

60 lat Katedry

Podstaw Inżynierii Produkcji

ISBN - 978-83-63569-36-5

Opracowanie: Pracownicy Katedry Podstaw Inżynierii Produkcji

1

Słowo wstępne

Obchodzimy uroczyście kolejną rocznicę powstania naszej Uczelni, tym
razem 60-tą. Szybko minęło 10 lat od momentu, kiedy na 50-lecie naszej
Uczelni staraliśmy się odtworzyć z pamięci i dokumentów historię obec-
nej Katedry Podstaw Inżynierii Produkcji. Ostatnie 10 lat przyniosło wiele
zmian w naszej historii. Nasze pracownie przeszły gruntowną modernizację,
zakupiliśmy wiele sprzętu do badań naukowych i kształcenia. To co prezen-
tujemy na zdjęciach w tym opracowaniu zostało zakupione w ostatnich 10
latach. To jednak nie wszystko, zakupiliśmy także wiele urządzeń o mniejszej
wartości, ale takich, które w sposób istotny wzbogacają nasz kapitał kom-
petencji w obszarze kształcenia i badań naukowych. Mamy dalsze ambitne
plany, już na etapie procedur przetargowych jest nowoczesna tokarka CNC,
szybka kamera wizyjna, nowoczesny profilografometr, nowoczesny 8-kana-
łowy wzmacniacz, wyważarka do narzędzi, waga analityczna.

Intensywnie rozwija się nasza kadra naukowa. W ostatnim 10-leciu 1 osoba
uzyskała tytuł profesora, 2 osoby stopień naukowy doktora habilitowanego,
3 osoby stopień naukowy doktora, 7 osób ma aktualnie wszczęte przewody
doktorskie (w tym 6 pracowników katedry). Nasza młoda kadra jest naszą
nadzieją na dalszy, harmonijny i intensywny rozwój katedry, tak silnie zwią-
zanej z historią uczelni. Pracownicy katedry byli dziekanami, dyrektorami
instytutu, prorektorami, dwukrotnie społeczność akademicka powierzyła
pracownikowi katedry funkcję rektora. Studenci chętnie wybierali naszą jed-
nostkę jako miejsce swojego dyplomowania, wierząc, że zawsze znajdą w niej
możliwości aparaturowe i specjalistyczną oraz życzliwą pomoc. Ponad 1200
studentów wykonało prace inżynierskie lub magisterskie w obecnej KPIP.

Z okazji każdego jubileuszu naturalną rzeczą jest także refleksja historycz-
na o naszych poprzednikach, wielu znakomitych Osobach, których wielu już
nie ma wśród nas, a którym winni jesteśmy pamięć i wdzięczność. Wielu
z nich pracowało w o wiele trudniejszych warunkach niż my obecnie, ale to

2

ich konsekwencja i wiara w sens tego co robią sprawiały, że systematycznie
doskonaliliśmy naszą kulturę organizacyjną i nasze zasoby. Odnawiamy suk-
cesywnie te zasoby, ale z wielkim sentymentem patrzymy na, jeszcze przez
nas eksploatowane, maszyny do obróbki kół zębatych, tokarki, wiertarki,
szlifierki i frezarki konwencjonalne na których wielu z nas doskonaliło swój
kapitał kompetencji.

Z wdzięcznością i szacunkiem wspominam wszystkich którzy już od nas
odeszli, dziękuję emerytowanym pracownikom katedry za ich wieloletnią
pracę i szczerą identyfikację z celami rozwojowymi katedry. Obecnym pra-
cownikom dziękuję za skuteczną kontynuację dzieła naszych poprzedników,
za umacnianie pozycji i znaczenia KPIP w obszarze nauki i kształcenia naszej
uczelni. Sądzę, że mamy prawo z optymizmem myśleć o pomyślnej przyszło-
ści naszej katedry.

Kierownik Katedry
Prof. dr hab. inż. Józef Kuczmaszewski

Katedra
Podstaw Inżynierii Produkcji

4

Nasza historia

1953
Wieczorowa Szkoła Inżynierska

Wydział Mechaniczny
Początki organizacji zespołów

1965 Wyższa Szkoła Inżynierska
Wydział Mechaniczny

Zespół i Pracownia Obróbki
Skrawaniem i Obrabiarek

Kierownik:
doc. mgr inż. Seweryn Bobiński

Zespół i Pracownia Technologii
Budowy Maszyn

Kierownik:
doc. mgr inż. Ryszard Cylc

1973

Wyższa Szkoła Inżynierska
Instytut Technologii i Eksploatacji Maszyn

Zakład Technik Wytwarzania
Kierownik: doc. dr inż. Adolf Parol

1977

Wyższa Szkoła Inżynierska
Instytut Technologii i Eksploatacji Maszyn

Zakład Technologii Maszyn
Kierownik: doc. mgr inż. Ryszard Cylc

1985

Politechnika Lubelska
Wydział Mechaniczny i Organizacji

Katedra Technologii Maszyn
Kierownik: prof. dr hab. inż. Robert Sikora

1988

Politechnika Lubelska
Wydział Mechaniczny

Katedra Technologii Maszyn
Zakład Obróbki Skrawaniem

Kierownik: doc. dr inż. Kazimierz Lutek

1991

Politechnika Lubelska
Wydział Mechaniczny

Katedra Obróbki Skrawaniem
Kierownik: doc. dr inż. Kazimierz Lutek

5

1998

Politechnika Lubelska
Wydział Mechaniczny

Katedra Obróbki Ubytkowej
Kierownik: dr hab. inż. Kazimierz Lutek, prof. PL

Zakład Projektowania Procesów
i Systemów Technologicznych

Kierownik: dr hab. inż.
Józef Kuczmaszewski, prof. PL

Zakład Mechatroniki
kierownik:

dr hab. inż. Jerzy Lipski, prof. PL

2000

Politechnika Lubelska
Wydział Mechaniczny

Katedra Obróbki Ubytkowej
Kierownik: dr hab. inż. Józef Kuczmaszewski, prof. PL

Zakład Projektowania Procesów
i Systemów Technologicznych

Kierownik:
dr hab. inż. Józef Kuczmaszewski,

prof. PL

Zakład Mechatroniki
kierownik:

dr hab. inż. Jerzy Lipski, prof. PL

2004

Politechnika Lubelska
Wydział Mechaniczny

Katedra Podstaw Inżynierii Produkcji
Kierownik: dr hab. inż. Józef Kuczmaszewski, prof. PL

Zakład Projektowania Procesów
i Systemów Technologicznych

Kierownik:
dr hab. inż. Józef Kuczmaszewski,

prof. PL

Zakład Obróbki Mechanicznej
i Erozyjnej
Kierownik:

dr inż. Kazimierz Zaleski

2012

Politechnika Lubelska
Wydział Mechaniczny

Katedra Podstaw Inżynierii Produkcji
Kierownik: prof. dr hab. inż. Józef Kuczmaszewski

Zakład Projektowania Procesów
i Systemów Technologicznych

Kierownik:
dr hab. inż. Dariusz Mazurkiewicz,

prof. PL

Zakład Obróbki Mechanicznej
i Erozyjnej
Kierownik:

dr hab. inż. Kazimierz Zaleski,
prof. PL

6

Skład osobowy
Katedry Podstaw Inżynierii Produkcji

Kierownik Katedry

Prof. dr hab. inż. Józef Kuczmaszewski

Pracownicy naukowo- dydaktyczni
Pracownicy samodzielni

prof. dr hab. inż. Józef Kuczmaszewski,
dr hab. inż. Dariusz Mazurkiewicz, prof. PL
dr hab. inż. Kazimierz Zaleski, prof. PL

Adiunkci
dr inż. Elżbieta Jacniacka
dr inż. Jerzy Józwik
dr inż. Anna Rudawska
dr inż. Leszek Semotiuk

Starsi wykładowcy
dr Barbara Kamieńska-Krzowska
dr inż. Krzysztof Kujan
dr inż. Wiesław Wiechecki

Asystenci
mgr inż. Mariusz Kłonica
mgr inż. Jakub Matuszak
mgr inż. Agnieszka Skoczylas
mgr inż. Maciej Włodarczyk

7

Pracownicy inżynieryjno-techniczni
mgr inż. Teresa Błachnio- Krolopp
mgr inż. Tomasz Pałka
mgr inż. Paweł Pieśko
mgr inż. Tomasz Warda
mgr inż. Ireneusz Zagórski

Doktoranci
mgr inż. Katarzyna Biruk-Urban
mgr inż. Krzysztof Ciecieląg
mgr inż. Katarzyna Falkowicz
mgr inż. Andrzej Zyśko

Pracownicy Katedry Podstaw Inżynierii Produkcji
Od lewej pierwszy rząd: P. Pieśko, D. Mazurkiewicz, L. Semotiuk, B. Kamieńska-
-Krzowska, I. Zagórski, M. Kłonica, J. Matuszak, T. Warda, A. Skoczylas,
J. Kuczmaszewski, J. Józwik, E, Jacniacka, M. Włodarczyk, T. Błachnio-Krolopp,
A. Rudawska, K. Kujan, W. Wiechecki, K. Zaleski, T. Pałka.

8

Działalność naukowo-badawcza

Katedra Podstaw Inżynierii Produkcji zajmuje się głównie badaniem
właściwości fizycznych warstwy wierzchniej i dokładności geometrycznej
powierzchni części maszyn uzyskiwanych w wyniku doskonalenia maszyn,
urządzeń i procesów technologicznych.

Główne kierunki badań:
•	 technologiczne i konstrukcyjne podstawy oceny wytrzymałości adhe-

zyjnych połączeń metali,
•	 monitorowanie procesów obróbki i stanu narzędzi obróbkowych,
•	 analiza oraz modelowanie procesów technologicznych z zastosowa-

niem systemów CAx,
•	 badanie i ocena związków korelacyjnych pomiędzy swobodną energią

powierzchniowa i wytrzymałością połączeń adhezyjnych,
•	 modelowanie zjawisk cieplnych zachodzących w procesie skrawania

oraz ich wpływu na dokładność wymiarowo-kształtową przedmiotów
po obróbce,

•	 technologia umacniania warstwy wierzchniej metali.

W okresie ostatnich 10 lat Katedra Podstaw Inżynierii Produkcji wzbo-
gaciła się o wysokiej jakości specjalistyczny sprzęt wykorzystywany w zależ-
ności od potrzeb w dydaktyce lub pracach naukowo-badawczych. Do naj-
ważniejszych urządzeń należą:

•	 maszyny do badań wytrzymałości firmy Zwick/ Roell Z150 i Z2,5
z bogatym wyposażeniem,

•	 współrzędnościowa maszyna pomiarowa Vista-Zeiss,
•	 centra frezarskie FV-580a oraz VMC 800 HS, z wyposażeniem dodat-

kowym,
•	 analizator kąta zwilżania, energii powierzchniowej i napięcia po-

wierzchniowego,
•	 zestaw do badań połączeń klejowych z dodatkowymi komorami kli-

matyczną i do badań szoków termicznych,
•	 interferometr laserowy,
•	 nowoczesny wysokościomierz i okrągłościomierz,
•	 mikrotwardościomierz LM700AT firmy Leco,
•	 profilografometr.

9

Maszyna wytrzymałościowa Zwick/ Roell Z150

Pionowe centrum FV-580a

10

Pionowe centrum VMC 800 HS

Współrzędnościowa maszyna pomiarowa Vista- Zeiss

11

Komora szoków termicznych ESPEC TSE-11

Mikrotwardościomierz LM700AT firmy Leco

12

Wysokościomierz TESA micro-hite plus M350

Profilogramfometr

13

Okrągłościomierz HOMMEL TESTER F1000

Interferometr laserowy LSP30 Compact

14

Projekty i granty
realizowane w Katedrze Podstaw Inżynierii

Produkcji w okresie 2003-2013
•	 System informatycznego wspomagania decyzji w diagnostyce

i sterowaniu pracą układów transportu
kierownik projektu: dr hab. inż. Dariusz Mazurkiewicz, prof. PL

•	 Wykorzystanie ozonowania jako ekologicznej metody
modyfikacji właściwości warstwy wierzchniej materiałów
konstrukcyjnych

kierownik projektu: prof. dr hab. inż. Józef Kuczmaszewski
•	 Opracowanie metodyki i standardów pomiarów połączeń

adhezyjnych w układach hybrydowych
kierownik projektu: dr inż. Anna Rudawska

•	 Konstytuowanie połączeń adhezyjnych materiałów
konstrukcyjnych w układach hybrydowych

kierownik projektu: dr inż. Anna Rudawska
•	 Monitoring i sterowanie maszynami roboczymi transportu

wewnątrzzakładowego z wykorzystaniem systemów
inteligentnych

kierownik projektu: dr hab. inż. Dariusz Mazurkiewicz, prof. PL
•	 Badania możliwości zagęszczania i scalania drobnoziarnistych,

zanieczyszczonych odpadów poszlifierskich przemysłu
łożyskowego dla potrzeb utylizacji

kierownik projektu: prof. dr hab. inż. Józef Kuczmaszewski
•	 Nowoczesne technologie materiałowe stosowane w przemyśle

lotniczym, Nr POIG.0101.02-00-015/08 w Programie
Operacyjnym Innowacyjna Gospodarka, Zadanie ZB5
„Nowoczesna obróbka mechaniczna stopów magnezu
i aluminium”

lider merytoryczny zadania prof. dr hab. inż. Józef Kuczmaszewski

Pracownicy KPIP wykonują wiele ekspertyz i prac badawczych i wdroże-
niowych na bezpośrednie zamówienie przedsiębiorstw.

15

W
yb

ra
ne

 m
on

og
ra

fie
 n

au
ko

w
e i

 sk
ry

pt
y

dy
da

kt
yc

zn
e p

ra
co

w
ni

kó
w

 K
at

ed
ry

 P
od

sta
w

 In
ży

ni
er

ii
Pr

od
uk

cji

16

Działalność dydaktyczna

Katedra Podstaw Inżynierii Produkcji prowadzi kształcenie w zakresie
dwóch specjalności: Technologia maszyn oraz Metrologia i kompute-
rowe systemy pomiarowe na kierunku Mechanika i Budowa Maszyn.
Prowadzi także zajęcia na kierunku Inżynieria Materiałowa, Transport,
Inżynieria Biomedyczna, Mechatronika oraz na kierunku międzywy-
działowym Zarządzanie i Inżynieria Produkcji, studia I i II stopnia. Na
drugim stopniu kształcenia na tym kierunku kształcimy w zakresie specjal-
ności Inżynieria produkcji w przemyśle maszynowym.

Przedmioty prowadzone w katedrze:
•	 Analiza kosztów wytwarzania,
•	 Analiza wymiarów tolerowanych,
•	 Automatyzacja produkcji,
•	 Badania odbiorcze obrabiarek,
•	 Inżynieria połączeń adhezyjnych,
•	 Komputerowe projektowanie narzędzi,
•	 Komputerowe systemy rejestracji i przetwarzania danych pomiaro-

wych,
•	 Komputerowe wspomaganie prac inżynierskich CAE,
•	 Komputerowe wspomaganie procesów pomiaru,
•	 Kontrola przyrządów i systemów pomiarowych,
•	 Metrologia narzędzi skrawających,
•	 Metody pomiaru wielkości fizycznych,
•	 Metrologia warstwy wierzchniej,
•	 Monitorowanie i nadzorowanie procesów wytwarzania,
•	 Napędy i sterowanie maszyn technologicznych,
•	 Narzędzia skrawające,
•	 Obrabiarki,
•	 Obróbka gładkościowa i umacniająca,
•	 Obróbka ubytkowa,
•	 Oprzyrządowanie technologiczne,
•	 Podstawy maszyn technologicznych,
•	 Podstawy techniki,
•	 Pomiary elementów maszyn,

17

•	 Projektowanie procesów technologicznych,
•	 Prognozowanie i symulacja w przedsiębiorstwie,
•	 Programowanie maszyn sterowanych numerycznie,
•	 Przemysłowe systemy kontrolno- pomiarowe,
•	 Specyfikacje geometrii wyrobów,
•	 Statystyczne metody kontroli,
•	 Systemy doradcze i bazy danych,
•	 Systemy pomiarowe,
•	 Systemy zapewniania jakości,
•	 Techniczne i organizacyjne przygotowanie produkcji,
•	 Techniki i systemy pomiarowe,
•	 Techniki komputerowe w projektowaniu obrabiarek,
•	 Techniki obróbki ubytkowej,
•	 Technologia maszyn,
•	 Technologia montażu,
•	 Układy pomiarowo- kontrolne obrabiarek sterowanych numerycznie,
•	 Współrzędnościowe metody pomiaru,
•	 Współrzędnościowe techniki pomiarowe,
•	 Wybrane zagadnienia z obróbki mechanicznej i erozyjnej,
•	 Wykończeniowa obróbka elementów maszyn,
•	 Zaawansowane technologie mechaniczne i erozyjne,
•	 Zarządzanie kontrolą jakości.
•	 Zintegrowane systemy wytwarzania.
•	 Zintegrowane systemy zarządzania,

Infrastruktura dydaktyczna

Laboratoria
•	 Laboratorium budowy i diagnostyki maszyn technologicznych
•	 Laboratorium inżynierii połączeń adhezyjnych
•	 Laboratorium metrologii
•	 Laboratorium obróbki ubytkowej
•	 Laboratorium obróbki i monitorowania procesów technologicznych
•	 Laboratorium technologii montażu

18

19

Pracownie komputerowe

•	 Projektowania procesów technologicznych
•	 Zintegrowanych systemów wytwarzania
•	 Komputerowego wspomagania prac inżynierskich

20

Oprogramowanie

Katedra dysponuje oprogramowaniem dedykowanym dla specyficznych
potrzeb naukowych i dydaktycznych w jednostce oraz oprogramowaniem ja-
kie kupujemy wspólnie z innymi jednostkami wydziału i uczelni. Aktualnie
użytkujemy:

Oprogramowanie KPIP – zainstalowane, używane licencje:
•	 NX 8.5 –28 licencji,
•	 Solid Edge ST5 – 28 licencji,
•	 Microsoft Office 2007 – 37 licencji,
•	 Surfer 8 i Grapher 10 – po 1 licencji,
•	 Matlab – 10 licencji,
•	 Mathcad – 15 licencji,
•	 MTS – 30 licencji,
•	 Abaqus – 1 licencja,
•	 T-Flex – 13 licencji,
•	 Sprut Cam – 1 licencja,
•	 Preactor – 15 licencji,
•	 Master CAM – 22 licencje,
•	 Edge CAM – 15 licencji.

21

Koło Naukowe Podstaw Inżynierii Produkcji

W Katedrze działa Studenckie Koło Naukowe Podstaw Inżynierii Pro-
dukcji , którego opiekunem jest mgr inż. Mariusz Kłonica. Jest ono jednym
z najdłużej działających kół naukowych w Politechnice Lubelskiej (wcześniej
występowało pod nazwami Koła Naukowego Obróbki Skrawaniem oraz Koła
Naukowego Obróbki Ubytkowej). Początki jego działalności sięgają roku
1970. Zainteresowania naukowe członków Koła koncentrują się na zagad-
nieniach związanych z optymalizacją warunków technologicznych obrób-
ki skrawaniem, ściernej i erozyjnej, badaniami stanu warstwy wierzchniej,
badaniami połączeń adhezyjnych. Studenci wykonują prace konstrukcyjne,
technologiczne i doświadczalne, bazując na laboratoriach Katedry Podstaw
Inżynierii Produkcji. Wyniki swoich prac przedstawiają w formie referatów
na zebraniach koła oraz na sesjach kół naukowych, organizowanych zarówno
przez Politechnikę Lubelską, jak i inne uczelnie techniczne, a publikacje za-
mieszczane są w materiałach konferencyjnych Studenckich Kół Naukowych
i czasopismach technicznych.

22

Oferta

Nasza oferta dotyczy kształcenia, badań naukowych, specjalistycznych po-
miarów, projektowania, obróbki i montażu. Ważniejsze propozycje:

•	 prowadzenie specjalistycznych kursów z programowania maszyn NC,
•	 prowadzenie specjalistycznych szkoleń z techniki pomiarów wielkości

geometrycznych,
•	 prowadzenie specjalistycznych szkoleń z klejenia metali,
•	 prowadzenie specjalistycznych szkoleń z diagnostyki maszyn i tech-

nologii,
•	 opracowywanie procesów technologicznych typowych elementów

maszyn,
•	 projektowanie oprzyrządowania specjalnego do obróbki skrawaniem

i montażu,
•	 wykonywanie w warunkach produkcji jednostkowej elementów ma-

szyn, takich jak wały, tuleje, koła zębate, elementy płaskie, korpusy,
•	 pomiary elementów maszyn z użyciem nowoczesnego sprzętu pomia-

rowego.

Nasza jubileuszowa oferta jest tylko skrótową prezentacją naszych możli-
wości. Zapraszamy do współpracy z nami inne zespoły naukowe, z kraju i za-
granicy, przedsiębiorców krajowych i zagranicznych, jednostki samorządu
Lublina i Lubelszczyzny. Naszą pracę nie traktujemy wyłącznie w kategoriach
obowiązku, ale również misji publicznej na rzecz młodego pokolenia, nasze-
go miasta i naszego regionu.

