ŁÓDZKIE CENTRUM DOSKONALENIA NAUCZYCIELI
I KSZTAŁCENIA PRAKTYCZNEGO

KRÓTKI RAPORT Z WYBRANYCH OBSZARÓW DZIAŁALNOŚCI ŁÓDZKIEGO CENTRUM DOSKONALENIA NAUCZYCIELI I KSZTAŁCENIA PRAKTYCZNEGO (18.08.2016 – 24.08.2016)

Dokonano pogłębionej analizy działalności Regionalnego Ośrodka Edukacji Mechatronicznej ŁCDNiKP. Łódzkie Centrum Doskonalenia Nauczycieli i Kształcenia Praktycznego od wielu lat uczestniczy w tworzeniu i wdrażaniu do praktyki szkolnej modelu edukacji mechatronicznej – w formach kształcenia formalnego i pozaformalnego uczniów i osób dorosłych. To właśnie w Centrum powstała koncepcja osiągania kwalifikacji zawodowych w obszarze mechatroniki.
W związku z tym, że w bardzo szybkim tempie następuje mechatronizacja techniki rośnie zapotrzebowanie firm na pracowników z bardzo wysokimi kwalifikacjami i umiejętnościami na poziomie interdyscyplinarnym, korzystających w swojej pracy zawodowej
z ukształtowanych umiejętności mechatronicznych.
Łódzkie Centrum Doskonalenia Nauczycieli i Kształcenia Praktycznego wystąpiło z inicjatywą utworzenia ośrodka, który umożliwiłby szeroki dostęp do wysokiej jakości usług związanych z uczeniem się mechatroniki z uwzględnieniem wszystkich rodzajów kwalifikacji: ponadzawodowych, ogólnozawodowych, podstawowych dla zawodu i specjalistycznych.
Regionalny Ośrodek Edukacji Mechatronicznej powstał w Łódzkim Centrum Doskonalenia Nauczycieli i Kształcenia Praktycznego na bazie najnowocześniejszego wyposażenia techniczno-dydaktycznego w specjalistycznych laboratoriach, reprezentujących najnowsze osiągnięcia techniki i technologii.
Do głównych zadań Regionalnego Ośrodka Edukacji Mechatronicznej należy:
· organizacja i prowadzenie zajęć dydaktycznych dla uczących się w systemie formalnym i pozaformalnym, w tym w ramach Sekcji Mechatronicznej Akademii Młodych Twórców,
· organizacja różnych form osiągania i doskonalenia kwalifikacji zawodowych dla dorosłych, w tym pracowników przedsiębiorstw, osób pozostających poza pracą, studentów i nauczycieli,
· organizacja konkursów prezentujących umiejętności mechatroniczne,
· przygotowywanie publikacji upowszechniających edukację mechatroniczną,
· prowadzenie egzaminów zewnętrznych dla zawodów mechatronicznych.
[bookmark: _GoBack]Wszystkie zadania Ośrodka zoperacjonalizowane w roku szkolnym 2015/2016 zostały
w pełni wykonane.

Strukturę ROEM tworzą:
· Pracownia Mechatroniki I:
· Laboratorium podstaw mechatroniki,
· Laboratorium urządzeń mechatronicznych 1,
· Laboratorium urządzeń mechatronicznych 2,
· Laboratorium robotyki.
· Pracownia Mechatroniki II:
· Laboratorium programowania obrabiarek sterowanych numerycznie,
· Laboratorium CNC.
· Pracownia Mechatroniki III:
· Laboratorium diagnostyki samochodowej,
· Laboratorium układów sterowania silników spalinowych.
· Pracownia Mechatroniki IV:
· Laboratorium przetwórstwa tworzyw sztucznych.
· Pracownia Mechatroniki V:
· Laboratorium kształcenia na odległość.
Pracownie i laboratoria mechatroniczne najnowszej generacji w Regionalnym Ośrodku Edukacji Mechatronicznej zorganizowano w wyniku zaprojektowania stacji techniczno-dydaktycznych odzwierciedlających najnowsze osiągnięcia techniki i technologii.

Pracownia Mechatroniki I
a) Laboratorium podstaw mechatroniki
· Wyposażenie laboratorium:
· zestawy dydaktyczne do projektowania, montażu i uruchamiania układów sterowania pneumatycznego,
· zestawy dydaktyczne do projektowania, montażu i uruchamiania układów sterowania przekaźnikowo-stycznikowego,
· zestawy dydaktyczne do projektowania, montażu i uruchamiania układów sterowania hydraulicznego,
· zestawy dydaktyczne do projektowania, montażu i uruchamiania układów sterowania mikroprocesorowego (sterowniki PLC SIMATIC S7, LOGO!, FPC 101),
· zestawy do montażu i uruchamiania aplikacji sterowników PLC.
· stanowiska technodydaktyczne do projektowania i budowania przemysłowych konstrukcji mechanicznych z profili przemysłowych,
· stanowisko technodydaktyczne do programowania manipulatora pneumatycznego w oparciu o sterowniki S7-200 i S7-300 Siemens,
· stanowiska technodydaktyczne sterowanych napędów elektrycznych wyposażone w falowniki Hitachi SJ100 oraz sterowniki programowalne S7-200 i S7-300 Siemens,
· stanowiska technodydaktyczne do modelowania procesów przemysłowych
w oparciu o rozwiązanie MPS firmy Festo oraz przemysłowe sterowniki programowalne S7-300 Siemens oraz RX3i firmy Fanuc,
· stanowisko firmy Festo do programowania silnika pneumatycznego typu ‘muskuł,
· stanowisko do programowania paneli operatorskich firmy Festo.
Urządzenia do ćwiczeń z mechatroniki są urządzeniami przemysłowymi przystosowanymi do celów edukacyjnych poprzez zamocowanie ich na mobilnych konstrukcjach z profili przemysłowych zapewniających swobodny i bezpieczny dostęp podczas zajęć dydaktycznych. Wszystkie stanowiska posiadają pełną obudowę dydaktyczną (materiały ćwiczeniowe, informacyjne, foliogramy itp.).
· Umiejętności, które można ukształtować w laboratorium:
· konstruowanie, uruchamianie i projektowanie układów sterowania pneumatycznego
i elektropneumatycznego,
· projektowanie, montaż i uruchamianie układów sterowania hydraulicznego
i elektrohydraulicznego,
· projektowanie, montaż i uruchamianie układów sterowania stycznikowo-przekaźnikowego,
· projektowanie, montaż i uruchamianie układów sterowania napędami elektrycznymi,
· programowanie i obsługa sterowników PLC,
· programowanie i obsługa manipulatorów i falowników,
· diagnozowanie i naprawy układów mechatronicznych.
· Zadania zawodowe wykonywane przez uczących się:
· montaż i demontaż układów sterowania pneumatycznego i elektropneumatycznego,
· montaż i demontaż układów sterowania hydraulicznego i elektrohydraulicznego,
· montaż i demontaż układów sterowania stycznikowo-przekaźnikowego,
· montaż i demontaż układów sterowania z wykorzystaniem sterowników PLC,
· rozruch urządzeń i systemów mechatronicznych.
b) Laboratorium urządzeń mechatronicznych 1 i 2
· Wyposażenie laboratoriów:
· Zautomatyzowana linia produkcyjna serii FMS 500 wyposażona w sześć stanowisk współpracujących poprzez wspólny moduł transmisyjny (przenośnik taśmowy). Każde stanowisko wyposażone jest w sterownik PLC Simatic S7 300. Sterowniki pracują
w sieci Profibus DP. Dodatkowo linia wyposażona jest w dwie obrabiarki sterowane numerycznie (tokarka i frezarka) firmy EMCO oraz robota Mitsubishi. Linia jest przystosowana do automatycznej produkcji siłowników pneumatycznych. Linia składa się z następujących modułów:
· moduł wejściowy, którego zadaniem jest pobranie podzespołów z magazynu, skontrolowanie jego parametrów i przekazanie do dalszego montażu,
· moduł obróbki, którego zadaniem jest odebranie z modułu wejściowego elementów siłownika, poddaniu ich obróbce (np. wykonanie otworu) a następnie przekazanie do dalszego montażu,
· moduł montażu, którego zadaniem jest zmontowanie siłownika pneumatycznego,
· magazyn półwyrobów oraz stanowisko buforowania obrobionych detali siłowników
· stanowisko komputerowe pełniące rolę głównego systemu sterowania
z zainstalowanym systemem SCADA zarządzającą praca całej elastycznej linii produkcyjnej.
Wszystkie moduły i stanowiska mogą pracować wspólnie lub niezależnie od siebie.
W laboratoriach wykorzystywane jest oprogramowanie:
· FluidSim P firmy Festo do nauki projektowania i obsługi układów pneumatycznych
i elektropneumatycznych,
· FluidSim H firmy Festo do nauki projektowania i obsługi układów hydraulicznych
 i elektrohydraulicznych,
· CIROS Robotics firmy Festo do nauki programowania robotów firmy Mitsubishi,
· system MTS do programowania i symulacji działania obrabiarek CNC.
· Zestawy PCS nowej generacji do uczenia programowania i obsługi układów regulacji ciągłej z wykorzystaniem regulatora PID z logiką Fuzzy Logic oraz sterownika PLC. Zestawy umożliwiają:
· dwupoziomową regulację poziomu cieczy z pomiarem analogowym,
· ciągłą regulację poziomu cieczy,
· ciągłą regulację natężenia przepływu z użyciem pompy sterującej i pomiarem impulsowym wielkości regulowanej,
· ciągłą regulację natężenia przepływu z użyciem zaworu proporcjonalnego
i pomiarem impulsowym wielkości regulowanej,
· ciągłą regulację natężenia przepływu z użyciem pompy sterującej i pomiarem analogowym wielkości regulowanej,
· dwupołożeniową regulację temperatury z pomiarem analogowym.
· Umiejętności, które można ukształtować w laboratoriach:
· programowanie i obsługa zautomatyzowanych linii produkcyjnych,
· diagnozowanie i naprawa układów mechatronicznych,
· programowanie i obsługa układów automatycznej regulacji z wykorzystaniem regulatorów PID z logiką Fuzzy Logic oraz sterownika PLC,
· montaż układów automatycznej regulacji.
· programowanie i obsługa sterowników PLC,
· programowanie i obsługa obrabiarek CNC,
· programowanie i obsługa robotów,
· programowanie i obsługa przemysłowych sieci komunikacyjnych.
· Zadania zawodowe wykonywane przez uczących się:
· montaż i demontaż urządzeń i systemów mechatronicznych,
· rozruch urządzeń i systemów mechatronicznych,
· konserwacja urządzeń i systemów mechatronicznych,
· naprawa urządzeń i systemów mechatronicznych,
· programowanie urządzeń i systemów mechatronicznych,
· projektowanie urządzeń i systemów mechatronicznych,
· programowanie i obsługa układów automatycznej regulacji,
· obsługa oprogramowania specjalistycznego z zakresu programowania i wizualizacji procesów przemysłowych.
c) Laboratorium robotyki
· Wyposażenie laboratorium:
· robot 6-cio osiowy o sferycznym obszarze roboczym RV-3SB (Mitsubishi Electric)
z chwytakiem pneumatycznym i panelem operatorskim,
· robot 4-ro osiowy o cylindrycznym obszarze roboczym RP-1AH (Mitsubishi Electric) wraz ze sterownikiem, panelem uczącym, interfejsem sieci, zaworem pneumatycznym, interfejsem chwytaka pneumatycznego, kartą sterującą do chwytaka pneumatycznego oraz dokumentacją,
· robot 4-ro osiowy o cylindrycznym obszarze roboczym RH-6SH (Mitsubishi Electric) wraz ze sterownikiem, panelem uczącym, interfejsem sieci, zaworem pneumatycznym, interfejsem chwytaka pneumatycznego, kartą sterującą do chwytaka pneumatycznego oraz dokumentacją,
· oprogramowanie CIROS Robotics.
· Umiejętności, które można ukształtować w laboratorium:
· programowanie i obsługa robotów w trybie edycji,
· programowanie i obsługa robotów w trybie Teach-In,
· montaż zrobotyzowanych stanowisk produkcyjnych.
· Zadania zawodowe wykonywane przez uczących się:
· montaż robotów przemysłowych,
· eksploatacja robotów przemysłowych,
· programowanie robotów przemysłowych,
· obsługa oprogramowania specjalistycznego do programowania i symulacji pracy robotów przemysłowych.

Pracownia Mechatroniki II
a) Laboratorium programowania obrabiarek sterowanych numerycznie
· Wyposażenie laboratorium:
· stanowiska dydaktyczne wyposażone w symulatory firmy MTS BERLIN do symulacji procesu toczenia i frezowania,
· stanowiska dydaktyczne wyposażone w specjalistyczne oprogramowanie CAD/CAM,
· obrabiarki sterowane numerycznie (frezarka sterowana numerycznie MIKRON WF 21D z układem sterowania HEIDENHAIN, tokarka sterowana numerycznie TPS 20 N z układem sterowania SINUMERIC 410),
· 2 treningowe obrabiarki sterowane numerycznie OBR USN Toruń),
· pionowe centrum obróbcze CNC MDT EXTRON L-350, które stanowi frezarka
3-osiowa o posuwie szybkim w osiach X/Y/Z z pulpitem sterowania FANUC
Oi – MC).
· Umiejętności, które można ukształtować w laboratorium:
· programowanie tokarek i frezarek sterowanych numerycznie,
· obsługa obrabiarek sterowanych numerycznie w zakresie podstawowym,
· tworzenie dokumentacji technicznej w oparciu o aplikację INCAD,
· tworzenie procesów technologicznych CAD/CAM,
· zastosowanie programów komputerowych wytwarzających pliki HPGL do wykonywania detali.
· Zadania zawodowe wykonywane przez uczących się:
· programowanie obrabiarek sterowanych numerycznie,
· obsługa obrabiarek sterowanych numerycznie,
· obsługa oprogramowania specjalistycznego do programowania i symulacji działania obrabiarek sterowanych numerycznie.
b) Laboratorium CNC
· Wyposażenie laboratorium:
· Zintegrowany system do nauki programowania i obsługi obrabiarek CNC firmy MTS CAD/CAM V7 w zakresie toczenia i frezowania z możliwością symulacji 3D
i modułem Top CAM,
· Tokarka EMCO CONCEPT TURN 250 sterowana systemami Sinumeric 840D oraz Fanuc 21 z dodatkową osią C – pracująca w sieci,
· Frezarka EMCO CONCEPT Mill 250 sterowana systemami Sinumeric 840D oraz Fanuc 21– pracująca w sieci.
Główną zaletą wymienionych obrabiarek CNC jest możliwość programowania aż w 3 językach: FANUC, HEIDENHAIN, SINUMERIK.
· Umiejętności, które można ukształtować w laboratorium:
· programowanie tokarek i frezarek sterowanych numerycznie,
· obsługa obrabiarek sterowanych numerycznie w zakresie podstawowym,
· tworzenie procesów technologicznych CAD/CAM.
· Zadania zawodowe wykonywane przez uczących się:
· programowanie obrabiarek sterowanych numerycznie,
· obsługa obrabiarek sterowanych numerycznie,
· konserwacja obrabiarek sterowanych numerycznie.

Pracownia Mechatroniki III
a) Laboratorium diagnostyki samochodowej
b) Laboratorium układów sterowania silników spalinowych
· Wyposażenie laboratoriów:
· stacja dydaktyczna do badania czujników pojazdów samochodowych,
· stacja dydaktyczna do sprawdzania instalacji centralnych zamków
w samochodach najnowszej generacji,
· stacja dydaktyczna do badania podzespołów elektromaszynowych współczesnych pojazdów,
· stacja dydaktyczna do badania właściwości elektronicznych układów wtryskowych silnika z zapłonem iskrowym,
· stacja dydaktyczna do badania właściwości wielopunktowych układów wtryskowych,
· stacja dydaktyczna do diagnozowania stanu technicznego współczesnych pojazdów wyposażona w tester KTS 550 firmy Bosch,
· stacja dydaktyczna do regulacji siły hamowania ABS/ASR 5.3,
· stacja dydaktyczna do elektronicznego sterowania EDC silnikiem Diesla;
· stacja techniczno-dydaktyczna „Wykorzystanie samochodu treningowego marki Peugeot 1007 w procesie osiągania kwalifikacji zawodowych”.
· Umiejętności, które można ukształtować w laboratoriach:
· montowanie, uruchamianie oraz obsługa układów elektrycznych zintegrowanych w sterowniku układu „Check-control”,
· analizowanie budowy i zasady działania oraz diagnozowanie uszkodzeń systemu elektronicznego sterowania układem zasilania silnikiem o ZS i ZI,
· analizowanie budowy i zasady działania oraz diagnozowanie uszkodzeń systemu ABS/ASR,
· analizowanie budowy i zasady działania blokady oraz lokalizowanie i usuwanie uszkodzeń występujących w systemie,
· analizowanie budowy i zasady działania alternatora, rozrusznika oraz sporządzanie typowych charakterystyk,
· lokalizowanie i diagnozowanie uszkodzeń powstałych w poszczególnych układach elektrycznych i elektronicznych współczesnego samochodu za pomocą przyrządów elektronicznych oraz komputera,
· analizowanie układów elektroniki pokładowej pojazdu z wykorzystaniem modułu diagnostycznego KTS 550 firmy BOSCH.
· Zadania zawodowe wykonywane przez uczących się:
· diagnozowanie elektronicznych i elektrycznych układów pojazdów samochodowych,
· obsługa elektronicznych i elektrycznych układów pojazdów samochodowych,
· naprawa elektronicznych i elektrycznych układów pojazdów samochodowych,
· obsługa diagnoskopu,
· montaż elektronicznych układów sterowania silnikami spalinowymi,
· obsługa elektronicznych układów sterowania silnikami spalinowymi,
· diagnozowanie elektronicznych układów sterowania silnikami spalinowymi.

Pracownia Mechatroniki IV
a) Laboratorium przetwórstwa tworzyw sztucznych
· Wyposażenie laboratorium:
· wtryskarka austriackiej firmy Battenfeld z najnowocześniejszym układem komputerowego sterowania procesem wtrysku tworzywa sztucznego UNILOG,
· specjalistyczne oprogramowanie PRO ENGINEER, które służy do komputerowego wspomagania projektowania form wtryskowych, symulacji procesu wypełniania formy, modelowania przestrzennego wyprasek z tworzyw sztucznych. Oprogramowanie umożliwia kompleksowe projektowanie form wtryskowych z uwzględnieniem obliczeń konstrukcyjnych i wytrzymałościowych,
· stanowiska dydaktyczne do obróbki tworzyw sztucznych,
· stanowiska dydaktyczne do projektowania narzędzi wtryskowych.
· Umiejętności, które można ukształtować w laboratorium:
· rozróżnianie podstawowych tworzyw wielkocząsteczkowych,
· klasyfikowanie metod obróbki,
· projektowanie formy wtryskowej,
· wykorzystywanie formy wtryskowej,
· programowanie parametrów wtrysku,
· obsługa wtryskarki.
· Zadania zawodowe wykonywane przez uczących się:
· obsługa wtryskarki do tworzyw sztucznych,
· projektowanie prostych form wtryskowych,
· obsługa oprogramowania specjalistycznego do projektowania form wtryskowych oraz obsługi wtryskarki.

Pracownia Mechatroniki V
a) Laboratorium kształcenia na odległość
· Wyposażenie laboratorium:
· platforma e-learningowa,
· edytory kursów.
· Umiejętności możliwe do ukształtowania w laboratorium:
· opracowywanie kursów e-learningowych,
· prowadzenie i administrowanie kursami e-learningowymi.
Niezwykle istotnym elementem w kreowaniu nowoczesnego modelu edukacji mechatronicznej jest zastosowanie nowych koncepcji i technologii kształcenia: systemu kształcenia modułowego (zadaniowego) oraz technologii e-learningowej.
Zastosowanie w procesie kształtowania umiejętności mechatronicznych technologii
e-learningowej pozwala na prowadzenie profesjonalnych szkoleń na odległość, pozwala na efektywne wykorzystanie laboratoriów oraz poprawia dostęp do usług edukacyjnych osób niepełnosprawnych i osób zamieszkujących poza aglomeracją łódzką.
Regionalny Ośrodek Edukacji Mechatronicznej umożliwia prowadzenie zajęć zarówno ogólnozawodowych jak i specjalistycznych, a tym samym stwarza warunki dla potrzeb nowoczesnego przygotowania kadry wykwalifikowanych pracowników i osiągania przez nich kwalifikacji mechatronicznych na poziomie zaawansowanym zgodnie z zapotrzebowaniem pracodawców.
W Regionalnym Ośrodku Edukacji Mechatronicznej mogą kształcić się uczniowie szkół z regionu łódzkiego (w trybie formalnym i pozaformalnym), osoby dorosłe pragnące osiągnąć nowe kwalifikacje lub podwyższyć dotychczasowe kwalifikacje, studenci, nauczyciele szkół zawodowych, pracownicy przedsiębiorstw. W Ośrodku została opracowana
i rozpowszechniona bogata oferta zajęć w formach szkolnych (zajęć edukacyjnych dla uczniów), dodatkowych zajęć specjalizacyjnych, zajęć edukacyjnych dla studentów uczelni technicznych, kursów kwalifikacyjnych i doskonalących dla pracowników przedsiębiorstw, kursów dla osób pozostających poza pracą, kursów i warsztatów dla nauczycieli szkół zawodowych.
Wśród wielu form uczenia się i doskonalenia należy zwrócić szczególną uwagę na kilka wybranych pozycji:
Kursy ogólnozawodowe
· Montaż układów i urządzeń elektronicznych
Adresaci: Uczniowie gimnazjów i szkół ponadgimnazjalnych
Stopień zaawansowania: Podstawowy
Czas trwania: 40 godzin
Charakterystyka: Podczas kursu uczestnicy zapoznawać się będą z budową, zasadami działania elementów, podzespołów i zespołów elektronicznych oraz będą montować
i uruchamiać układy i urządzenia elektroniki użytkowej. W zakres kursu wchodzi również nauka posługiwania się przyrządami pomiarowymi stosowanymi
w elektronice. Zakres kursu obejmuje zarówno układy i urządzenia analogowe jak
i cyfrowe.
· Montaż i eksploatacja napędów elektrycznych
Adresaci: Uczniowie gimnazjów i szkół ponadgimnazjalnych, pracownicy przedsiębiorstw podnoszący kwalifikacje
Stopień zaawansowania: Podstawowy
Czas trwania: 40 godzin
Charakterystyka: Podczas kursu uczestnicy zapoznawać się będą z budową, zasadami działania napędów elektrycznych oraz zasadami ich sterowania. Zakres kursu obejmuje również montaż i uruchamianie układów przekształtnikowych włącznie
z programowaniem falowników Hitachi.
Kursy specjalistyczne
· Montaż i eksploatacja układów pneumatyki
Adresaci: Uczniowie szkół ponadgimnazjalnych, studenci wyższych uczelni technicznych, nauczyciele, pracownicy przedsiębiorstw podnoszący kwalifikacje
Stopień zaawansowania: Podstawowy i średniozaawansowany
Czas trwania: 40 godzin
Charakterystyka: Podczas kursu uczestnicy zapoznawać się będą z budową, zasadami działania elementów, podzespołów i zespołów pneumatycznych i elektropneumatycznych oraz układami sterowania pneumatycznego. Zakres kursu obejmuje również montaż i uruchamianie układów pneumatycznych i elektropneumatycznych.
· Montaż i eksploatacja układów hydrauliki siłowej
Adresaci: Uczniowie szkół ponadgimnazjalnych, studenci wyższych uczelni technicznych, nauczyciele, pracownicy przedsiębiorstw podnoszący kwalifikacje
Stopień zaawansowania: Podstawowy i średniozaawansowany
Czas trwania: 40 godzin
Charakterystyka: Podczas kursu uczestnicy zapoznawać się będą z budową, zasadami działania elementów, podzespołów i zespołów hydraulicznych i elektrohydraulicznych oraz układami sterowania hydraulicznego. Zakres kursu obejmuje również montaż i uruchamianie układów hydraulicznych i elektrohydraulicznych.
· Montaż i eksploatacja układów mechatronicznych ze sterowaniem PLC
Adresaci: Uczniowie szkół ponadgimnazjalnych, studenci wyższych uczelni technicznych, nauczyciele, pracownicy przedsiębiorstw podnoszący kwalifikacje
Stopień zaawansowania: Podstawowy i średniozaawansowany
Czas trwania: 20 godzin
Charakterystyka: Podczas kursu uczestnicy zapoznawać się będą z budową, zasadą działania układów mechatronicznych ze sterowaniem PLC. Kurs obejmuje również montaż, uruchamianie i regulacje parametrów pracy układów mechatronicznych ze sterowaniem PLC.
· Montaż i eksploatacja układów automatycznej regulacji
Adresaci: Uczniowie szkół ponadgimnazjalnych, studenci wyższych uczelni technicznych, nauczyciele, pracownicy przedsiębiorstw podnoszący kwalifikacje
Stopień zaawansowania: Podstawowy i średniozaawansowany
Czas trwania: 20 godzin
Charakterystyka: Podczas kursu uczestnicy zapoznawać się będą z budową, zasadą działania programowalnych układów automatycznej regulacji. Kurs obejmuje również montaż, uruchamianie i regulacje parametrów pracy programowalnych układów automatycznej regulacji.
· Montaż i eksploatacja sieci Profibus i Asi
Adresaci: Uczniowie szkół ponadgimnazjalnych, studenci wyższych uczelni technicznych, nauczyciele, pracownicy przedsiębiorstw podnoszący kwalifikacje
Stopień zaawansowania: Średniozaawansowany
Czas trwania: 20 godzin
Charakterystyka: Podczas kursu uczestnicy zapoznawać się będą z budową i zasadą działania sieci komunikacyjnych Profibus i Asi. Kurs obejmuje również montaż, uruchamianie i konfigurowanie sieci Profibus i Asi.
· Montaż i eksploatacja układów mechatroniki pojazdowej
Adresaci: Uczniowie szkół ponadgimnazjalnych, studenci wyższych uczelni technicznych, nauczyciele, pracownicy przedsiębiorstw podnoszący kwalifikacje
Stopień zaawansowania: Średniozaawansowany
Czas trwania: 30 godzin
 Charakterystyka: Podczas kursu uczestnicy będą analizować budowę i zasadę działania układu sterowania silnika o zapłonie samoczynnym oraz układu sterowania ABS/ASR . Kurs obejmuje również metody diagnozowania przyrządem diagnostycznym KTS 550 w/w układów.
· Montaż i eksploatacja systemów mechatronicznych
Adresaci: Uczniowie szkół ponadgimnazjalnych, studenci wyższych uczelni technicznych, nauczyciele, pracownicy przedsiębiorstw podnoszący kwalifikacje
Stopień zaawansowania: Zaawansowany
Czas trwania: 60 godzin
Charakterystyka: Podczas kursu uczestnicy zapoznawać się będą z budową i zasadą działania systemu mechatronicznego na przykładzie zestawu Multi FMS. Kurs obejmuje również montaż, uruchamianie i regulacje parametrów pracy zestawu MultiFMS.
· Programowanie i obsługa sterowników PLC
Adresaci: Uczniowie szkół ponadgimnazjalnych, studenci wyższych uczelni technicznych, nauczyciele, pracownicy przedsiębiorstw podnoszący kwalifikacje
Stopień zaawansowania: Zaawansowany
Czas trwania: 60 godzin
Charakterystyka: Podczas kursu uczestnicy zapoznawać się będą z zasadami programowania oraz językami programowania sterowników programowalnych różnych producentów. Ponadto uczestnicy kursu zapoznają się z metodami graficznymi rozwiązywania zadań sterowniczych w typowych aplikacjach.
· Programowanie i obsługa obrabiarek sterowanych numerycznie
Adresaci: Uczniowie szkół ponadgimnazjalnych, studenci wyższych uczelni technicznych, nauczyciele, pracownicy przedsiębiorstw podnoszący kwalifikacje
Stopień zaawansowania: Zaawansowany
Czas trwania: 120 godzin
Charakterystyka: celem kursu jest osiąganie kwalifikacji zawodowych przez uczących się niezbędnych do wykonywania pracy w charakterze operatora lub programisty tokarki i frezarki sterowanej numerycznie.
· Programowanie i obsługa robotów przemysłowych Mitsubishi
Adresaci: Uczniowie szkół ponadgimnazjalnych, studenci wyższych uczelni technicznych, nauczyciele, pracownicy przedsiębiorstw podnoszący kwalifikacje
Stopień zaawansowania: Zaawansowany
Czas trwania: 60 godzin
Charakterystyka: Podczas kursu uczestnicy zapoznawać się będą z zasadami programowania oraz językami programowania robotów firmy Mitsubishi. Ponadto uczestnicy kursu zapoznają się z obsługą programatorów robotów przemysłowych oraz oprogramowania użytkowego.
· Programowanie złożonych systemów mechatronicznych
Adresaci: Uczniowie szkół ponadgimnazjalnych, studenci wyższych uczelni technicznych, nauczyciele, pracownicy przedsiębiorstw podnoszący kwalifikacje
Stopień zaawansowania: Zaawansowany
Czas trwania: 80 godzin
Charakterystyka: Podczas kursu uczestnicy zapoznawać się będą z zasadami programowania złożonych systemów mechatronicznych (linii technologicznej) z uwzględnieniem komunikacji sieciowej.
· Nadzorowanie pracy systemów mechatronicznych
Adresaci: Uczniowie szkół ponadgimnazjalnych, studenci wyższych uczelni technicznych, nauczyciele, pracownicy przedsiębiorstw podnoszący kwalifikacje
Stopień zaawansowania: Zaawansowany
Czas trwania: 40 godzin
Charakterystyka: Podczas kursu uczestnicy zapoznawać się będą z eksploatacją złożonych systemów mechatronicznych z uwzględnieniem wizualizacji procesów. Ponadto uczestnicy kursu będą przeprowadzać regulację parametrów procesu technologicznego oraz konserwację systemu mechatronicznego (linii MultiFMS).
· Diagnozowanie i naprawy układów i systemów mechatronicznych
Adresaci: Uczniowie szkół ponadgimnazjalnych, studenci wyższych uczelni technicznych, nauczyciele, pracownicy przedsiębiorstw podnoszący kwalifikacje
Stopień zaawansowania: Średniozaawansowany
Czas trwania: 20 godzin
Charakterystyka: Podczas kursu uczestnicy zapoznawać się będą z zasadami diagnozowania oraz naprawiania urządzeń i systemów mechatronicznych. Ponadto uczestnicy kursu zapoznają się z narzędziami diagnostycznymi stosowanymi w urządzeniach i systemach mechatronicznych.
· Projektowanie układów mechatronicznych
Adresaci: Uczniowie szkół ponadgimnazjalnych, studenci wyższych uczelni technicznych, nauczyciele, pracownicy przedsiębiorstw podnoszący kwalifikacje
Stopień zaawansowania: Średniozaawansowany
Czas trwania: 80 godzin
Charakterystyka: Podczas kursu uczestnicy zapoznawać się będą z zasadami projektowania urządzeń i systemów mechatronicznych ze szczególnym uwzględnieniem narzędzi informatycznych wspomagających projektowanie.

Regionalny Ośrodek Edukacji Mechatronicznej zapewnia nowoczesną edukację mechatroniczną opartą na podejściu systemowym, stanowiącą szansę i wyzwanie dla kształcenia zawodowego: szansę, ponieważ jej cele, treści i metody pokazują jak integrować wiedzę, jak wykorzystać najnowsze osiągnięcia techniki i technologii, a wyzwanie, bowiem trzeba przestawić się z tradycyjnego myślenia branżowo-przedmiotowo-produktowego na myślenie czynnościowo-obiektowo-procesowe.
Regionalny Ośrodek Edukacji Mechatronicznej został utworzony w odpowiedzi na rosnące zapotrzebowanie firm na pracowników z bardzo wysokimi kwalifikacjami w zawodach mechatronicznych, co wiąże się z koniecznością modernizacji bazy techniczno-dydaktycznej w placówkach edukacyjnych oraz ze stałym podnoszeniem kwalifikacji specjalistycznych pracowników.
Kwalifikacje związane z mechatroniką są obecnie niezwykle poszukiwane w wielu obszarach – w urządzenia mechatroniczne wyposażone są wszystkie gałęzie przemysłu, w których występują zautomatyzowane i zrobotyzowane linie technologiczne.
Do największych gałęzi przemysłu, w których pracują urządzenia i systemy mechatroniczne należą: przemysł spożywczy, elektrotechniczny, motoryzacyjny, chemiczny, farmaceutyczny, kosmetyczny, zabawkarski, zbrojeniowy itp.
Aktualnie w regionie łódzkim nie funkcjonuje inna placówka o takim zakresie i poziomie kształcenia: osiągnięcie większości kwalifikacji mechatronicznych na poziomie zaawansowanym jest niedostępne dla wielu osób ze względu na koszty i brak ośrodków szkoleniowych.
Regionalny Ośrodek Edukacji Mechatronicznej służy społeczeństwu naszego regionu w tym zakresie, a jego specyfika dostosowywana jest do potrzeb rynku pracy w sposób elastyczny.
Utworzenie w Ośrodku nowoczesnej bazy techniczno-dydaktycznej oraz zaprojektowanie uczenia się poprzez wykonywanie zadań – projektów pozwala na:
· rozwój kompetencji pracowników wchodzących na rynek pracy oraz doskonalenie pracowników już funkcjonujących,
· utworzenie nowoczesnego, innowacyjnego modelu współpracy pomiędzy pracodawcami a instytucją edukacyjną,
· przygotowanie aktywnego, mobilnego i skutecznie działającego pracownika gospodarki (ukształtowanie oczekiwanej sylwetki absolwenta dzięki wdrażaniu systemu kształcenia modułowego),
· zwiększenie dostępności do osiągania kwalifikacji zawodowych poprzez kształcenie na odległość,
· zwiększenie dostępu do nowych technologii,
· transfer wiedzy i umiejętności na wykonywanie zadań zawodowych w małych i średnich przedsiębiorstwach.
Barbara Kapruziak, Marek Szymański – konsultanci kształcenia zawodowego.

 Janusz Moos

 Dyrektor
 Łódzkiego Centrum Doskonalenia Nauczycieli
i Kształcenia Praktycznego

