenie
- c) góry i uderzać młotkiem od brzegu wybrzuszenia do jego środka

14. Powierzchnię oznaczoną literą „a” nazywamy powierzchnią:

- a) natarcia
- b) przyłożenia
- c) ścinu

15. Wiertła kręte, których kształt części chwytowej jest stożkowy mocujemy:

- a) w uchwycie trójszczękowym
- b) bezpośrednio we wrzecionie wiertarki
- c) we wrzecionie wiertarki stosując tulejki redukcyjne

16. Na rysunku przedstawiono gwint o zarysie:

- a) prostokątnym
- b) trójkątnym
- c) trapezowym
- d) prostokątnym

17. Kąt gwintu w gwincie metrycznym wynosi:

- a) 55°
- b) 60°
- c) 90°
- d) 120°

18. W celu wykonania prawidłowego zarysu gwintu podczas gwintowania narzynką i gwintownikiem należy:

- a) po każdym pełnym obrocie pokrętką, wykonać pół obrotu w lewo
- b) wykonywać przez cały czas jednostajny ruch pokrętką
- c) po każdym pół obrocie w prawo pokrętką, wykonać pełen obrót w lewo

19. Przedstawioną na rysunku nakrętkę nazywamy:

- a) motylkową
- b) sześciokątną
- c) kołpakową
- d) koronkową

20. Rysunek przedstawia zabezpieczenie łączników gwintowych przed samoczynnym odkręcaniem za pomocą podkładki:

- a) sprężystej
- b) ząbkowanej
- c) z występem
- d) z wąsem

21. Rysunek przedstawia nit z łbem:

- a) kulistym
- b) stożkowym
- c) soczewkowym
- d) grzybkowym

KARTA ODPOWIEDZI

Imię i nazwisko

Wykonywanie prac z zakresu obróbki ręcznej

Zaznacz poprawną odpowiedź

Nr zadania	Odpowiedzi				Punkty
	A	B	C	D	
1					
2					
3					
4					
5					
6					
7					
8					
9					
10					
11					
12					
13					
14					
15					
16					
17					
18					
19					
20					
21					
Razem					

Zadanie praktyczne

Plan testu praktycznego

Nr zadania	Cel operacyjny (mierzone osiągnięcia uczniów)	Kategoria celu	Poziom wymagań
1	Dobrać narzędzia obróbcze	C	p
2	Dobrać narzędzia pomiarowe	C	p
3	Dobrać parametry wiercenia	C	pp
4	Wytrasować zarys przedmiotu obrabianego	C	p
5	Piłować powierzchnie	C	p
6	Wywiercić otwory	C	p
7	Wygiąć element	C	p
8	Skontrolować wymiary i sprawdzać ich zgodność z wymiarami na rysunku technicznym	C	p

Proponuje się następujące normy punktowania dla następujących działań:

Cel operacyjny	Kryterium punktowania	Liczba punktów
Dobór narzędzi obróbczych	Zdający wypisał co najmniej następujące narzędzia obróbcze: - rysik, - punktak, - młotek, - pilnik zdzierak, - pilnik gładzik, - wiertło.	1 1 1 1 1 1
Dobór narzędzi pomiarowych	Zdający zapisał co najmniej następujące narzędzia kontrolno – pomiarowe: - kątownik, - przymiar kreskowy, - suwmiarka.	1 1 1
Obliczenie prędkości obrotowej wrzeciona	Zdający wykonał następujące czynności: - przekształcił prawidłowo wzór , - podstawił prawidłowe wielkości wartości V i d, - uzyskał prawidłową wartość n,	1 2 1
Poprawność wykonywania czynności obróbczych	Zdający wykonywał następujące czynności obróbcze: - trasowanie, - piłowanie, - wiercenie, - gięcie.	2 2 2 2

Poprawność uzyskanych wymiarów zgodność z rysunkiem wykonawczym	Za każdą zgodność wymiaru wykonanego z wymiarem na rysunku 1 pkt	11
---	--	----

- dobór narzędzi obróbczych – 0 ÷ 6 pkt.
- dobór narzędzi pomiarowych – 0 ÷ 3 pkt.
- obliczenie prędkości obrotowej wrzeciona – 0 ÷ 4 pkt.
- poprawność wykonywania czynności obróbczych – 0 ÷ 8 pkt.
- poprawność uzyskanych wymiarów zgodność z rysunkiem wykonawczym – 0 ÷ 11 pkt.

Warunkiem podstawowym zaliczenia zadania jest uzyskanie wymiarów elementów, które po ich pomiarze można poprawić. Zadanie zalicza 75% punktów możliwych do uzyskania przy spełnieniu warunku podstawowego.

INSTRUKCJA DLA UCZNIĄ

Przed wykonaniem zadania:

1. Przeczytaj uważnie polecenie zadania.
2. Zapoznaj się z rysunkiem wykonawczym elementu, który masz wykonać.
3. Zgromadź na stanowisku pracy potrzebne narzędzia i materiały.
4. Sprawdź stan techniczny maszyn i urządzeń, z których będziesz korzystał w czasie samodzielnego wykonywania zadania.

Na powyższe czynności masz 20 minut.

Przystąp do wykonywania zadania:

5. Utnij odpowiednią wielkość materiału, który będzie Ci potrzebny do wykonywania elementów.
6. Wytrasuj zarysy wykonywanych przedmiotów zgodnie z rysunkami wykonawczymi.
7. Poprzez piłowanie i gięcie ukształtuj przedmiot.
8. Wykonaj otwory zgodnie z rysunkami wykonawczymi.

Podczas wykonywania zadania pamiętaj o przestrzeganiu przepisów bezpieczeństwa i higieny pracy i o utrzymaniu ładu i porządku na stanowisku pracy.

Na wykonanie zadania masz 150 min.

Materiały dla ucznia:

- instrukcja,
- rysunki wykonawcze przedmiotów do wykonania,
- karta odpowiedzi.

ZADANIE DO WYKONANIA

Do wykonania masz element górny zacisku. Wykonaj ten element zachowując jego wymiary i kształt przedstawiony na rysunku wykonawczym. W kartę odpowiedzi wpisz nazwy narzędzi obróbczych i narzędzi pomiarowych używanych podczas wykonywania zadania. Po zakończeniu pracy zmierz przedmiot i w zestawieniu tabelarycznym dokonaj porównania wymiarów na rysunku i zmierzonych.

Nazwa detalu: **Zacisk - góra**

Podziałka: **1:1**

Materiał: **St5**

7. LITERATURA

1. Górecki A.: Technologia ogólna. WSiP, Warszawa 1984.
2. Lewandowski T.: Rysunek techniczny dla mechaników. WSiP, Warszawa 1995.
3. Mac S.: Obróbka metali z materiałoznawstwem. WSiP, Warszawa 1999.
4. Praca zbiorowa: Mały poradnik mechanika. WNT, Warszawa 1996.
5. Rutkowski A.: Części maszyn. WSiP, Warszawa 1986.