

**Міністерство освіти і науки, молоді та спорту
України**

Запорізька державна інженерна академія

Факультет металургійний

Кафедра охорони навколишнього середовища

EUROPEAN CREDIT TRANSFER SYSTEM

ECTS – ІНФОРМАЦІЙНИЙ ПАКЕТ

НАПРЯМ ПІДГОТОВКИ

**6.040106 – "ЕКОЛОГІЯ, ОХОРОНА НАВКОЛИШНЬОГО
СЕРЕДОВИЩА ТА ЗБАЛАНСОВАНЕ
ПРИРОДОКОРИСТУВАННЯ"**

1. КАФЕДРА ОХОРОНИ НАВКОЛИШНЬОГО СЕРЕДОВИЩА

Загальні відомості

Підготовка бакалаврів за напрямом 6.040106 "Екологія, охорона навколишнього середовища та збалансоване природокористування" проводиться у Запорізькій державній інженерній академії, яка акредитована за IV рівнем (сертифікат про акредитацію серія НД-III, № 0842591 від 07.12.2010 р.), згідно з ліцензією серії АГ № 508002 від 07.12.2010 р.

Кафедра охорони зовнішнього середовища (зараз кафедра охорони навколишнього середовища) як самостійний підрозділ ВНЗ була утворена в 1976р.

Спочатку кафедра спеціалізувалася на підготовці спеціалістів з очищення газів металургійного та інших виробництв. З часом сфера діяльності розширилася. Розробки фахівців кафедри використовуються в цехах "Запоріжсталі", "Дніпроспецсталі", алюмінієвому і абразивному комбінатах та інших підприємствах.

Для формування контингенту студентів співробітники кафедри проводять активну профорієнтаційну роботу серед молоді відповідно до факультетського плану заходів за цим напрямком діяльності. Значна увага приділяється і збереженню контингенту. Викладачі кафедри є кураторами академічних груп і вирішують проблемні питання навчальної та виховної роботи відповідно до „Концепції організаційно-виховної роботи в ЗДІА” та „Положенням про педагога-наставника академічної групи студентів ЗДІА”. Підготовка фахівців спеціальності "Екологія, охорона навколишнього середовища та збалансоване природокористування" в Запорізькій державній інженерній академії проводиться за денною формою навчання.

Наукова робота співробітників кафедри спрямована на потреби промисловості, забезпечення захисту навколишнього середовища Запорізького регіону, оцінку викидів з урахуванням токсичності, що дозволяє правильно визначити екологічну ситуацію в окремих районах міста. Основний об'єм науково-дослідних робіт виконується за рахунок другої половини робочого дня. Разом з тим частина робіт фінансується за рахунок підприємств на господарсько-договірній основі. Кафедра є засновником "Центру промислової екології" академії. За останні 5 років загальний об'єм госпдоговірних робіт перевищив **300 тис. грн.** Викладачі кафедри приймають активну участь в міжнародних, республіканських і внутрішніх конференціях академії. За результатами виконання науково-дослідних робіт щорічно публікується близько 30 статей. Активну участь у науково-дослідній роботі приймають студенти. Студенти спеціальності щорічно беруть участь у Всеукраїнських олімпіадах з промислової екології і мають вагомі здобутки.

Організація навчального процесу

Основою для організації підготовки бакалаврів є освітньо-професійна програма напряму 6.040106 "Екологія, охорона навколишнього середовища та збалансоване природокористування", на базі якої розроблені і затверджені ректором академії навчальні плани. Навчальні плани узгоджені з Науково-

методичною комісією напряму “Екологія”, Науково-методичним центром вищої освіти та Департаментом вищої освіти Міністерства освіти і науки України.

Згідно з цими навчальними планами розроблені робочі програми для всіх дисциплін. Вони розроблені і затверджені протягом трьох останніх навчальних років і охоплюють всі види занять по кожній із дисциплін. Всі програми своєчасно переглядаються і коригуються. Програми дисциплін вільного вибору студентів орієнтовані на потреби підприємств та установ з врахуванням місцевих умов.

Навчання за фахом обслуговують 16 кафедр: вищої і прикладної математики, українознавства, філософії і політології, фізики, іноземних мов, фізвиховання і спорту, обробки металів тиском, металургії чорних металів, теплоенергетики, електротехніки та енергетичного менеджменту, промислового і цивільного будівництва, будівельних конструкцій, прикладної і будівельної механіки, водопостачання і водовідведення, програмного забезпечення автоматизованих систем, автоматизованого управління технологічними процесами.

Підготовка фахівців спеціальності “Охорона навколишнього середовища” ведеться в Запорізькій державній інженерній академії з 1976р. В академії сформувався досвідчений викладацький склад, який забезпечує випуск фахівців цього профілю.

Кафедра Охорона навколишнього середовища працює в цьому напрямі протягом 36 років і має стабільний склад викладачів з багатим досвідом проведення навчально-методичної, науково-дослідної та виховної роботи зі студентами. Усі викладачі мають відповідну базову освіту. За станом на 2011-2012 навчальний рік викладачі вищої кваліфікації становлять 65 %, з них 11 – доценти, кандидати технічних, хімічних і біологічних наук. Викладацький персонал має високу професійну кваліфікацію. Навчальний процес ведуть спеціалісти, які не тільки мають вчені звання і ступені, але і пройшли серйозну школу безпосередньо на виробництві, отримавши виробничий досвід в виконанні як окремих операцій і робіт (посади майстра, виконроба і т.п.), так і методів керівної роботи в наукових, проектних і виробничих сферах. Окремі доценти працювали в минулому на посадах головних спеціалістів, начальників цехів і завідуючих лабораторіями заводів і проектно-дослідних інститутів.

Значна робота проводиться кафедрою по комп’ютеризації навчального процесу. З цією метою в ПЕОМ комп’ютерного класу кафедри (18 комп’ютерів), об’єднаних локальною мережею, введені не тільки програми для розрахунку курсових проектів, але і текстові матеріали навчального і довідкового призначення. Це дозволяє студентам активно працювати самостійно, доповнювати ті знання, які вони отримали на лекціях, ширше використовувати варіантне проектування і вести моделювання процесів. Ілюстративні матеріали, які закладені в комп’ютери, використовуються студентами в ході вивчення окремих розділів курсів, а також як наочні посібники при виконанні курсових проектів.

З усіх дисциплін навчального плану передбачена відповідна система поточного та підсумкового контролю, що включає міжсесійний контроль, модульний контроль (контрольні роботи, курсові проекти, заліки, іспити).

Навчальний процес проводиться кафедрою охорони навколишнього середовища в спеціалізованих аудиторіях, що закріплені за кафедрою.

Кафедра має 12 навчальних приміщень, в тому числі 5 лабораторій і один комп'ютерний клас. Лабораторії забезпечені приладами для проведення хімічних та технологічних аналізів, а також установками, що моделюють процеси у промисловому середовищі:

- діючі моделі фільтрів очистки забруднених газів,
- установка вивчення парникового ефекту,
- установка для знешкодження газів,
- установка теплозахисного екранування тощо.

Крім установок, які створені кафедрою, лабораторії обладнані устаткуванням і приладами лабораторій, які виготовлені заводським способом (ЛАВ, спектрофотометр, хроматографи), а також рядом приладів, розрахованих на індивідуальне користування (рН-метри, фотоколориметри, шумоміри, люксметри т.п.).

Загальна площа приміщень кафедри 655 м², в тому числі навчально-лабораторних – 394 м², що становить 60,5% від загальної площі.

Крім фізико-хімічного обладнання, для учбового процесу використовуються ПЕОМ. Всього кафедра має 18 комп'ютерів, які використовуються студентами в ході навчального процесу, а також для науково-дослідних робіт і забезпечення інформаційних потреб кафедри і студентів. Крім того студенти користуються комп'ютерами обчислювального центру академії

Спеціальність 6.040106 "Екологія, охорона навколишнього середовища та збалансоване природокористування"

Освітньо-кваліфікаційний рівень	Термін навчання	Кваліфікація	Кількість отриманих кредитів ECTS
Бакалавр	4 роки	3211 "технік лаборант"	240

Форма навчання денна

Напрямок підготовки 6.040106 "Екологія, охорона навколишнього середовища та збалансоване природокористування"

Мова навчання українська, російська

Додаткові мови навчання німецька, англійська

Інші мови, що вивчаються французька

Практична діяльність фахівця

Бакалавр зі спеціальності "Екологія, охорона навколишнього середовища та збалансоване природокористування" у своїй професійній діяльності орієнтований на захист довкілля з його природними та антропогенними системами (біосфера, антропосфера, соціосфера); охорона і раціональне використання природних ресурсів, екологічно безпечна діяльність. Бакалавр зі спеціальності "Екологія, охорона навколишнього середовища та збалансоване природокористування" може займати посади молодшого інженерно-технічного персоналу, а саме:

- інспектор з охорони природи,
- технік-лаборант (біологічні дослідження),
- лаборант наукового підрозділу (інші сфери наукових досліджень),
- молодшого спеціаліста, референта, помічника керівника підрозділу з питань водопостачання та водовідведення в проектних, науково-дослідних, архітектурно-планувальних, комерційних установах, на промислових та сільськогосподарських підприємствах з різними формами власності;
- старшого лаборанта, старшого методиста, техніка підрозділу у вищих навчальних закладах;
- викладача відповідних дисциплін у професійно-технічних училищах.

2. ГРАФІК НАВЧАЛЬНОГО ПРОЦЕСУ

курс	вересень				5	жовтень				10	Листопад			14	Грудень				січень				23
	1	2	3	4		6	7	8	9		11	12	13		15	16	17	18	19	20	21	22	
1									МК	МК									к	МК	МК	к	
2									МК	МК									к	МК	МК	к	
3									МК	МК									к	МК	МК	к	
4									МК	МК									к	МК	МК	к	

курс	лютий			27	березень			31	квітень				36	травень			40	червень			44	липень				49
	24	25	26		28	29	30		32	33	34	35		37	38	39		41	42	43		45	46	47	48	
1								МК	МК									МК	МК	п	п	п	к	к	к	к
2								МК	МК									МК	МК	п	п	п	к	к	к	к
3								МК	МК									МК	МК	п	к	к	к	к	к	к
4								МК	МК	п	п	п	п	д	д	д	д	д	д	д	д	д	д	д	д	д

аудиторні заняття; МК- модульний контроль; сесія;

П – практика; А – державна атестація; К – канікули. Д – диференційований залік

3. ПРАКТИЧНА ПІДГОТОВКА

Види практики	Семестр	Тижні
Загально-екологічна	2	3
Ландшафтно-екологічна	4	3
Виробнича	6	1

4. ДЕРЖАВНА АТЕСТАЦІЯ

Державна атестація	Семестр
Державний екзамен, дипломна робота	8

5. НАВЧАЛЬНИЙ ПЛАН БАКАЛАВРА

I-Й КУРС

№ п/п	Назви дисциплін	Кількість кредитів	Загальний обсяг навчальної роботи	Форми контролю		Аудиторне навантаження , год						Аудиторні заняття, годин			
				Оцінка (№ н/сем)	Залік (№ н/сем)	Аудиторні заняття, годин	Самостійна робота, годин	Лекції	Практичні заняття	Лабораторні заняття	Курсові проекти і роботи	I семестр		II семестр	
												1 н/с 8 тижнів	2 н/с 8 тижнів	3 н/с 8 тижнів	4 н/с 8 тижнів
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
1 ГАЛУЗЕВА КОМПОНЕНТА															
Цикл дисциплін гуманітарної та соціально-економічної підготовки															
1.1	Історія української культури	2	72	4		32	40	16	16						32
1.2	Українська мова (за професійним спрямуванням)	3	108	3	1,2	72	36	16	56			24	24	24	
1.3	Фізична культура	8	288		1-4	128	160		128			32	32	32	32
1.4	Історія України	3	108	1		40	68	32	8			40			
Всього з циклу		16	576			272	304	64	336			96	56	56	64
Цикл дисциплін природничо-наукової підготовки															
1.5	Хімія з основами біогеохімії	6	216	4	3	96	120	48	16	32				48	48
1.6	Вища математика	6	216	2	1	96	120	64	32			48	48		
1.7	Інформатика та системологія	3	108	1		48	60	32		16		48			
1.8	Фізика	3	108	2		48	60	48					48		
1.9	Загальна екологія (та неоекологія)	6	216	2	1	96	120	48	32	16		48	48		
1.10	Біологія	5	180		3	80	100	48	32					80	
Всього з циклу		29	1044			464	580	288	112	64		144	144	48	48
Цикл дисциплін професійної та практичної підготовки															
1.11	Вступ до фаху	3	108		2	40	68	24	16				40		
1.12	Техноекологія	3	108		4	48	60	32		16					48
1.13	Загально-екологічна практика	5	180	4		80	100		80						80
Всього з циклу		11	396			168	228	56	96	16			40		128
Всього з нормативної частини		56	2016			904	1112	304	408	80		240	240	104	240
2. ВИБІРКОВА КОМПОНЕНТА															
Цикл дисциплін самостійного вибору ВНЗ															
1.14	Інженерна та комп'ютерна графіка	4	144		3	56	88	32	24					56	
Всього з вибіркової частини		4	144			56	88	32	24				32	56	
ВСЬОГО		60	2160			960	1200	336	432	80		240	272	160	240

II-Й КУРС

№ п/п	Назви дисциплін	Кількість кредитів	Загальний обсяг навчальної роботи	Форми контролю		Аудиторне навантаження, год						Аудиторні заняття, годин			
				Оцінка (№ н/сем)	Залік (№ н/сем)	Аудиторні заняття, годин	Самостійна робота, годин	Лекції	Практичні заняття	Лабораторні заняття	Курсові проекти і роботи	I семестр		II семестр	
												5 н/с	8 тижнів	6 н/с	8 тижнів
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
1. ГАЛУЗЕВА КОМПОНЕНТА															
<i>Цикл гуманітарної та соціально-економічної підготовки</i>															
2.1	Іноземна мова (за професійним спрямуванням)	5	180	8	5-7	80	100		80			16	16	16	32
2.2	Фізична культура	8	288		5-8	128	160		256			32	32	32	32
Всього з циклу		13	468			208	260		336			48	48	48	64
<i>Цикл дисциплін природничо-наукової підготовки</i>															
2.3	Геологія з основами геоморфології	3	108	7		48	60	16	32					48	
Всього з циклу		3	108	7		48	60	16	32					48	
<i>Цикл дисциплін професійної та практичної підготовки</i>															
2.4	Екологія людини	3	108		5	48	60	32	16			48			
2.5	Заповідна справа	2	72		5	32	40	32				32			
2.6	Екологічна безпека	5	180	6		80	100	48	32				80		
2.7	Екологічне право	2	72	5		32	40	16	16			32			
2.8	Ландшафтно-екологічна практика	5	180	8		80	100		80						80
Всього з циклу		17	612			272	340	128	144			112	80		80
Всього з нормативної частини		33	1188			528	660	144	512			160	128	96	144
2. ВИБІРКОВА КОМПОНЕНТА															
<i>Цикл дисциплін самостійного вибору вищого навчального закладу</i>															
2.9	Політологія	2	72		6	32	40	16	16				32		
2.10	Технологія виробництва чорних металів	4	144	7		64	80	32	16	16				64	
2.11	Соціологія	2	72		8	32	40	16	16						32
2.12	Технологія виробництва кольорових металів	3	108		8	48	60	32	16						48
2.13	Аналітична хімія	3	108	5		48	60	16		32		48			
2.14	Механіка рідини і газу	5	180	6		80	100	32	16	32			80		
Всього з циклу		19	684			304	380	112	144	80		48	112	64	80
<i>Цикл дисциплін вільного вибору студентів</i>															
2.15	Електротехніка	2	72		5	32	40	16	16			32			
2.16	Промислова теплотехніка	3	108		7	48	60	32		16				48	

2.17	Ресурсозберігаючі технології та раціональне природокористування в промисловості	3	108	8		48	60	32		16				48
Всього з циклу		8	288			128	160	80	16	32		32		48
Всього з вибіркової частини		27	972			432	540	193	160	112		80	112	112
ВСЬОГО		60	2160			960	1200	337	672	112		240	240	208

III-Й КУРС

№ п/п	Назви дисциплін	Кількість кредитів	Загальний обсяг навчальної роботи	Форми контролю		Аудиторне навантаження, год						Аудиторні заняття, годин			
				Оцінка (№ н/сем)	Залік (№ н/сем)	Аудиторні заняття, годин	Самостійна робота, годин	Лекції	Практичні заняття	Лабораторні заняття	Курсові проекти (№ н/сем)	I семестр		II семестр	
												9 н/с	8 тижнів	10 н/с	8 тижнів
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
1. ГАЛУЗЕВА КОМПОНЕНТА															
<i>Цикл гуманітарної та соціально-економічної підготовки</i>															
3.1	Філософія	3	108	12		48	60	32	16						48
Всього з циклу		3	108			48	60	32	16						48
<i>Цикл дисциплін природничо-наукової підготовки</i>															
3.2	Метеорологія та кліматологія	3	108	9		48	60	32		16		48			
3.3	Гідрологія	4	144	10		64	80	32	32				64		
3.4	Ґрунтознавство	3	108		12	48	60	32		16					48
Всього з циклу		10	360			160	200	96	32	32		48	64		48
<i>Цикл професійної та практичної підготовки</i>															
3.5	Ландшафтна екологія	3	108		9	48	60	32	16			48			
3.6	Екологія міських систем	6	216	9		80	136	32	16	32	10	80			
3.7	Моделювання та прогнозування стану довкілля	5	180		10	80	100	32	32	16			80		
3.8	Економіка природокористування	3	108	12		48	60	32	16						48
3.9	Виробнича практика	2	72	12		32	40		32						32
Всього з циклу		19	684			288	396	128	112	48		128	80		80
Всього з нормативної частини		32	1152			496	656	256	160	80		176	144		128
2. ВИБІРКОВА КОМПОНЕНТА															
<i>Цикл дисциплін самостійного вибору вищого навчального закладу</i>															
3.10	Безпека технологічних процесів та обладнання	4	144		12	64	80	32	32						64
3.11	Пожезна безпека	3	108		11	48	60	32	16					48	
3.12	Гігієна праці та промислова санітарія	5	180	11		80	100	32	32	16				80	
Всього з циклу		12	432			176	256	96	64	16				128	64
<i>Цикл дисциплін вільного вибору студентів</i>															
3.13	Утилізація вторинних енергетичних та сировинних	10	360	10	9	144	216	80	48	16	11	64	80		

Всього з циклу	18	648			272	376	112	80	80		64	112	96	
Всього з вибіркової частини	28	1008			416	592	176	128	112		144	176	96	
ВСЬОГО	45	1620			688	932	304	200	184		240	224	224	

6. АНОТАЦІЇ НАВЧАЛЬНИХ ДИСЦИПЛІН

1 – й КУРС

1.1 ІСТОРІЯ УКРАЇНСЬКОЇ КУЛЬТУРИ

(кафедра українознавства)

Культура України; історія та сучасність.

1.2 УКРАЇНСЬКА МОВА (за проф. спрямуванням).

(кафедра українознавства)

Основне завдання даного курсу – підвищення загального мовного рівня студентів, знайомство з особливостями офіційно-ділового стилю мовлення як в усній, так і в писемній формах, його практичне застосування у широкій сфері діяльності різних фахівців. Заява-зобов'язання, доручення, відомість, довідка, наказ, договір, протокол, витяг з протоколу, характеристика, постанова, акт, розпорядження, таблиця, лист, оголошення, список, накладна, запрошення, розписка.

1.3, 2.2 ФІЗИЧНА КУЛЬТУРА

(кафедра фізичного виховання та спорту)

Наукові основи фізичного виховання. Загартування. Масаж і самомасаж. Гігієнічні основи фізичного виховання і спорту. Особиста і громадська гігієна. Лікарський контроль і самоконтроль у процесі фізичного виховання. Формування здорового способу життя. Основи фізичної підготовки та спортивного тренування. Професійна фізична підготовка. Екологічні основи фізичного виховання. Фізичне виховання як один із важливих засобів у ліквідації недоліків у стані здоров'я громадянина.

Рухові дії. Навчання і вдосконалення. Основні засоби розвитку і вдосконалення фізичних та психічних якостей. Сила і швидкісно-силові здібності. Швидкість рухів. Витривалість. Координаційні здібності. Гнучкість. Методичні знання, уміння і навички.

1.4 ІСТОРІЯ УКРАЇНИ

(кафедра українознавства)

Типи цивілізацій в давнину. Рання історія України. Геополітичне становище українських земель. Княжа доба. Київська держава. Місце Середньовіччя у всесвітньо-історичному процесі. Проблема становлення національних держав в Західній Європі. Галицько-Волинська держава. Європа на початку Нового часу і проблема формування цілісності європейської цивілізації. Україна за литовсько-польської і польсько-козацької доби. Доба козацько-гетьманської держави. XVIII століття в європейській та Північно-Американській історії. Основні тенденції розвитку всесвітньої історії в XIX ст. Україна в складі Російської та Австро-Угорської імперій. Місце XX ст. у всесвітньо-історичному процесі. Шляхи розвитку України.

1.5 ХІМІЯ З ОСНОВАМИ БІОГЕОХІМІЇ

(кафедра хімії)

Хімічні системи, розчини, дисперсні системи, електрохімічні системи, каталізатори, каталітичні системи, полімери і полімери, хімічна термодинаміка і кінетика, енергетика хімічних процесів, хімічна фазова рівновага, швидкість реакції і методи її регулювання. Коливні реакції, реакційна здатність речовин, хімія і періодична система елементів, кислотно-лужні окислювально-поновлювальні властивості речовин; хімічні зв'язки, хімічна ідентифікація, якісний і кількісний аналіз; аналітичний аналіз; хімічний, фізико-хімічний і фізичний аналіз.

1.6, 2.2 ВИЩА МАТЕМАТИКА

(кафедра вищої та прикладної математики)

Лінійна алгебра і аналітична геометрія. Вступ до математичного аналізу. Диференційне обчислення функцій однієї змінної. Диференційне обчислення функцій багатьох змінних. Невизначений інтеграл. Визначений інтеграл. Кратні, криволінійні і поверхневі інтеграли. Елементи теорії поля. Звичайні диференційні рівняння та їх системи. Ряди. Інтеграли, що залежить від параметру. Інтеграл Фур'є. Функції комплексних змінних. Операційне обчислення. Рівняння математичної фізики. Теорія ймовірності та елементи математичної статистики. Базова дисципліна для всіх курсів математичного циклу.

1.7 ІНФОРМАТИКА ТА СИСТЕМОЛОГІЯ (кафедра вищої та прикладної математики)

Поняття інформації, технічні і програмні засоби реалізації інформаційних процесів; алгоритмізація і програмування; мови програмування, включаючи мови високого рівня; програмне забезпечення і технологія програмування; використання комп'ютерної графіки; бази даних. Ознайомлення з технічними засобами ПЕОМ і їх застосування. Ознайомлення з операційною системою. Робота з файловою системою. Ознайомлення з програмним забезпеченням ПЕОМ, необхідним для інженерної діяльності. Робота з текстовою інформацією. Застосування електронних таблиць для інженерних і економічних розрахунків. Ділова графіка та основи графічного моделювання за допомогою ПЕОМ. Пакети математичних програм. Ознайомлення з обслуговуванням файлової системи.

1.8 ФІЗИКА. (кафедра фізики)

Фізичні основи механіки: рівняння руху, закони руху, закони зберігання, основи релятивістської механіки, принцип відносності у механіці, кінетика та динаміка твердого тіла, рідини та газів. Електрика та магнетизм: електростатика та магнітостатика у вакуумі та речовині, рівняння Максвелла в інтегральній та диференціальній формі, матеріальні рівняння, квазістаціонарні токи, принцип відносності в електродинаміці. Фізика коливань та хвиль: фізичний, зміст спектрального розкладу. Кінематика хвильових процесів, інтерференція та дифракція хвиль. Квантова фізика: Принцип невизначеності. Квантові стани. Квантові рівняння руху. Енергетичний спектр атомів та молекул. Статистична фізика та термодинаміка: три початий термодинаміки Термодинамічні функції стану, фазові рівноваги та перетворення. Квантові явища.

1.9 ЗАГАЛЬНА ЕКОЛОГІЯ (ТА НЕОЕКОЛОГІЯ) (кафедра охорони навколишнього середовища)

Об'єкт, предмет, методи традиційної екології. Складові екології. Еволюція поняття екології. Визначення базових понять. Умови, фактори, ресурси. Екологічна ніша. Унітарні та медулярні організми. Кругообіги. Фотосинтез як головний процес перетворення неорганічної речовини в органічну. Глобальні екологічні проблеми традиційної екології. Біосфера. Сучасна екологічна ситуація окремих компонентів біосфери. Екологічний імператив. Організми, популяції, угруповання. Взаємодія між організмами та навколишнім середовищем. Теорія екосистем. Різновиди екосистем. Енергія екосистем. Динаміка екосистем. Біологічна продукція екосистем. Сукцесія. Структура неоекології. Першочергові екологічні в документах ООН. Основні закони, закономірності, принципи в неоекології. Головні причини надзвичайних ситуацій. Забруднення: сільськогосподарське, шумове, побутовими відходами, аерозольне, фізичне. Механізм урахування екологічних факторів у процесі проектування та після нього. Загальна екологічна ситуація в Україні.

1.10 БІОЛОГІЯ (кафедра охорони навколишнього середовища)

Ботаніка. Нижчі рослини. Водорості: характеристика, екологія і розповсюдження, практичне використання. Гриби: характеристика, розповсюдження, основні екологічні групи. Лишайники, їх екологічні групи, місце і роль у природі. Ліхінометрія. Вищі рослини. Рослинні

тканини. Фітоценологія. Будова фітоценозів. Елементи ботанічної географії. Фітосозологія. Червона книга. Зелена книга. Зоологія. Класифікація тварин. Методи зоологічних досліджень. Одноклітинні. Губки. Кишквопорожнинні. Стрічкові черв'яки. Круглі черв'яки. Молюски. Кільчасті черв'яки. Членистоногі. Павукоподібні. Ракоподібні. Комахи. Хордові та їх біологічне значення. Риби. Земноводні. Плазуни. Птахи. Ссавці. Елементи зоогеографії. Хімічний склад та молекулярна організація клітини. Вуглеводи, ліпіди та білки. Нуклеїнові кислоти. Клітинні та неклітинні форми життя. Мембранні та не мембранні органели. Цитозоль. Фотосинтез. Гліколіз, цикл Кребса та ланцюг переносу електронів. Біосинтез білка. Ферменти, т-РНК, АТФ. Цитоекологія. Гомеостаз. Мітоз та амітоз. Цитокінез. Онтогенез організмів. Гаметогенез. Мейоз. Етапи дроблення зиготи.

1.11 ВСТУП ДО ФАХУ

(кафедра охорони навколишнього середовища)

Навчальна дисципліна «Вступ до фаху» є нормативною у галузевому Державному стандарті вищої освіти за напрямом підготовки 0708 «Екологія», забезпечує не тільки формування цілісних (системних) знань із майбутньої професії, а ще й визначає шляхи їх отримання, забезпечує первинну підготовку до формування знань з інших нормативних професійних дисциплін. Центральне місце програми займає модуль «Модель фахівця», який базується на формуванні знань відповідно прийнятих в Україні документів щодо ступеневої освіти, на оволодінні основними термінами та визначеннями стосовно підготовки фахівця у ВНЗ України та механізмами забезпечення якості освіти, особливостями входження України в європейський та світовий простори. В межах цієї дисципліни здійснюється знайомство майбутніх фахівців із задачами, структурою та функціями основного, спеціально вповноваженого первинними посадами, які може обіймати випускник-еколог із повною вищою освітою.

1.12 ТЕХНОЕКОЛОГІЯ

(кафедра охорони навколишнього середовища)

Проблеми взаємодії суспільства і навколишнього природного середовища Принципи раціонального природокористування. Еколого-економічна оптимізація. Глобальні і державні, регіональні проблеми енергетики. Екологічні питання міждержавного і державного масштабу, місцеві питання. Удосконалення технологічних процесів в вирішенні проблем взаємодії суспільства і навколишнього середовища. Основи вчення В.І. Вернадського про ноосферу. Положення академіка Моїсеєва М.М. про проблеми природокористування. Атмосфера, її генезис. Властивості різноманітних газів, показники і властивості вологого газу. Властивості і закономірності руху, транспортування газів. Утворення аерозолів. Властивості пилу. Основи процесів розділення середовищ. Нормування забрудненості атмосферного повітря. Гранично-допустимі концентрації. Закономірності розсіювання викидів.

1.13 ЗАГАЛЬНО-ЕКОЛОГІЧНА ПРАКТИКА

(кафедра охорони навколишнього середовища)

Екологічна оцінка геологічних, гідрогеологічних та геоморфологічних чинників. Екологічна оцінка ґрунтово-геоботанічних чинників. Екологічна оцінка клімато-гідрологічних чинників. Наукові ландшафтно-екологічні дослідження полігону практики.

1.14 ІНЖЕНЕРНА ТА КОМП'ЮТЕРНА ГРАФІКА

(кафедра міського будівництва та господарства)

Основні комплекти креслень робочого проекту. Склад креслень основних комплектів марки ГП, АР. Використання комп'ютерної програми ArchiCAD и AutoCAD для виконання архітектурно-будівельних креслень: планів будівлі, розрізів, фасадів тощо.

Методи проєкціонування; позиційні, метричні задачі, способи перетворення креслень, поверхні складної форми, числові відмітки, перспектива, тіні, пересічення в аксонометрії.

Креслення: техніка креслення і геометричні побудови, ДСТ, ЕСКД, машинобудівельні і архітектурно-будівельні креслення. Машинна графіка: методи і засоби машинної графіки, пакети прикладних програм для побудови креслень.

2 – й КУРС

2.1 ІНОЗЕМНА МОВА (за професійним спрямуванням). (кафедра іноземних мов)

Даний предмет передбачає опанування таким рівнем знань, навичок і вмінь, який забезпечить необхідну комунікативну спроможність в сферах ситуативного та професійного спілкування в усній і письмовій формах:

- 1) читання і реферування оригінальної загальнонаукової або загально технічної інформації;
- 2) елементарного спілкування з загальних питань спеціальності та в межах загальнозживаних норм під час закордонної подорожі;
- 3) написання особистих та простих ділових листів.

2.3 ГЕОЛОГІЯ З ОСНОВАМИ ГЕОМОРФЛОГІЇ (кафедра промислового та цивільного будівництва)

Загальні поняття і методи геології і гідрології. Основні породоутворюючі мінерали. Магматичні, осадові і метаморфічні гірські породи. Підземні води: класифікація, закони руху. Інженерно-геологічні процеси. Метою дисципліни є отримання фундаментальних знань із геологічної будови, тектонічної структури та рельєфу Землі для розуміння причин впливу їх на формування екологічного стану навколишнього природного середовища.

В процесі вивчення дисципліни «Геологія з основами геоморфології» (лекційний матеріал, лабораторні роботи, консультації, наукова робота) у студента повинно сформуватися цілісне уявлення про геологію як одну з головних природничих наук про Землю, про тісний її зв'язок із рубіжними та іншими науками, про ті процеси та явища природного характеру, вплив яких на довкілля спричиняє зміну екологічної ситуації.

2.4 ЕКОЛОГІЯ ЛЮДИНИ

(кафедра охорони навколишнього середовища)

Дисципліна «Екологія людини» забезпечує формування знань про оптимізацію і гармонізацію взаємовідносин людини і довкілля, створення екологічно безпечного існування людини в сучасних соціально-економічних умовах.

Майбутній фахівець-еколог повинен усвідомити, що будь-яка діяльність людини впливає на довкілля, а погіршення стану біосфери небезпечно для всього живого, включаючи людину.

Це висунуло проблему збереження людської популяції. Всебічне вивчення людини, її взаємовідносин із навколишнім середовищем призвели до розуміння, що здоров'я людини – це не тільки відсутність захворювань, але і фізичне, психологічне і соціальне благополуччя людини.

Тому головним питанням програми є визначення факторів, що впливають на екологічно безпечне існування людської популяції у системі «природа - господарство - населення», а ключовими поняттями, що всебічно розглядаються, є «здоров'я» та «якість оточуючого середовища».

Мета навчальної дисципліни – формування знань щодо оптимального існування людини в екологічно безпечному навколишньому середовищі та збереження генофонду людської популяції.

2.5 ЗАПОВІДНА СПРАВА

(кафедра охорони навколишнього середовища)

Неможливо сформувати екологічний світогляд майбутніх фахівців без вивчення особливостей організації еталонних територій щодо збереження генофонду біосфери. Необхідність такої діяльності сьогодні не викликає сумніву. Але вже пішло з минуле створення заповідних об'єктів за домінуючим критерієм збереження окремих зникаючих видів флори та фауни. В наш час великого значення набуло збереження також абіотичної складової ландшафту та, що найбільш важливо – ландшафту взагалі.

2.6 ЕКОЛОГІЧНА БЕЗПЕКА

(кафедра охорони навколишнього середовища)

Формування цілісних (системних) знань відносно екологічної безпеки, яка притаманна різним ієрархічним рівням: локальному, регіональному, державному, глобальному. Екологічна безпека розглядається як форма взаємодії суспільства і природи. Враховуючи той факт, що рівень безпеки визначається ймовірністю проявів небезпеки, значна увага приділяється задачам управління екологічною безпекою, функціям органів державної влади у цій сфері. Акцентується увага на визначенні умов та з'ясуванні закономірностей формування екологічної безпеки. Остання розглядається як складна ієрархічна структура, що включає типи, класи, види і підвиди. Навчальна дисципліна знайомить майбутніх фахівців із правами громадян на екологічно безпечні умови життєдіяльності. Розглядаються міжнародні аспекти екологічної безпеки, екологічні стратегії людства.

Мета вивчення дисципліни - формування знань щодо екологічної безпеки. Чітке розуміння основних закономірностей формування екологічної небезпеки й управління безпекою. Набуття практичних вмінь і навичок забезпечення екологічної безпеки.

2.7 ЕКОЛОГІЧНЕ ПРАВО

(кафедра охорони навколишнього середовища)

Узагальнення вже набутих знань про окремі галузеві еколого-правові норми щодо охорони окремих компонентів довкілля, об'єктів природно-заповідного фонду, територій та об'єктів з особливим статусом та довкілля в цілому, забезпечення екологічної безпеки, організації державної системи управління в галузі екології, системи моніторингу довкілля тощо. Іншим важливим завданням дисципліни є також формування нових еколого-правових знань та вмінь щодо застосування юридичної відповідальності за екологічні правопорушення та режиму доступу до екологічної інформації. «Екологічне право» – навчальна дисципліна з циклу професійної та практичної підготовки бакалаврів екології призначена для узагальнення вже набутих знань про окремі галузеві еколого-правові норми щодо охорони окремих компонентів довкілля, об'єктів природно-заповідного фонду, територій та об'єктів з особливим статусом та довкілля в цілому, забезпечення екологічної безпеки, організації державної системи управління в галузі екології, системи моніторингу довкілля тощо. Іншим важливим завданням дисципліни є також формування нових еколого-правових знань та вмінь щодо застосування юридичної відповідальності за екологічні правопорушення та режиму доступу до екологічної інформації. Мета викладання дисципліни – сформувати екологічну правосвідомість, навички застосування еколого-правових норм.

Навчальна дисципліна базується на знаннях, уміннях та навичках, набутих при вивченні предметів «Правознавство», «Загальна екологія (та неоекологія)» тощо. Знання, уміння та навички, набуті при вивченні курсу «Екологічне право», необхідні для виконання дипломної роботи та майбутньої професійної діяльності.

2.8 ЛАНДШАФТНО-ЕКОЛОГІЧНА ПРАКТИКА

(кафедра охорони навколишнього середовища)

Польові стаціонарні та експедиційні ландшафтно-екологічні дослідження. Ознайомлення з різноманітними ландшафтами України та їх екологічним станом.

2.9 ПОЛІТОЛОГІЯ

(кафедра філософії та політології)

Політологія як наука про закономірності розвитку і функціонування політичного життя суспільства, механізми політичної влади, управління політичними процесами. Основні етапи розвитку світової і вітчизняної політичної думки. Політика і політичні відносини. Політична влада. Політичний процес. політична система суспільства, політичний режим. Політичні партії, громадські організації і рухи в соціально-політичному житті суспільства. Особистість і політика. Політична культура. Світовий політичний процес.

Політологія як наука про закономірності розвитку і функціонування політичного життя суспільства, механізми політичної влади, управління політичними процесами. Основні етапи розвитку світової і вітчизняної політичної думки. Політика і політичні відносини. Політична влада. Політичний процес. політична система суспільства, політичний режим. Політичні партії, громадські організації і рухи в соціально-політичному житті суспільства. Особистість і політика. Політична культура. Світовий політичний процес.

2.10 ТЕХНОЛОГІЯ ВИРОБНИЦТВА ЧОРНИХ МЕТАЛІВ

(кафедра металургії чорних металів)

Класифікація чорних металів. Сировина. Залізні руди. Агломерація та виробництво окатишів. Доменне виробництво. Доменна піч. Доменний процес. Чавун, його властивості. Сталеплавильне виробництво. Мартенівське виробництво. Конвертерне виробництво. Електросталеплавильне виробництво. Сталь, її властивості.

2.11 СОЦІОЛОГІЯ

(кафедра менеджменту організацій)

Соціологія як наука про суспільство: соціальні спільності, відносини, процеси, інститути. Функції соціології. Структура соціології. Соціальна структура суспільства: соціально-класові, етнічні, соціально-культурологічні і соціально-професійні групи. Соціальні відносини і соціальна політика, проблеми соціальної справедливості. Спеціальні соціологічні теорії: соціологія праці та управління, соціологія політики, соціологія громадської думки, соціологія освіти. Методологія соціологічних досліджень.

2.12 ТЕХНОЛОГІЯ ВИРОБНИЦТВА КОЛЬОРОВИХ МЕТАЛІВ

(кафедра металургії кольорових металів)

Сировинна база кольорової металургії. Виробництво алюмінію. Властивості алюмінію. Виробництво глинозему. Електроліз алюмінію. Виробництво титану і магнію. Виробництво свинцю, міді, нікелю.

2.13 АНАЛІТИЧНА ХІМІЯ

(кафедра хімії)

Основи техніки виконання хімічних аналізів

2.14 МЕХАНІКА РІДИНИ І ГАЗУ

(кафедра охорони навколишнього середовища)

Закони рівноваги та руху рідини і газу, методи застосування цих законів для розрахунку водопровідних і водовідвідних трубопроводів, систем теплогазопостачання та вентиляції. Витікання рідини з отворів. Тиск водних і повітряних потоків на споруди, що обтікаються.

2.15 ЕЛЕКТРОТЕХНІКА

(кафедра енергетичного менеджменту)

Основні закони електричних кіл постійного та змінного струмів в напрямку їх використання при гідравлічних розрахунках трубопроводних мереж та електричному моделюванні елементів систем водо-, теплогазопостачання, вентиляції. Електричні машини та електромагнітні апарати, електричний привод.

Питання електричних вимірювань, електроніки та іншого електрообладнання. Схеми електропостачання насосних станцій, а також об'єктів житлово-комунального господарства та санітарної техніки.

Знання місця і ролі водопостачання та водовідведення в життєдіяльності населення та забезпеченні ефективної роботи виробничих підприємств, основних факторів, які впливають на водоспоживання і формування стоків різних водоспоживачів. Вплив водоспоживання та водовідведення на екологію джерел водопостачання та населених пунктів взагалі.

2.16 ПРОМИСЛОВА ТЕПЛОТЕХНІКА

(кафедра теплотехніки)

Теплопередача. Теплопровідність, конвекція, випромінювання. Технічна термодинаміка. Закони ідеальних газів. Цикл Карно. Цикл Ренкіна. Парові турбіни. Газові турбіни. Металургійні печі.

2.17 РЕСУРСОЗБЕРІГАЮЧІ ТЕХНОЛОГІЇ ТА РАЦІОНАЛЬНЕ ПРИРОДОКОРИСТУВАННЯ В ПРМИСЛОВОСТІ

(кафедра охорони навколишнього середовища)

Поняття про ресурси. Безвідходні та маловідходні технології. Територіально-промислові комплекси. Використання шлаків і шлаків чорної та кольорової металургії. Використання відпрацьованих травильних розчинів. Утилізація окалини прокатних станів. Зниження викидів технологічними засобами.

3 – й КУРС.

3.1 ФІЛОСОФІЯ

(кафедра філософії і політології)

Філософія, її проблематика і функції. Загальна історія зарубіжних і вітчизняних філософських вчень. Основні форми і діалектика буття. Життєтворчість людського буття. Проблема свідомості в філософії. Шляхи і способи пізнавального освоєння світу. Методологія і методи наукового пізнання. Соціальна філософія. Закони розвитку і функціонування соціальних систем. Філософське поняття культури. майбутнє людства і спрямованість людської історії.

3.2 МЕТЕОРОЛОГІЯ ТА КЛІМАТОЛОГІЯ

(кафедра охорони навколишнього середовища)

Курс «Метеорологія і кліматологія» є нормативною дисципліною, яка дає уяву про фізичні процеси, що відбуваються в атмосфері, основні методи аналізу та прогнозу метеорологічних величин та явищ, кліматичний режим атмосфери і фактори, що впливають на формування клімату, а також вплив атмосфери на природні сфери та екологічний стан навколишнього середовища в цілому, тобто є базовим природничим курсом у системі підготовки спеціаліста-еколога. Дисципліна базується на знаннях та вміннях, отриманих при вивченні таких курсів як: шкільний курс «Географія», «Вища математика», «Фізика». У свою чергу «Метеорологія і кліматологія» надає знання й уміння, що необхідні при вивченні курсів «Моделювання і прогнозування стану довкілля», «Моніторинг довкілля», «Нормування антропогенного навантаження на навколишнє середовище», «Екологія міських систем», «Техноекологія», «Загальна екологія (та неоекотологія)», «Ландшафтна екологія».

Мета викладання курсу – формування у студентів систематичних знань щодо складу і будови атмосфери, способів опису стану атмосфери, фізичних процесів, що протікають у ній, закономірностей формування погоди і клімату, та їх впливу на стан довкілля. Студенти також повинні вміти проводити аналіз метеорологічного стану, використовувати діагностичні та прогностичні метеорологічні данні для аналізу та прогнозу стану навколишнього середовища, оцінювати кліматичні ресурси та пов'язувати їх з іншими природними ресурсами та умовами.

3.3 ГІДРОЛОГІЯ

(кафедра водопостачання та водовідведення)

Гідрологічний режим водних об'єктів та його характеристики, елементи руслового потоку, організація та методи гідрологічних спостережень на річках, водосховищах, оцінки точності та області застосування цих методів, а також прилади, які застосовують в гідрометрії, методи урахування стоку води та наносів, складання водних балансів, питання метрологічного забезпечення гідрологічних спостережень. Сучасна гідрологія об'єднує в собі окремі науки про складові частини гідросфери.

Навчальна дисципліна «Гідрологія» вивчає природні води Земної кулі, гідрологічні процеси та явища, а також закономірності їх розвитку у взаємозв'язку з атмосферою, літосферою та біосферою. Без гідрологічних знань неможливе раціональне і комплексне використання водних ресурсів у народному господарстві, вирішення багатьох проблем екології й охорони природи.

3.4 ГРУНТОЗНАВСТВО

(кафедра промислового та цивільного будівництва)

Навчальна дисципліна «Грунтознавство» забезпечує можливість формування студентами системи знань щодо екологічних умов формування, структури ґрунтового покриву України, а також ґрунтів світу, знайомство з географією поширення та властивостями основних типів ґрунтів. Для майбутніх екологів важливим є формування уявлення, що ґрунт представляє собою функцію екологічних умов місця його формування і є дзеркалом ландшафту. Дисципліна знайомить майбутніх фахівців з історією розвитку науки про ґрунт, з умовами та факторами, що впливають на формування ґрунтового профілю, на властивості ґрунтів та їх продуктивність, закладає основи екології ґрунтів та раціонального використання ґрунтів, створення системи моніторингу ґрунтів. Одними з центральних є питання, пов'язані з вивченням хімічного складу мінеральної та органічної речовини ґрунту, водно-фізичних, фізико-хімічних властивостей ґрунту, географії та характеристики основних типів ґрунтів України.

3.5 ЛАНДШАФТНА ЕКОЛОГІЯ

(кафедра охорони навколишнього середовища)

Навчальна дисципліна «Ландшафтна екологія» є комплексною у вивченні природних компонентів, тому що відповідні курси «Геологія з основами геоморфології», «Грунтознавство», «Метеорологія і кліматологія», «Гідрологія», «Біологія», «Загальна екологія (та неоекологія)» є підґрунтям для цієї дисципліни.

Значимість курсу «Ландшафтна екологія» полягає у тому, що він дає цілісне уявлення про стан природних комплексів, їх ієрархію і структуру, методи дослідження, у тому числі картографічні, а також формує практичні навички польових еколого-ландшафтних досліджень.

Дисципліна «Ландшафтна екологія» у свою чергу є підґрунтям для дисциплін, які спираються на концепцію системності екологічних досліджень, а саме: «Моделювання і прогнозування стану довкілля», «Моніторинг довкілля», «Екологія міських систем», «Заповідна справа» та інших.

Мета викладання курсу – дати майбутньому спеціалісту-екологу на основі теорії і практики класичного ландшафтознавства знання про сучасний стан ландшафтно-екологічних досліджень, їх методику, проблеми та перспективи.

3.6 ЕКОЛОГІЯ МІСЬКИХ СИСТЕМ

(кафедра охорони навколишнього середовища)

Навчальна дисципліна забезпечує формування знань та вмінь освітньо-кваліфікаційного рівня «Бакалавр», базуючись на знаннях таких дисциплін як: «Геологія з основами геоморфології», «Гідрологія», «Економіка природокористування», «Загальна екологія (та неоекологія)» тощо. Місто, як невіднована геоекосистема, знаходиться під постійним

впливом інженерної, транспортної та соціальної інфраструктури, що зумовлює порушення спроможності до самовідновлення природного середовища. Навчальна дисципліна присвячена розгляду систем, що визначають та забезпечують сталий розвиток якості життя міського населення. Системи міста відносяться до комунального господарства і характеризують місто як супергеоекосистему. Мета навчальної дисципліни – формування знань, щодо впливу міста, як супергеоекосистеми, на його екологічний стан, забезпечення екологічної рівноваги, сталого екологічного та комплексного розвитку інженерно-технічної інфраструктури міст, створення сприятливого оточуючого середовища, раціонального використання природно-ресурсного потенціалу міської території та створення високого рівня якості життя міського населення. Головна задача – отримання основ знань, які сприяють утворенню екологічного світогляду щодо єдності та тісного взаємозв'язку між компонентами природних систем і функціонуванням інженерних систем міста. Майбутній еколог з базовою вищою освітою повинен знати принципи роботи складових міських систем і вміти приймати організаційні, нормативно-правові, природоохоронні та інші рішення, які забезпечують екологічно-безпечне функціонування міської інженерно-технічної інфраструктури.

3.7 МОДЕЛЮВАННЯ ТА ПРОГНОЗУВАННЯ СТАНУ ДОВКІЛЛЯ (кафедра охорони навколишнього середовища)

Метою вивчення дисципліни «Моделювання і прогнозування стану довкілля» є формування у студентів теоретичних знань та практичних навичок у галузі:

- 1) статистичного моделювання процесів у навколишньому природному середовищі (регресійні: моделі та моделі часових рядків);
- 2) імітаційного моделювання процесів антропогенного впливу на елементи довкілля;
- 3) використання стохастичних методів прогнозування забруднення довкілля під впливом антропогенних факторів;
- 4) розробки і використання імітаційних моделей для вирішення типових задач природоохоронної діяльності.

Завдання дисципліни – навчити студентів основам використання методів математичного моделювання при дослідженні процесів антропогенного впливу на навколишнє природне середовище та здійсненні різних функцій екологічного управління, зокрема:

- у циклі процесу екологічного моніторингу довкілля – на етапі розробки стратегії та програми моніторингу та на етапі обробки даних;
- при оцінці впливу різних факторів антропогенного навантаження на довкілля (фактичного або прогнозного), прогнозуванні стану компонентів навколишнього середовища під впливом природних та антропогенних факторів; у тому числі при виконанні процедури оцінки впливу на навколишнє середовище – ОВНС;
- при розробці та оцінці ефективності природоохоронних заходів.

3.8 ЕКОНОМІКА ПРИРОДОКОРИСТУВАННЯ (кафедра охорони навколишнього середовища)

Оцінка економічної ефективності підприємництва у сфері екології. Оцінка ризику ринку у сфері екології.

3.9 ВИРОБНИЧА ПРАКТИКА

Виробнича практика покликана формувати у фахівця ВНЗ професійні вміння, навички приймати самостійні рішення в реальних умовах роботи підприємства шляхом виконання в виробничих умовах різних обов'язків, притаманних майбутньої професії.

Виробнича практика студентів проводиться після третього курсу у відповідності з “Положенням про виробничу практику студентів вищих учбових закладах України”. Тривалість практики один тиждень.

Мета практики - одержання, поглиблення й закріплення теоретичних знань про технологію очистки газів, стічних вод, утилізації твердих відходів, конструкторську і технологічну документацію, економіку, організацію та техніку безпеки праці на виробництві.

Завдання практики:

- вивчення організаційної структури підприємства;
- вивчення правил техніки безпеки і заходів щодо організації безпечної праці на робочих місцях;
- вивчення технологічної документації.

Після закінчення виробничої практики студент повинен скласти звіт з практики. Звіт про виробничу практику є основним документом, який характеризує роботу студента під час практики.

3.10 БЕЗПЕКА ТЕХНОЛОГІЧНИХ ПРОЦЕСІВ ТА ОБЛАДНАННЯ (кафедра охорони навколишнього середовища)

Виробництво чавуну, сталі, прокату, феросплавів, коксу, вогнетривів значно відрізняється як умовами праці, засобами безпеки, так і структурою шкідливих викидів. Предмет “Безпека технологічних процесів і обладнання” дозволяє комплексно розглянути питання безпеки праці на металургійному підприємстві, знайти шляхи зменшення травмонебезпечності обладнання і шкідливих викидів виробничих процесів.

3.11 ПОЖЕЖНА БЕЗПЕКА (кафедра охорони навколишнього середовища)

Мета вивчення дисципліни – навчити студентів пожежебезпечній експлуатації промислових установок, способам профілактики пожеж, захисту від вражаючих факторів пожежі, користуванню засобами пожежегасіння. Задачі дисципліни – дати поняття про основні положення пожежної безпеки, теорію горіння, технічні засоби профілактики і гасіння пожеж. Предмет пожежної безпеки – небезпеки та шкідливості, які мають місце при пожежах і захист від них.

3.12 ГІГІЄНА ПРАЦІ ТА ПРОМИСЛОВА САНІТАРІЯ (кафедра охорони навколишнього середовища)

Система організаційних, гігієнічних і санітарно-технічних заходів та засобів, яка спрямована на запобігання виробничої небезпеки, обумовленої шкідливими факторами одержала назву виробничої санітарії. Свої вимоги вона базує на результатах вивчення впливу умов праці на стан здоров'я працівника, обґрунтування безпечних рівнів впливу окремих виробничих факторів та їх комбінації на здоров'я, тривалу працездатність людини з метою запровадження відповідних умов на виробництві.

Набуті студентами знання з дисципліни “Промислова санітарія та гігієна” будуть необхідні їм під час виробничих переддипломних практик, при написанні курсових та дипломних робіт, у подальшій професійній діяльності.

3.13 УТИЛІЗАЦІЯ ВТОРИННИХ ЕНЕРГЕТИЧНИХ ТА СІРОВИННИХ РЕСУРСІВ (кафедра охорони навколишнього середовища)

Вивчаються новітні технології та методи утилізації сировинних та енергетичних ресурсів. Розглядається технологічна документація агрегатів утилізації вторинних сировинних ресурсів. Вторинні чорні метали, способи їх підготовки до переплавки. Утилізація відходів кольорової металургії, машинобудування. Вторинні енергетичні ресурси – горючі гази (доменний, коксовий та ін.); тепло відходів, продукції, обладнання; потенційна енергія надлишкового тиску. Низькопотенційні ресурси.

3.14 ПСИХОЛОГІЯ. (кафедра філософії та політології)

Поняття про психологію як науку, яка вивчає факти, закономірності і механізми психіки. Стан, структура і методи сучасної психології. Розвиток творчої особистості. Формування міжособистосних і суспільних відносин.

Цілісний процес навчання, його типи, форми, методи, принципи організації. психолого-педагогічні основи управління індивідуально-психологічним розвитком особистості в різних видах діяльності. Професія і особистість. поняття про педагогічну майстерність. методологічні основи загального змісту навчання і виховання. система і організація неперервної освіти в Україні та світових системах освіти.

3.15 ПОВІТРОДУВНІ ТА НАСОСНІ СТАНЦІЇ (кафедра охорони навколишнього середовища)

Дисципліна дає уявлення про роль насосних і повітродувних станцій у системах водопостачання і водовідведення, про сумісну роботу насосів і споруд водопостачання та водовідведення, будівництва і експлуатації насосних станцій. Дає необхідні навички і вміння з проектування, спорудження та експлуатації насосних і повітродувних станцій.

4-й КУРС

4.1 БЕЗПЕКА ЖИТТЄДІЯЛЬНОСТІ (кафедра Охорони навколишнього середовища)

Екологічні, фізіологічні і соціальні основи безпечної життєдіяльності людини. Вплив природних техногенних факторів.

Захист населення в надзвичайних ситуаціях. Основні принципи та способи захисту населення в надзвичайних ситуаціях.

4.2 ОСНОВИ ОХОРОНИ ПРАЦІ

Основні визначення охорони праці. Небезпечні та шкідливі чинники. Головні причини нещасних випадків на виробництві та порядок їх розслідування. Індивідуальні засоби захисту.

4.3 НОРМУВАННЯ АНТРОПОГЕННОГО НАВАНТАЖЕННЯ НА ПРИРОДНЕ СЕРЕДОВИЩЕ

(кафедра охорони навколишнього середовища)

Забезпечення сталого соціально-економічного розвитку країни має супроводжуватися створенням безпечного стану довкілля для життєдіяльності суспільства і кожної людини. “Нормування антропогенного навантаження на природне середовище” – дисципліна, яка вивчається з метою формування у майбутніх фахівців знань щодо законодавчої бази охорони і раціонального використання природних ресурсів України, діючих нормативних документів, які обґрунтовують об’єми викидів, скидів промислових підприємств під час їх виробничої діяльності, порядок підготовки та склад пакету документів для отримання відповідних дозволів тощо.

4.4 ОРГАНІЗАЦІЯ УПРАВЛІННЯ В ЕКОЛОГІЧНІЙ ДІЯЛЬНОСТІ (кафедра охорони навколишнього середовища)

Теоретичні основи управління в екологічній діяльності. Державне управління екологічною діяльністю в Україні. Міжнародний досвід в управлінні навколишнім середовищем.

4.5 МОНІТОРИНГ ДОВКІЛЛЯ (кафедра охорони навколишнього середовища)

Загальні проблеми охорони біосфери. Захист атмосфери від технологічних і вентиляційних викидів. Вловлювання аерозолів; абсорбція, адсорбція, конденсація, термічна і каталітична обробка викидних газів. Захист гідросфери. Замкнені та оборотні системи водопостачання. Видалення завислих частинок; фізико-хімічна, хімічна, термічна і біологічна

обробка стічних рідин. Захист літосфери. Переробка відходів органічних, неорганічних та гірничо-видобувної промисловості.

4.6 ЕКОЛОГІЧНА ЕКСПЕРТИЗА (кафедра охорони навколишнього середовища)

Мета навчальної дисципліни «Екологічна експертиза» полягає в оволодінні студентами теоретичних та методичних засад комплексної екологічної експертизи.

Більшість питань, які виникають у процесі управління станом навколишнього природного середовища, пов'язані з реалізацією екологічної експертизи різноманітних об'єктів. До таких об'єктів належать діючі господарські об'єкти та екологічні ситуації, проектні та передпроектні матеріали, документація по впровадженню нової техніки, технологій та багато іншого.

Стратегія, механізми, алгоритми здійснення таких експертиз і опановуються студентами при вивченні навчальної дисципліни «Екологічна експертиза». При формуванні навчальної дисципліни важлива роль приділена питанням поєднання галузевого та територіального принципів у екологічній експертизі.

4.7 ТЕОРЕТИЧНІ ОСНОВИ ТА ТЕХНІКА ЗАХИСТУ ПОВІТРЯНОГО БАСЕЙНУ (кафедра охорони навколишнього середовища)

Захист довкілля від промислових забруднень шкідливими речовинами є дуже важливою та актуальною справою як з економічної, так із соціальної сторони. Справа ця вимагає спеціалістів високої кваліфікації, які можуть забезпечити конструювання апаратів і проведення знешкодження викидів на належному рівні.

Курс лекції з дисципліни „Хімічні методи очистки газів” скерований на опанування студентами цих методів, що в подальшому їм, як спеціалістам, дозволить приймати науково обгрунтоване рішення в своїй професійній діяльності.

В дисципліні „Хімічні методи очистки газів” вивчаються засади масопередачі як основи хімічних способів вилучення різних сполук із промислових газових викидів, розглядаються апарати, в яких це вилучення здійснюється, а також технологічні процеси та схеми очистки газів від найбільш поширених сполук, які трапляються в металургійному виробництві.

4.8 ПРАВОЗНАВСТВО (кафедра менеджменту організацій)

Курс “Правознавство” передбачає вивчення основних положень теорії держави і права, важливість інститутів конституційного адміністративного, цивільного, сімейного, трудового, кримінального та інших галузей права.

4.9 ТЕОРЕТИЧНІ ОСНОВИ ТА ТЕХНІКА ЗАХИСТУ ВОДНОГО БАСЕЙНУ (кафедра охорони навколишнього середовища)

Фізико-хімічні та біологічні методи очищення стічних вод. Технологічні процеси коагуляції, видалення завислих речовин відстоюванням та фільтруванням, процеси сорбції, іонного обміну, електролізу, зворотного осмосу та біохімічного знешкодження забруднень води.

4.10 ПРОЕКТУВАННЯ ПРОМИСЛОВИХ ОЧИСТИ СПОРУД (кафедра охорони навколишнього середовища)

Загальні питання проектування апаратів очищення газових викидів. Проектування апаратів сухої та мокрої очистки. Проектування електрофільтрів. Проектування споруд очищення стічних вод.

4.11 ЕЛЕКТРОБЕЗПЕКА (кафедра охорони навколишнього середовища)

Мета вивчення дисципліни – навчити студентів безпечній експлуатації електроустановок, способам захисту від ураження струмом, заходам подання першої допомоги. Задачі дисципліни – дати поняття про основні положення електробезпеки, технічні засоби захисту від ураження струмом. Предмет електробезпеки – небезпеки у електроустановках і захист від них.

4.12 КОНТРОЛЬ І АВТОМАТИЗАЦІЯ ОЧИСНИХ СПОРУД (кафедра охорони навколишнього середовища)

Загальні питання з автоматизації систем водопостачання і водовідведення. Системи автоматичного керування. Автоматизація ділянки швидких фільтрів. Автоматизація ділянки коагуляції. Автоматизація насосних станцій. Автоматизація об'єктів водовідведення. Автоматизація очищення газових викидів.

4.13 ПЕРЕДДИПЛОМНА ПРАКТИКА (кафедра охорони навколишнього середовища)

Мета практики – збір матеріалів до дипломної роботи, остаточне закріплення теоретичних екологічних знань, знань про технологію очистки викидів, конструкторську і технологічну документацію, економіку, організацію та техніку безпеки праці на виробництві.

Після закінчення переддипломної практики студент повинен скласти звіт з практики. Звіт про практику є основним документом, який характеризує роботу студента під час практики.

ДЕРЖАВНА АТЕСТАЦІЯ

Після завершення строку навчання за обраним фахом та виконання програми цього рівня випускник проходить державну атестацію на основі державного іспиту та захисту дипломної роботи. Підставою для отримання кваліфікаційного академічного ступеня "Бакалавр" студентами, що навчаються в рамках багаторівневої системи вищої освіти, є відповідність учбових планів Державним освітнім стандартам, підтверджена ліцензією на освітню діяльність, виданою міністерством освіти і науки України.

До державної атестації на ступінь бакалавра допускаються всі студенти, зараховані в ЗДІА за заявою саме на цей рівень вищої освіти, які успішно завершили навчання в об'ємі чотирьохлітньої базової вищої освіти по відповідному напрямку.

Атестація на ступінь бакалавра проводиться у вигляді міждисциплінарного державного іспиту і захисту дипломної роботи є завершальним етапом навчання студентів за освітньою програмою базової вищої освіти по відповідному напрямку.

Організація підготовки до іспиту.

Зміст випускного іспиту і склад державної екзаменаційної (атестаційної) комісії затверджуються наказом ректора ЗДІА. Студенти забезпечуються програмами іспиту, їм створюються необхідні для підготовки умови, випускаючими кафедрами організуються консультації.

Зміст випускного іспиту

Випускний іспит є завершальним етапом навчання студентів за освітньою програмою академічного ступеня "Бакалавр". В процесі підготовки до іспиту студент систематизує і розвиває свої знання в області теорії і практики за програмою базової вищої освіти.

Зміст іспиту формується за міждисциплінарним принципом, тобто на базі учбових дисциплін, що вивчаються в 1-8 семестрах, в об'ємі вимог державного стандарту відповідного напрямку підготовки бакалаврів. На випускному іспиті студент повинен проявити відповідність своїх теоретичних знань і практичних навиків вимогам кваліфікаційного академічного ступеня бакалавра

Проведення випускного іспиту

До здачі випускного іспиту допускаються студенти, які успішно виконали навчальний план, що підтверджується відповідною довідкою з деканату, представленою в екзаменаційну комісію. Окрім довідки, в екзаменаційну комісію можуть представлятися додаткові матеріали, що характеризують науково-технічні досягнення студента у вигляді статей, доповідей, патентів, макетів і т.п. Іспит проводиться на відкритому засіданні екзаменаційної комісії після закінчення весняної сесії, за графіком, затвердженим ректором .

Екзаменаційні білети складаються з теоретичних та практичних питань за програмою іспиту. Білети складаються не пізніше ніж за 2 тижні до проведення іспиту. Іспит проводиться у письмовій формі з використанням заздалегідь проштампованих або підписаних головою (заступником голови) комісії чистих аркушів паперу. Комісія веде облік кількості виданих кожному студенту аркушів.

Оцінки за результатами випускного іспиту ("відмінно", "добре", "задовільно" і "незадовільно") визначаються на закритому засіданні екзаменаційної комісії. Оцінки виставляються у відомість, підписану всіма членами екзаменаційної комісії. Якщо комісія оцінює результат іспиту незадовільно, студенту не присвоюється ступінь бакалавра. Повторна атестація на кваліфікаційний академічний ступінь бакалавра може бути призначена не раніше, ніж через рік.

Проведення захисту дипломної роботи

До захисту дипломної роботи допускаються студенти, які успішно виконали навчальний план і здали випускний іспит. Це повинно бути підтверджено відповідною довідкою з деканату, представленою в екзаменаційну комісію. Окрім довідки, в екзаменаційну комісію представляються відгук керівника роботи і рецензія. Захист проводиться на відкритому засіданні екзаменаційної комісії, за графіком, затвердженим ректором .

За результатами позитивних оцінок за випускний іспит та захист дипломної роботи студенту присвоюється кваліфікаційний академічний ступінь "Бакалавр" і видається диплом державного зразка.