Szczecin, 18.06.2020 r.

	[image: image1.jpg]

	Zachodniopomorski Uniwersytet Technologiczny

WYDZIAŁ BUDOWNICTWA I ARCHITEKTURY

Studia podyplomowe: Inżynieria Drogowa
	[image: image2.png]

Merytoryczny program studiów podyplomowych
Inżynieria Drogowa – IX edycja
1. Omówienie zakresu i systematyki studiów – prowadzi prof. nzw. dr hab. inż. A. Sołowczuk, prof. ZUT – 2 godz.
Podstawowy zakres studiów podyplomowych. Sposób przedstawiania wiedzy w poszczególnych przedmiotach. Systematyka poszczególnych bloków tematycznych. Sposób egzekwowania prezentowanej wiedzy. Podpisanie umów.
2. Budownictwo drogowe – prowadzą: mgr inż. B. Budziński – 16 godz. wykładów, mgr inż. D. Kacprzak – 16 godz. projektów
Klasyfikacja i podział dróg. Kształtowanie planu i zasady projektowania łuków poziomych. Kształtowanie niwelety drogi i zasady projektowania profilu podłużnego. Koordynacja planu i profilu drogi. Przekrój poprzeczny drogi
Literatura:
1) Rozporządzenie Ministra Transportu i Gospodarki Morskiej z dnia 02.03.1999 r. w sprawie „warunków technicznych, jakim powinny odpowiadać drogi publiczne i ich usytuowanie”, Dziennik Ustaw Rzeczypospolitej Polskiej nr 43/1999 Warszawa.

2) Rozporządzenie Ministra Transportu i Gospodarki Morskiej z dnia 10.09.1998 r. w sprawie „warunków technicznych, jakim powinny odpowiadać budowle kolejowe i ich usytuowanie”, Dziennik Ustaw Rzeczypospolitej Polskiej nr 151/1998 poz. 987, Warszawa.

3) Zieliński Z.: Projektowanie dróg. Wydawnictwo Uczelniane Politechniki Szczecińskiej, Szczecin 1989.

4) Kamiński L., Szydło A.: Drogi – projektowanie i budowa. Wydawnictwo PWroc 1981.

5) Wytyczne projektowania skrzyżowań cz. I i II. GDDP, Warszawa 2001.

6) WPD – I, II i III. GDDP, Warszawa 1995.

7) Stefańczyk B.: Materiały drogowe. Wydawnictwo Uczelniane Politechniki Szczecińskiej, Szczecin 1989.

8) Stefańczyk B.: Technologia i organizacja budowy dróg. Wydawnictwo Uczelniane PS, Szczecin 1993.

9) Datka S., Tracz M., Suchorzewski W.: Inżynieria ruchu. WKŁ, Warszawa 1997

10) Sołowczuk A.: Podstawy dróg kolejowych. Wydawnictwo Uczelniane PS, Szczecin 1999.

11) Towpik K.: Infrastruktura transportu kolejowego. Oficyna Wydawnicza PW, Warszawa 2004.

12) Towpik K., Gołaszewski A., Kukulski J.: Infrastruktura transportu samochodowego. Oficyna Wydawnicza Politechniki Warszawskiej, Warszawa 2006.

13) Czudek H., Radomski W.: Podstawy mostownictwa. PWN, Warszawa 1974.

14) Furtak K.: Wprowadzenie do projektowania mostów. Politechnika Wrocławska, Wrocław 1999.

3. Eksploatacja i utrzymanie dróg – prowadzi dr hab. inż. A. Sołowczuk, prof. ZUT – 8 godz. wykładów, mgr inż. D. Kacprzak– 16 godz. projektów
Warunki widoczności na łukach poziomych i pionowych. Dobór promienia łuku z uwzględnieniem zapewnienia warunków bezpieczeństwa ruchu i eksploatacji drogi. Widoczność na skrzyżowaniach. Oznakowanie na łukach poziomych i pionowych z niedostateczną widocznością. Oznakowanie tymczasowe robót prowadzonych w pasie drogowym.
Literatura:
1) Wasiliew A.: Podstawy eksploatacji dróg, cześć I, Wydawnictwo – Zapol, Szczecin 1996.

2) Babkov V.F.: Drogowe warunki ruchu samochodów, WKŁ, Warszawa 1969.

3) Datka St., Suchorzewski W., Tracz M.: Inżynieria ruchu, WKŁ wyd. 2, Warszawa 1997.

4) Rozporządzenie Ministra Transportu i Gospodarki Morskiej z dnia 02.03.1999 r. w sprawie „warunków technicznych, jakim powinny odpowiadać drogi publiczne i ich usytuowanie”, Dziennik Ustaw Rzeczypospolitej Polskiej nr 43/1999 Warszawa.

5) Prognoza ruchu na zamiejskiej sieci dróg krajowych do roku 2015. Transprojekt Warszawa 1997.

6) Rozporządzenie Ministra Infrastruktury z dnia 03.07.2003 r. w sprawie „szczegółowych warunków technicznych dla znaków i sygnałów drogowych oraz urządzeń bezpieczeństwa ruchu drogowego i warunków ich umieszczania na drogach”, Dziennik Ustaw Rzeczypospolitej Polskiej Załącznik do nr 220, poz.2181 z dnia 23 grudnia 2003 Warszawa.
7) Rozporządzenie Ministra Transportu i Gospodarki Morskiej z dnia 21.06.1999 r. w sprawie „znaków i sygnałów drogowych”, Dziennik Ustaw Rzeczypospolitej Polskiej nr 58/1999 poz. 622, Warszawa.

8) Rozporządzenie Ministra Transportu i Gospodarki Morskiej z dnia 10.10.2000 r. w sprawie „szczegółowych warunków zarządzania ruchem na drogach”, Dziennik Ustaw Rzeczypospolitej Polskiej nr 90/2000 poz. 1006, Warszawa.

4. Skrzyżowania i węzły drogowe (semestr I) – prowadzi dr hab. inż. A. Sołowczuk, prof. ZUT – 8 godz. wykładów i mgr. inż. D. Kacprzak 16 godz. projektów
Klasyfikacja skrzyżowań. Zasady projektowania (plan, wloty, promienie). Ruch pieszych i rowerowy. Podstawowe elementy projektowania skrzyżowań zwykłych. Podstawowe elementy projektowania rond (kształtowanie pierścienia i wlotów).
Literatura:
1) Rozporządzenie Ministra Transportu i Gospodarki Morskiej z dnia 2 marca 1999 r. w sprawie warunków technicznych, jakim powinny odpowiadać drogi publiczne i ich usytuowanie, Dziennik Ustaw Rzeczpospolitej Polskiej Nr 43 z 1999 r., poz. 430.

2) Wytyczne projektowania skrzyżowań drogowych cz. I i II, GDDP, Warszawa, 2001.

3) Wytyczne projektowania ulic. GDDP, Warszawa 1992.

4) Wytyczne projektowania dróg – WPD 1, WPD – 2 i WPD- 3. GDDP, Warszawa 1995.

5) Obwieszczenie Marszałka Sejmu RP z dnia 25 stycznia w sprawie ogłoszenia jednolitego tekstu ustawy o drogach publicznych. Dziennik Ustaw Rzeczpospolitej Polskiej Nr 19 z 2007 r. poz. 115.

6) Rozporządzenie Ministra Infrastruktury z dnia 3 lipca 2003 r. w sprawie szczegółowych warunków technicznych dla znaków i sygnałów drogowych oraz urządzeń bezpieczeństwa ruchu drogowego i warunków ich umieszczania na drogach Dziennik Ustaw Rzeczpospolitej Polskiej Nr 220 z 2003 r., poz. 2181.

7) Komentarz do warunków technicznych, jakim powinny odpowiadać drogi publiczne i ich usytuowanie. cz. II zagadnienia techniczne, GDDKiA, Warszawa 2002.

8) Stypułkowski B.: Drogi kołowe i węzły drogowe, PWN, Warszawa 1984.

9) Datka S.: Ulice, Politechnika Krakowska, Kraków 1986.

5. Podstawy inżynierii ruchu – prowadzi dr inż. J. Jurczak – 8 godz. wykładów, mgr inż. B. Budziński – 16 godz. projektów
Natężenie ruchu, GPR i prognoza ruchu. Przepustowość skrzyżowań bez sygnalizacji i ocena warunków ruchu. Sygnalizacja świetlna. Przepustowość skrzyżowań z sygnalizacją świetlną i ocena warunków ruchu. Czas międzyzielony. Transport zbiorowy i ruch pieszych. Uspokojenie ruchu jako element poprawy bezpieczeństwa

Literatura:
1) Gaca S., Suchorzewski W., Tracz M., Inżynieria ruchu drogowego. Teoria i praktyka, WKŁ, W-wa 2008.

2) Metoda obliczania przepustowości skrzyżowań bez sygnalizacji świetlnej. GDDKiA, Warszawa 2004.

3) Metoda obliczania przepustowości skrzyżowań z sygnalizacją świetlną. GDDKiA, Warszawa 2004.

4) Tracz M. i inni: Pomiary i badania ruchu drogowego. WKŁ, Warszawa 1984.

5) Rozporządzenie Ministra Infrastruktury z dnia 3 lipca 2003 r. w sprawie szczegółowych warunków technicznych dla znaków i sygnałów drogowych oraz urządzeń bezpieczeństwa ruchu drogowego i warunków ich umieszczania na drogach, 2008, (Dz. U. nr 220 poz. 2181).

6. Materiały drogowe – prowadzi dr inż. P. Mieczkowski, prof. ZUT – 8 godz. wykładów
Asfalty naturalne, pochodzenie i właściwości. Technologia wytwarzania asfaltów ponaftowych i ich właściwości. Klasyfikacja asfaltów zgodnie z PN-EN 12591. Dodatki i modyfikatory do asfaltów. Klasyfikacja asfaltów modyfikowanych wg PN-EN 14023. Emulsje asfaltowe – podstawowe zagadnienia. Materiały kamienne pochodzenia naturalnego i sztucznego – klasyfikacja kruszyw do celów drogowych wg PN-EN 13043. Metody badań kruszyw.
Literatura:
1) Piłat J., Radziszewski P.: Nawierzchnie asfaltowe. WKŁ, Warszawa 2004.

2) Rolla S.: Badania materiałów i nawierzchni drogowych. WKŁ, Warszawa 1985.

3) Stefańczyk B.: Materiały drogowe. Wydawnictwo Uczelniane Politechniki Szczecińskiej, Szczecin 1989.

4) Stefańczyk B., Mieczkowski P.: Mieszanki mineralno-asfaltowe. Wykonawstwo i badania. WKiŁ, Warszawa 2008

5) Stefańczyk B., Mieczkowski P.: Dodatki, katalizatory i emulgatory w mieszankach mineralno-asfaltowych. WKiŁ, Warszawa 2010.

6) PN-EN 12591:2010: „Asfalty i lepiszcza asfaltowe. Wymagania dla asfaltów drogowych.”

7) PN-EN 14023:2011: „Asfalty i lepiszcza asfaltowe. Zasady klasyfikacji asfaltów modyfikowanych polimerami.”

8) PN-EN 13043:2004: „Kruszywa do mieszanek bitumicznych i powierzchniowych utrwaleń stosowanych na drogach, lotniskach i innych powierzchniach przeznaczonych do ruchu”

9) Wymagania Techniczne WT-1:2010 „Kruszywa do mieszanek mineralno-asfaltowych i powierzchniowych utrwaleń na drogach krajowych”

7. Ochrona wód w pasie drogowym – prowadzi dr hab. inż. A. Głowacka, prof. ZUT – 6 godz. wykładów. Własność wód. Charakterystyka zanieczyszczeń powstających w wyniku odwodnienia pasa drogowego. Sposoby ograniczania ilości zanieczyszczeń odprowadzanych do środowiska w związku z odwodnieniem pasa drogowego. Kryteria wyboru systemu oczyszczania wód opadowych z dróg.
Literatura:

1. Bolt A., Guedelis-Taraszkiewicz K., Suligowski Z., Tuszyńska A.: Kanalizacja - projektowanie, wykonanie, eksploatacja. Warszawa 2012.
2. Kotowski A.: Podstawy bezpiecznego wymiarowania odwodnienia terenów. Seidel-Przywecki, Warszawa 2011.
3. Królikowski A., Królikowska J.: Wody opadowe. Alternatywne odprowadzanie, zagospodarowanie i podczyszczenie. Seidel-Przywecki. Warszawa 2012.
4. Obwieszczenie Ministra Infrastruktury i Budownictwa z dnia 23 grudnia 2015 r. w sprawie ogłoszenia jednolitego tekstu rozporządzenia Ministra Transportu i Gospodarki Morskiej w sprawie warunków technicznych, jakim powinny odpowiadać drogi publiczne i ich usytuowanie (Dz. U. 2016 poz. 124).
8. Wybrane zagadnienia projektowania parkingów– prowadzi dr inż. R. Jurczak – 2 godz. wykładów i 4 godz. projektów. Wymagania prawne. Podstawowe zagadnienia z projektowania parkingów. Parkingi w obszarze zabudowanym. Parkingi osiedlowe. Parkingi przy obiektach użyteczności publicznej. Miejsca obsługi podróżnych MOP. Wymiary miejsc parkingowych.
Literatura:
1. Gaca S., Tracz M., Suchorzewski W.: Inżynieria ruchu drogowego, WKŁ, Warszawa 2008.

2. Obwieszczenie Ministra Infrastruktury i Budownictwa z dnia 23 grudnia 2015 r. w sprawie ogłoszenia jednolitego tekstu rozporządzenia Ministra Transportu i Gospodarki Morskiej w sprawie warunków technicznych, jakim powinny odpowiadać drogi publiczne i ich usytuowanie, Dziennik Ustaw 2016, poz 124, Warszawa, 2015.
9. Geotechnika w drogownictwie – prowadzi prof. dr hab. inż. Z. Meyer – 8 godz. wykładów i 8 godz. ćwiczeń audytoryjnych
Dokumentacja geotechniczna, parametry fizyczne i mechaniczne, charakterystyka gruntu, woda gruntowa, zagęszczenie gruntów. Rozkład naprężeń w gruncie, stan graniczny, obliczenie stateczności i osiadania nasypów drogowych oraz podłoża gruntowego. Odwodnienie gruntów w budowlach drogowych. Fundamenty obiektów drogowych

Literatura:
1) Wiłun Z.: Zarys geotechniki. WKŁ, W-wa 82.

2) Stopa M.: Mechanika gruntów. Badania laboratoryjne właściwości mechanicznych. Wydawnictwo Uczelniane Politechniki Szczecińskiej, Sz-n 87.

10. Nawierzchnie asfaltowe – prowadzi dr inż. P. Mieczkowski, prof. ZUT – 16 godz. wykładów Nawierzchnie asfaltowe: układ konstrukcyjny, skład i właściwości MMA. Klasyfikacja mieszanek mineralno-asfaltowych i zakres ich stosowania zgodnie z PN-EN 13108-x. Wpływ właściwości agregatu mineralnego na formowanie struktury mieszanki. Podział mieszanek mineralno-asfaltowych: betony asfaltowe, betony asfaltowe do bardzo cienkich warstw, bardzo miękkie betony asfaltowe, mieszanki HRA, mieszanki SMA, asfalty lane i mieszanki mineralno-asfaltowe porowate. Badania mieszanek mineralno-asfaltowych.
Literatura:
1) Błażejowski K., Styk S.: Technologia warstw asfaltowych. WKŁ, Warszawa 2004.

2) Piłat J., Radziszewski P.: Nawierzchnie asfaltowe. WKŁ, Warszawa 2004.

3) Stefańczyk B.: Beton asfaltowy. Wydawnictwo Uczelniane Politechniki Szczecińskiej, Szczecin 1990.

4) Stefańczyk B., Mieczkowski P.: Mieszanki mineralno-asfaltowe. Wykonawstwo i badania. WKŁ, Warszawa 2008.

5) PN-EN 13108-1: 2004: Mieszanki mineralno-asfaltowe. Wymagania. Część 1: Beton asfaltowy.

6) PN-EN 13108-2: 2004: Mieszanki mineralno-asfaltowe. Wymagania. Część 2: Beton asfaltowy do bardzo cienkich warstw.

7) PN-EN 13108-3: 2004: Mieszanki mineralno-asfaltowe. Wymagania. Część 3: Bardzo miękki beton asfaltowy.

8) PN-EN 13108-4: 2004: Mieszanki mineralno-asfaltowe. Wymagania. Część 4: „Mieszanka HRA.

9) PN-EN 13108-5: 2004: Mieszanki mineralno-asfaltowe. Wymagania. Część 5: Mieszanka SMA.

10) PN-EN 13108-6: 2004: Mieszanki mineralno-asfaltowe. Wymagania. Część 6: Asfalt lany.

11) PN-EN 13108-7: 2004: Mieszanki mineralno-asfaltowe. Wymagania. Część 7: Asfalt porowaty.

12) PN-EN 13108-20: 2004: Mieszanki mineralno-asfaltowe. Wymagania. Część 20: Badanie typu.

13) PN-EN 13108-21: 2004: Mieszanki mineralno-asfaltowe. Wymagania. Część 21: Zakładowa kontrola produkcji.
11. Ochrona środowiska w drogownictwie – prowadzi dr hab. inż. A. Sołowczuk, prof. ZUT – 8 godz. wykładów, mgr inż. B. Budziński 8 godz. projektów
Podstawowe obiekty habitatowe ich lokalizacja. Podstawowe zasady projektowe górnych przejść habitatowych. Zagospodarowanie przejść górnych samodzielnych i zespolonych. Podstawowe zasady projektowania dolnych przejść habitatowych i przepustów ekologicznych. Dobór zieleni na powierzchni górnych przejść habitatowych. Górne przejścia dla nietoperzy. Ochrona środowiska przed hałasem drogowym.
Literatura:
1. Wójcicki T. i in.: Katalog drogowych urządzeń ochrony środowiska, Instytut Badawczy Dróg i Mostów, Warszawa 2002.

2. Jędrzejewski W, Nowak S., Kurek R. i in: Zwierzęta a drogi, Zakład Badania Ssaków PAN, Białowieża 2004.
3. Ślady zwierząt, Śląski Ogród Botaniczny, Mikołów 2010.

4. Kurek R.: Poradnik projektowania przejść dla zwierząt i działań ograniczających śmiertelność fauny przy drogach, GDDKiA, Warszawa 2010.

5. Kurek R., Rybacki M, Sołtysiak M.: Ochrona dziko żyjących zwierząt w projektowaniu inwestycji drogowych. Problemy i dobre praktyki. Poradnik ochrony płazów, Stowarzyszenie Pracownia na Rzecz Wszystkich Istot, Bystra 2011.

12. Projektowanie konstrukcji nawierzchni – prowadzi dr inż. hab. P. Mieczkowski, prof. ZUT – 8 godz. wykładów, mgr inż. B. Budziński – 8 godz. projektów
Warunki pracy nawierzchni podatnych i półsztywnych. Zestawienie obciążeń od pojazdów samochodowych. Wymiarowanie konstrukcji nawierzchni podatnych i półsztywnych na podstawie KTKNPiP. Wymiarowanie konstrukcji nawierzchni podatnych i półsztywnych metodami mechanistycznymi: trwałość zmęczeniowa warstw asfaltowych, deformacje strukturalne podłoża gruntowego i trwałość zmęczeniowa warstw związanych spoiwami hydraulicznymi. Metody mechanistyczne w projektowaniu warstw konstrukcyjnych nawierzchni podatnych i półsztywnych. Kryteria zmęczeniowe warstw asfaltowych, deformacji strukturalnych podłoża i spękań zmęczeniowych podbudów związanych spoiwami hydraulicznymi. Wzmocnienia nawierzchni podatnych i półsztywnych. Projektowanie wzmocnień nawierzchni asfaltowych metodą ugięć sprężystych – metoda Belki Benkelmana.

Literatura:
1. Judycki J. i in.: Analizy i projektowanie konstrukcji nawierzchni podatnych i półsztywnych, WKŁ, Warszawa 2014.

2. Piłat J., Radziszewski P.: Nawierzchnie asfaltowe, WKŁ, Warszawa 2004.

3. Wiłun Z.: Zarys geotechniki, WKŁ, Warszawa 2004, wyd. 6.

4. Judycki J. i in.: Katalog Typowych Konstrukcji nawierzchni Podatnych i Półsztywnych, GDDKiA, Warszawa 2014.

5. Sybilski D. i in.: Katalog wzmocnień i remontów nawierzchni podatnych i półsztywnych, IBDiM, Warszawa 2001.

13. Skrzyżowania i węzły drogowe (semestr II) – prowadzi dr hab. inż. A. Sołowczuk, prof. ZUT– 16 godz. wykładów i mgr inż. D. Kacprzak 16 godz. projektów
Zasady projektowe dróg klasy A i S (szczegóły planu i profilu projektowania autostrad i dróg szybkiego ruchu). Klasyfikacja węzłów. Zasady projektowania węzłów drogowych i autostradowych. Pasy włączenia i wyłączenia. Podział i charakterystyka łącznic. Jezdnie zbierająco-rozdzielające.
Literatura:
1) Rozporządzenie Ministra Transportu i Gospodarki Morskiej z dnia 2 marca 1999 r. w sprawie warunków technicznych, jakim powinny odpowiadać drogi publiczne i ich usytuowanie, Dziennik Ustaw Rzeczpospolitej Polskiej Nr 43 z 1999 r., poz. 430.

2) Wytyczne projektowania skrzyżowań drogowych cz. I i II, GDDP, Warszawa, 2001.

3) Wytyczne projektowania ulic. GDDP, Warszawa 1992.

4) Wytyczne projektowania dróg – WPD 1, WPD – 2 i WPD- 3. GDDP, Warszawa 1995.

5) Obwieszczenie Marszałka Sejmu RP z dnia 25 stycznia w sprawie ogłoszenia jednolitego tekstu ustawy o drogach publicznych. Dziennik Ustaw Rzeczpospolitej Polskiej Nr 19 z 2007 r. poz. 115.

6) Rozporządzenie Ministra Infrastruktury z dnia 3 lipca 2003 r. w sprawie szczegółowych warunków technicznych dla znaków i sygnałów drogowych oraz urządzeń bezpieczeństwa ruchu drogowego i warunków ich umieszczania na drogach Dziennik Ustaw Rzeczpospolitej Polskiej Nr 220 z 2003 r., poz. 2181.

7) Komentarz do warunków technicznych, jakim powinny odpowiadać drogi publiczne i ich usytuowanie. cz. II zagadnienia techniczne, GDDKiA, Warszawa 2002.

8) Stypułkowski B.: Drogi kołowe i węzły drogowe, PWN, Warszawa 1984.

9) Datka S.: Ulice, Politechnika Krakowska, Kraków 1986.

PAGE
5

