

UNIVERSITATEA "DUNĂREA DE JOS", GALAŢI
FACULTATEA DE MECANICĂ

Str. Domnească nr. 111, Tel./Fax: +40 236 314463
800201 - Galaţi, România www.mec.ugal.ro

Oferta educaţională
 a

Facultăţii de Mecanică

2009-2010

http://www.mec.ugal.ro/�

Cuprins
1. Prezentare generală..1
2. Lista alfabetică a disciplinelor obligatorii pe specializări.....................................13
3. Discipline de trunchi comun - anul I ..17
4. Discipline de trunchi comun - anul II ...31
5. Discipline de trunchi comun - anul III, IV...45
6. Domeniul INGINERIE MECANICĂ. Program de licenţă: INGINERIE
MECANICĂ (IM)..56
7. Domeniul INGINERIE INDUSTRIALĂ. Program de licenţă:
INGINERIA SUDĂRII (IS) ...79
8. Domeniul MECATRONICĂ ŞI ROBOTICĂ. Program de licenţă:
MECATRONICĂ (MTR) ..102
9. Domeniul INGINERIE ŞI MANAGEMENT. Program de licenţă:
INGINERIE ECONOMICĂ INDUSTRIALĂ (IEI)..134
10. Domeniul INGINERIE INDUSTRIALĂ. Program de licenţă:
TEHNOLOGIA CONSTRUCŢIILOR DE MAŞINI (TCM).......................................163
11. Domeniul INGINERIA MEDIULUI. Program de licenţă: INGINERIA
ŞI PROTECŢIA MEDIULUI ÎN INDUSTRIE (IPMI) ...185
12. Domeniul INGINERIE MECANICĂ. Program de licenţă: SISTEME
ŞI ECHIPAMENTE TERMICE (SET) ..213
13. Domeniul INGINERIE INDUSTRIALĂ. Program de masterat:
GRAFICĂ ŞI MODELARE COMPUTERIZATĂ (GMC)...234
14. Domeniul INGINERIE MECANICĂ. Program de masterat:
MODELARE ŞI SIMULARE ÎN INGINERIA MECANICĂ (MSIM)247
15. Domeniul INGINERIE INDUSTRIALĂ. Program de masterat:
INGINERIA ŞI MANAGEMENTUL SISTEMELOR INTEGRATE DE
FABRICAŢIE (IMSIF) ..261
16. Domeniul INGINERIE INDUSTRIALĂ. Program de masterat:
MANAGEMENTUL CALITĂŢII ÎN INGINERIA INDUSTRIALĂ (MCII)..................275
17. Domeniul de licenţă: INGINERIE MECANICĂ. Program de
masterat: SISTEME ŞI ECHIPAMENTE TERMICE ŞI PROTECŢIA
MEDIULUI (SETPM) ...289
18. Lista nominală a cadrelor didactice...303

___ Prezentare generală

 1

1. Prezentare generală

1.1 Scurt istoric
Istoria Facultăţii de Mecanică începe în 1951 când, în baza Hotărârii Consiliului de
Miniştri nr.1375/1950, se înfiinţează la Galaţi Institutul Mecano-Naval, format din
Facultatea de Construcţii Navale şi Facultatea de Exploatarea Navelor şi Porturilor.
În 1953, cele două facultăţi s-au unit sub denumirea de Facultatea de Mecanică.

Activitatea didactică în Facultatea de Mecanică a început în fosta clădire a
Pensionului Notre Dame de Sion (actualul corp M), care în august 1944 a fost
incendiată. Ea a fost refăcută între anii 1950 - 1953. Între 1951 şi 1955 clădirea a
fost, pe lângă spaţiu de învăţământ, şi spaţiu social (cămin şi cantină). Dacă în
1951 se dăduse în exploatare doar aripa de nord şi o parte din cea centrală, în
1953 s-a finisat şi aripa de sud, existând circa 60 săli pentru curs, seminar şi
laborator.

În 1954 s-a finalizat construcţia celor 2 cămine (616 locuri de cazare) în apropierea
Grădinii Publice, eliberând spaţii de cazare din institut.

Facultatea de Mecanică

 2

Tot în 1954 s-a înfiinţat laboratorul de Maşini Termice şi Instalaţii Navale şi
laboratorul de Metalografie.

În iunie 1956 s-a înfiinţat Catedra de Tehnologia Construcţiilor de Maşini, iniţial
Catedra de Tehnologia Materialelor.
În 1958 s-au adus maşinile de încercări mecanice, realizându-se astfel şi un
laborator de Rezistenţa Materialelor.
În 1960, în zona căminelor, s-a construit o cantină, eliberând spaţiul ocupat în
institut. Laboratoarele au avut la început o dotare modestă. S-au înfiinţat:
laboratorul de Chimie, laboratorul de Fizică cuplat cu cel de Electrotehnică.

În 1978 numărul de specializări creşte cu încă două: Maşini Termice (care include
şi Frigotehnia) şi Utilajul şi Tehnologia Sudării.
Înainte de 1990, pe lângă specializările de inginerie mecanică amintite, în structura
Facultăţii de Mecanică erau incluse şi specializări de inginerie metalurgică.
După 1990 specializările de inginerie navală şi inginerie metalurgică au format
facultăţi proprii, iar Facultatea de Mecanică şi-a dezvoltat noi specializări.

1.2 Misiune
Facultatea de Mecanică este principalul formator regional de specialişti cu studii
superioare în domeniul mecanic, cu implicaţii esenţiale în mediul economic al

___ Prezentare generală

 3

judeţelor Galaţi, Brăila, Vrancea, Tulcea, Vaslui, Buzău, Constanţa, dar şi unul din
principalii formatori naţionali. De asemenea, este un centru multidisciplinar de
cercetare ştiinţifică, care are capacitatea de a aborda un spectru larg de teme de
cercetare ştiinţifică fundamentală şi aplicativă.

• PROGRAME DE LICENŢĂ:
o Inginerie mecanică
o Sisteme şi echipamente termice
o Echipamente pentru procese industriale
o Mecanică fină şi nanotehnologii
o Tehnologia construcţiilor de maşini
o Ingineria sudării
o Robotică
o Mecatronică
o Ingineria mediului
o Ingineria şi protecţia mediului în industrie
o Inginerie economică industrială

• ÎNVĂŢĂMÂNT FĂRĂ FRECVENŢĂ:
o Ingineria şi protecţia mediului în industrie
o Inginerie economică industrială

• MASTER:
o Optimizarea sistemelor şi echipamentelor termice şi frigorifice
o Managementul calităţii în inginerie industrială
o Robotizarea proceselor de sudare
o Modelarea şi simularea în ingineria mecanică
o Grafică şi modelare computerizată
o Metode avansate de proiectare şi analiză în ingineria mecanică
o Sisteme şi echipamente termice şi protecţia mediului
o Ingineria şi managementul sistemelor integrate de fabricaţie

• DOCTORAT:
o Inginerie mecanică
o Inginerie industrială

1.3 Misiunea Facultăţii de Mecanică
Misiunea asumată a Facultăţii de Mecanică include direcţiile didactică şi de
cercetare, formarea specialiştilor în domeniul tehnic, prin derularea a trei cicluri de
pregătire - licenţă, masterat şi doctorat.
• Actualizarea continuă a programelor de studii acreditate sau autorizate

provizoriu, pentru a răspunde cerinţelor pieţei;
• Promovarea calităţii în învăţământul superior, prin implementarea unui sistem

de management al calităţii şi respectarea standardelor de calitate;
• Formarea de competenţe în cercetarea fundamentală şi aplicativă, pentru

îmbogăţirea patrimoniului ştiinţific şi pentru dezvoltarea capacităţilor şi
performanţelor profesionale;

• Dezvoltarea componentelor civică şi culturală care îşi pun amprenta asupra
organizării vieţii sociale din spaţiul universitar, astfel încât acesta să devină un
centru consacrat de pregătire academică, de educaţie şi de cercetare
ştiinţifică;

Facultatea de Mecanică

 4

• Realizarea de schimburi bilaterale de studenţi şi cadre didactice în spaţiul
european al cunoaşterii, prin intensificarea cooperărilor internaţionale cu alte
facultăţi.

1.4 Obiectivele Facultăţii de Mecanică
• Perfecţionarea continuă a planurilor de învăţământ, a programelor analitice şi a

metodelor de predare, în concordanţă cu strategia şi standardele naţionale şi
internaţionale;

• Dezvoltarea şi modernizarea bazei materiale aferente procesului didactic şi de
cercetare ştiinţifică;

• Asigurarea unităţii între procesul didactic, cercetarea ştiinţifică şi activitatea
practică;

• Constituirea şi consolidarea unui corp didactic bine pregătit profesional,
selectat prin concursuri, pe baza unor criterii riguroase;

• Participarea comunităţii universitare la programe naţionale şi internaţionale,
dezvoltate pentru învăţământul superior;

• Integrarea învăţământului superior românesc în cel european şi mondial;
• Dezvoltarea cercetării ştiinţifice fundamentale şi aplicative, precum şi a

activităţilor de proiectare tehnologică şi de fabricaţie;
• Editarea de lucrări de specialitate sau în problematici conexe domeniilor de

interes universitar, pe plan didactic şi ştiinţific.

1.5 Strategia cercetării ştiinţifice
În cadrul Facultăţii de Mecanică activitatea de cercetare este structurată pe 5
direcţii strategice de cercetare în 4 centre de cercetare acreditate de Consiliul
Naţional al Cercetării Ştiinţifice din Învăţământul Superior (CNCSIS).

1.6 Direcţii strategice de cercetare
• Sisteme adaptive de prelucrare (sisteme reconfigurabile şi holonice,

dinamică haotică a proceselor de aşchiere şi deformare plastică, controlul
holistic integrat al sistemelor tehnologice), materiale şi tehnologii noi de
prelucrare destinate fabricaţiei sistemelor mecanice, managementul
orientat al producţiei.

• Cercetări fundamentale şi aplicative privind proiectarea, prelucrarea,
testarea şi caracterizarea mecanică şi tribologică a materialelor plastice şi
compozite. Noi materiale, metode şi aplicaţii în sistemele mecanice.

• Studii şi cercetări privind: modelarea proceselor şi optimizarea funcţională
şi structurală a maşinilor şi echipamentelor termice în vederea creşterii
eficienţei energetice, reducerii impactului asupra mediului şi economisirea
resurselor; soluţii de reducere a poluării mediului datorate tehnologiilor
industriale; producerea energiei curate prin utilizarea biocombustibililor.

• Cercetare fundamentală şi aplicativă în domeniul tehnologiilor şi
echipamentelor de sudare, mecatronicii şi robotizării proceselor industriale.
Modelarea şi simularea proceselor, studiul modificărilor termo-mecano-
metalurgice în îmbinările sudate, optimizarea proceselor şi tehnologiilor de
sudare.

___ Prezentare generală

 5

• Cercetări privind modelarea şi simularea numerică a stărilor de tensiuni şi
deformaţii a structurilor metalice supuse la acţiuni mecanice şi/sau termice.
Vibraţii mecanice. Identificarea sistemelor proces-maşină.

1.7 Centre de cercetare acreditate de Consiliul Naţional al
Cercetării Ştiinţifice din Învăţământul Superior

♦ Centrul de Cercetare pentru Maşini şi Echipamente Termice şi Ingineria
Mediului în Energetică - METIME

♦ Centrul de Cercetare în Mecanică şi Tribologia Straturilor Superficiale -
MTSS

♦ Centrul de Cercetare în Inginerie Tehnologică în Construcţia de Maşini -
ITCM

♦ Centrul de Cercetări Avansate în Domeniul Sudării - SUDAV

1.7.1 Laboratoare
Laboratoarele Facultăţii de Mecanică au fost dezvoltate continuu şi au devenit mai
performante, prin achiziţia a numeroase utilaje, echipamente, dispozitive, aparate
de măsură şi control, care permit desfăşurarea unui proces educaţional modern,
de nivel European, dar şi efectuarea de cercetări în domenii de vârf.
La nivelul Facultăţii de Mecanică există numeroase laboratoare specializate, cele
mai importante fiind:

1. Laborator de Tehnologii de Presare la Rece
2. Laborator de Cercetare Materiale Polimerice
3. Laborator de Acţionări şi Automatizări Hidropneumatice
4. Laborator de Modelare cu Elemente Finite
5. Laborator Hală de Încercări la Rezistenţă a Structurilor
6. Laborator de Mecanică şi Vibraţii Mecanice
7. Laborator de Rezistenţa Materialelor
8. Laborator de Testare a Fluidelor
9. Laborator de Încercări la Oboseală
10. Laborator de Tribologie
11. Laborator de Tehnologii de Sudare prin Presiune
12. Laborator de Cercetare şi Investigare a Arcului Electric de Sudare
13. Laborator de Toleranţe şi Control Dimensional
14. Laborator de Aparate şi Sisteme de măsurare
15. Laboratoare de Grafica Asistată de Calculator

Facultatea de Mecanică

 6

1.7.2 Laboratoare de cercetare
¾ Laborator de Tehnologii de

Presare la rece (acreditat ISO
9001)

Cercetări privind optimizarea
tehnologiilor echipamentelor de
deformare plastică la rece; simularea
numerică şi fizică a proceselor de
deformare plastică la rece; încercări de
prelucrabilitate prin deformare plastică
la rece pentru noi materiale şi procese
avansate de prelucrare prin deformare
plastică; studiul suprafeţei pieselor
deformate plastic folosind microscopia
atomică.
¾ Laborator de Cercetare

Materiale Polimerice
(acreditat ISO 9001)

Cercetări privind optimizarea
proceselor de injectare a pieselor
complexe; injectarea bi-component;
modelarea şi simularea proceselor de
injectare a materialelor polimerice;
simularea numerică şi experimentală a
fenomenelor de rupere în materiale
polimerice avansate; determinarea
caracteristicilor mecanice ale
materialelor polimerice (întindere,
compresiune, încovoiere în trei
puncte); studii de microscopie optică şi
electronică.
¾ Laborator de Acţionări şi

Automatizări
Hidropneumatice

Încercarea aparaturii şi echipamentelor
ce compun sistemele hidropneumatice
de acţionare; simularea funcţionării
aparaturii sistemelor hidropneumatice;
încercarea aparaturii pentru reglarea
debitului; analiza comportamentului
aparaturii în cazul sistemelor
hidrostatice deschise; studiul
comenzilor electro-hidraulice la
realizarea ciclurilor tehnologice
automate.
¾ Laborator de Încercări la Oboseală

Încercări de oboseală pe epruvete în vederea obţinerii caracteristicilor de
rezistenţă la oboseală a materialelor metalice; încercări în domeniul oligociclic;

___ Prezentare generală

 7

încercări în domeniul durabilităţii limitate; încercări de oboseală în medii corozive.
¾ Laborator de Încercări la Rezistenţă a Structurilor

Încercări de rezistenţă pe epruvete (întindere, compresiune, încovoiere, forfecare,
rezilienţă, determinarea caracteristicilor mecanice ale materialelor metalice sau
nemetalice); măsurători tensometrice pe standuri complexe.
¾ Laborator de Vibraţii Mecanice

Studiul static şi dinamic al sistemelor mecanice, modelări şi simulări în dinamica
sistemelor mecanice, modelări în mecanica fluidelor şi în mecanica vibraţiilor.
¾ Laboratoare de Grafică Asistată de Calculator

Conceperea unor programe în modelarea grafică; utilizarea tehnicilor avansate de
proiectare în mediul de lucru CATIA şi Solid Edge; folosirea mijloacelor multimedia
în reprezentarea produselor; proiectarea formei produselor pe baza elementelor de
ergonomie; modelarea 3D a produselor prin utilizarea de programe grafice
integrate.
¾ Laborator de Testare a Fluidelor

Determinarea proprietăţilor de extremă presiune şi antiuzură a fluidelor. Încercarea
cu patru bile; determinarea stabilităţii la forfecare a uleiurilor conţinând polimeri,
utilizând un injector pentru motor Diesel; determinarea caracteristicilor de
inflamabilitate a fluidelor în contact cu suprafeţe calde. Încercarea de
inflamabilitate pe metal cald.
¾ Laborator de Modelare cu Elemente Finite

Modelarea şi simularea în domeniul proiectării structurilor mecanice cu interacţiuni
multiple.
¾ Laborator de Tribologie

Determinarea comportării straturilor superficiale la deformaţii plastice prin indentare
sau indentare cu alunecare sau rostogolire liberă ori cu diferite grade de alunecare;
uzura în condiţii de rostogolire liberă sau cu alunecare la temperaturi scăzute sau
ridicate; uzura materialelor compozite la alunecare cu ungere sau fără ungere;
uzura pitting.
¾ Laborator de Tehnologii de Sudare prin Presiune

Tehnologii de sudare prin presiune şi tehnologii neconvenţionale de sudare;
asamblări termomecanice; procese termomecanice de asamblare; sudarea la rece
prin deformare plastică comună la temperatura mediului ambiant; sudarea cu arc
electric rotitor.
¾ Laborator de Cercetare şi Investigare a Arcului Electric de Sudare

Investigarea arcului electric prin filmare directă şi măsurare sincronă a parametrilor
electrici ai regimului de sudare; studierea comportării arcului, a transferului masic şi
a băii de metal topit, în corelaţie cu parametrii electrici şi geometria cordonului;
testarea şi elaborarea unor materiale de adaos noi; determinarea unor noi linii
sinergetice specifice sudării Ti sau Al.
¾ Laborator de Toleranţe şi Control Dimensional

Determinarea preciziei prelucrării şi măsurării în construcţia de maşini cu referire la
precizia dimensională, precizia macro şi microgeometrică; definirea sistemelor de
toleranţe şi ajustaje ISO, precum şi a metodelor şi aparatelor pentru evaluarea
acestora; analizarea metodelor moderne utilizate în controlul statistic al fabricaţiei
şi recepţiei produselor industriale.

Facultatea de Mecanică

 8

¾ Laborator de Rezistenţa Materialelor
Studiul stării de deformaţie statică şi dinamică prin intermediul traductoarelor
rezistive; măsurarea stării de deformaţie statică şi dinamică prin mijloace optice
fără contact; măsurarea zgomotelor şi vibraţiilor; studiul neliniar elastic al
structurilor formate din bare.

1.8 Orientarea în carieră a studenţilor
Facultatea de Mecanică are un Centru de Consiliere şi Orientare în Carieră a
Studenţilor pentru sprijinirea studenţilor în vederea structurării propriei traiectorii de
formare profesională şi de inserţie pe piaţa muncii.
Obiectivul principal al centrului este de a consilia şi orienta studenţii în carieră.
Departamentul de Consiliere şi Orientare în Carieră pune la dispoziţia studenţilor
un Pachet informaţional care cuprinde:

• Prezentarea Facultăţii de Mecanică şi a facilităţilor oferite în campusul
universitar (condiţii de studiu, laboratoare, modalităţi de cazare, resurse
informaţionale etc.);

• Prezentarea sintetică a planurilor de învăţământ;
• Precizarea perioadei/perioadelor din fiecare semestru/an universitar în

care se fac opţiuni pentru (pachete de) discipline opţionale şi facultative
cuprinse în planul de învăţământ al semestrului/anului următor;

• Descrierea schematică a disciplinelor cuprinse în planul de învăţământ:
statutul disciplinei (obligatoriu, opţional, facultativ); principalele
secţiuni/capitole/teme ale disciplinei; bibliografia minimală obligatorie;
numărul de ore de curs/seminar/lucrări aplicative/proiecte; procedura de
evaluare a cunoştinţelor etc.;

• Prezentarea potenţialilor angajatori din regiunea de Sud-Est dar şi din
străinătate.

Parteneri din industrie:

• AFDJ GALAŢI R.A. • ARCELOR MITTAL GALAŢI
• AUTOMOBILE DACIA • CRIOMEC S.A. GALAŢI
• ELNAV GALAŢI • FAM S.A. GALAŢI
• GALACTA S.A. GALAŢI • GALFINBAND S.A. GALAŢI
• IATSA S.A GALAŢI • INSTAELECTRIC FOCŞANI
• MEHID S.A GALAŢI • MENAROM S.A. GALAŢI
• MEUSBURGER GEORG

GmbH & Co KG AUSTRIA
• PLASTOR ORADEA

• PROFILAND GALAŢI • PROMEX S.A. BRĂILA
• RENAULT TECHNOLOGIE

ROUMANIE
• RTR BUCUREŞTI

• SERVICE FIAT S.A. GALAŢI • ŞANTIERUL NAVAL DAMEN
S.A.

• TEHNOTON IAŞI

___ Prezentare generală

 9

Rolul esenţial în activitatea de consiliere revine tutorilor specializărilor care menţin
un contact permanent cu studenţii în vederea integrării acestora în învăţământul
superior, sprijinindu-i şi îndrumându-i în alegerea unor opţiuni benefice în plan
profesional, didactic, cultural etc. Sistemul de tutoriat implementat la Facultatea de
Mecanică încurajează comunicarea şi creşterea nivelului de încredere în mediul
academic.

1.9 Baza materială
Studenţii Facultăţii de Mecanică au acces la patrimoniul Universităţii "Dunărea de
Jos", dispunând astfel de o bază materială prin care se asigură spaţii de
învăţământ şi cercetare corespunzătoare specificului său de dezvoltare. Studenţii
beneficiază de 12 amfiteatre (30-120 locuri), 12 săli de seminar (25 locuri) şi 54
laboratoare didactice.

Spaţiile de cazare şi spaţiile pentru petrecerea timpului liber, aflate în patrimoniul
Universităţii "Dunărea de Jos", sunt formate din 13 cămine, o cantină restaurant, o
capelă studenţească, două săli de sport şi un cabinet medical studenţesc,

Facultatea de Mecanică

 10

distribuite în patru campusuri universitare: "A.I. Cuza", "22 Decembrie",
"Politehnica" şi "Radu Negru". Capacitatea de cazare în căminele studenţeşti
depăşeşte 3000 de locuri şi oferă spaţii de cazare şi pentru activităţi sociale sau
sportive ale studenţilor.
Cantina studenţească din cadrul complexului studenţesc "A.I. Cuza" are o
capacitate de 1000 de locuri.
Cabinetul Medical Studenţesc vine în întâmpinarea problemelor de sănătate ale
studenţilor, având o dotare la nivelul unei camere de gardă dintr-un spital de
urgenţă.

1.10 Viaţa studenţească

Implicarea studenţilor în activităţile universitare extracurriculare poate fi deosebit
de activă, deoarece există numeroase posibilităţi, oferite prin:

• Clubul de Muzică Folk - Cursuri de chitară acustică şi electrică, chitară
bass, blockflote şi nu numai;

• Aqua Models - Agenţie de modeling;
• GALAXYA - Dans sportiv şi de societate;
• Trupa BBOYZONLY - Dans remarcat prin complexitatea şi expresivitatea

coregrafiei, unicitatea şi creativitatea costumelor sau diversitatea genurilor
de dans abordate;

• AIKIDOKA - Clubul sportiv de Aikido;
• Campionatul de fotbal studenţesc;
• Clubul de gimnastică aerobică cu instructor profesionist şi muzică

antrenantă pentru sănătate şi bună dispoziţie. Cea mai eficientă activitate
fizică pentru tonus de viaţă şi încredere în propriile forţe !;

• Teatru - Două trupe de teatru - C.C.P.P. şi Scaramouche;

___ Prezentare generală

 11

• Cercul de artă fotografică - Clubul studenţilor pasionaţi de această artă s-a
înfiinţat în anul 2002 şi este locul unde elementele de creaţie şi compoziţie
fotografică - procesare digitală, îmbină staticul, cotidianul şi naturalul cu
inteligenţa aparaturii ultramoderne. Activitatea cercului este coordonată de
Casa de Cultură a Studenţilor Galaţi şi Agenţia de Imagine Vizart;

• Revista "Akademia" - Revistă de literatură şi filosofie editată cu sprijinul
Universităţii "Dunărea de Jos", Galaţi şi a Ligii Studenţilor Galaţi;

• Atelierul filosofic "Hermes" - Proiect al Casei de Cultură a Studenţilor în
colaborarea cu revista "Akademia";

• Atelier de creaţie plastică - Pictură naivă, iconografie, grafică, materiale şi
îndrumarea necesară dincolo de linie şi culoare, acolo unde gândurile şi
sentimentele devin vizibile;

• Clubul de şah "De Docta Ignorantia";
• Clubul de GO;
• Discoteca.

1.11 Relaţii internaţionale
1.11.1 Mobilităţi ale studenţilor de la Facultatea de Mecanică
Facultatea de Mecanică din cadrul Universităţii "Dunărea de Jos", Galaţi are relaţii
de colaborare cu multe universităţi din lume, în domeniile didactic şi de cercetare
ştiinţifică, prin acordurile bilaterale încheiate şi prin programele europene
ERASMUS, TEMPUS etc.

Prin derularea granturilor de mobilităţi - cercetători şi a programelor europene de
mobilităţi - cadre didactice şi studenţi, au loc schimburi bilaterale de profesori şi
studenţi. Studenţii şi absolvenţii români au posibilitatea de a studia în universităţi

BELGIA
 Université de Liége

BULGARIA

 University of Rousse "Angel
Kanchev"

SPANIA

 Universidad Politecnica Madrid
 Universidad de Valladolid

UNGARIA

 Pannon Eyetem - University of
Pannonia

FRANŢA

 École des Mines d’Albi-Carmaux
 École des Mines de Douai
 Université Paris Nord-Paris 13
 Université de Rouen

ITALIA
 Politecnico di Milano
 Universita degli Studi di Cagliari
 Universita degli Studi di Firenze
 Universita degli Studi di Salerno

GRECIA

 Technologiko Ekpaideutiko Idryma -
Irakliou

 University of Patras
 Technologiko Ekpaideutiko Idryma

(TEI) - Pirea

PORTUGALIA

 Universidade Do Minho
 Instituto Politecnico de Braganca
 Universidade Nova de Lisboa

TURCIA

 Erciyes University

Facultatea de Mecanică

 12

europene de prestigiu în sistemul de credite transferabile ECT, respectiv programe
de masterat şi doctorat pentru elaborarea unor lucrări de licenţă, disertaţie şi teze
de doctorat.

Mulţumiri
Conducerea Facultăţii de Mecanică mulţumeşte tuturor cadrelor didactice care au
participat la realizarea acestei lucrări, în special D-lui Prof. Dr. Ing. Nicolae Oancea
şi D-lui Conf. Dr. Ing. Cristian Iosifescu.

__Lista alfabetică a disciplinelor obligatorii pe specializări

 13

2. Lista alfabetică a disciplinelor obligatorii pe
specializări

Nr
crt Anul Denumirea disciplinei IM IS MTR IEI TCM IPMI SET

1. 4 Acquis-ul comunitar în domeniul
protecţie mediului 9

2. 4 Acţionări electrice şi electronică de
putere 9

3. 3 Acţionări hidraulice şi pneumatice 9 9 9 9 9

4. 1 Algebră liniară, geometrie analitică şi
diferenţială 9 9 9 9 9 9 9

5. 4 Algoritmi şi sisteme de conducere a RI
6. 4 Analiza sistemelor economice 9

7. 2 Analiza şi sinteza proceselor tehnologice
cu impact asupra mediului 9

8. 3 Analiză cu elemente finite I 9
9. 4 Analiză cu elemente finite II 9
10. 4 Analiză economică 9 9 9 9 9
11. 1 Analiză matematică 9 9 9 9 9 9 9

12. Aparate de monitorizare a proceselor
industriale din industria alimentară

13. 4 Automatizarea proceselor tehnologice şi
biotehnologice 9

14. 2 Bazele aşchierii şi generării suprafeţelor 9 9
15. 4 Bazele CAM 9

16. 3 Bazele cercetării experimentale a
maşinilor termice 9

17. 1 Bazele economiei 9
18. 3 Bazele proceselor de sudare 9
19. 4 Bazele proiectării dispozitivelor 9

20. 3 Bazele roboticii şi sistemelor
mecatronice 9

21. 2 Bazele sistemelor automate 9
22. 2 Calcul preţ şi cost 9
23. 3 Centrale termoelectrice 9
24. 4 Cercetare operaţională 9

25. 4 Certificarea personalului şi a
procedurilor de sudare 9

26. 2 Chimia mediului 9
27. 1 Chimie 9 9 9 9 9 9 9
28. 4 Colapsul structurilor mecanice 9
29. 4 Combaterea poluării în centrale termoelectrice 9
30. 4 Compresoare, ventilatoare, pompe 9
31. 3 Contabilitatea financiară 9

32. 4 Controlul îmbinărilor şi produselor
sudate 9

33. 1 Desen tehnic 9 9 9 9 9 9 9
34. 1 Dreptul comercial 9

35. 4 Echipamente de supraveghere şi
alarmare 9

36. 4 Echipamente pentru sudare 9
37. 2 Ecotoxicologie 9
38. 1 Educaţie fizică şi sport 9 9 9 9 9 9 9
39. 2 Educaţie fizică şi sport 9 9 9 9 9 9 9
40. 3 Elasticitate 9
41. 2 Electronică 9
42. 3 Electronică aplicată 9 9

Facultatea de Mecanică

 14

Nr
crt Anul Denumirea disciplinei IM IS MTR IEI TCM IPMI SET

43. 2 Electronică aplicată 9
44. 2 Electrotehnică şi maşini electrice 9 9 9 9 9 9 9
45. 3 Elemente de electrochimie şi coroziune 9

46. 3 Elemente de hidropneumatică în
mecatronică şi robotică 9

47. 4 Evaluarea impactului de mediu 9

48. 4 Exergoeconomia sistemelor cu impact
asupra mediului 9

49. 3 Fizica atmosferei şi hidrologie 9
50. 1 Fizică 9 9 9 9 9 9 9
51. 3 Generatoare de abur 9
52. 1 Geometrie descriptivă 9 9 9 9 9 9 9
53. 2 Grafică asistată de calculator 9 9 9 9 9 9 9

54. 4 Impactul instalaţiilor frigorifice asupra
mediului 9

55. 1 Informatică aplicată I 9 9 9 9 9 9 9
56. 2 Informatică aplicată II 9 9 9 9 9

57. 4 Ingineria materialelor compozite şi a
nanostructurilor 9

58. 4 Inginerie concurenţială 9
59. 2 Inginerie mecanică 9
60. 3 Instalaţii de ardere 9
61. 4 Instalaţii de ventilare şi pompare 9
62. 3 Instalaţii frigorifice şi pompe de căldură I 9

63. 4 Instalaţii frigorifice şi pompe de căldură
II 9

64. 3 Inteligenţă artificială 9
65. 4 Legislaţia muncii 9
66. 4 Legislaţia protecţiei mediului 9
67. 1 Limbi moderne 9 9 9 9 9 9 9
68. 3 Logistică industrială 9
69. 4 Management 9 9 9 9 9 9
70. 4 Management strategic 9
71. 2 Managementul calităţii 9
72. 4 Managementul mediului 9
73. 4 Managementul mentenanţei 9
74. 3 Marketing 9
75. 4 Maşini-unelte şi dispozitive 9
76. 2 Maşini-unelte şi prelucrări prin aşchiere 9 9
77. 3 Maşini-unelte 9
78. 4 Materiale plastice şi compozite 9
79. 4 Mecanica contactului 9
80. 2 Mecanica fluidelor 9 9 9 9 9 9 9

81. 3 Mecanica, construcţia şi proiectarea
structurilor I 9

82. 4 Mecanica, construcţia şi proiectarea
structurilor II 9

83. 1 Mecanică 9 9 9 9 9 9 9
84. 2 Mecanisme 9 9 9 9
85. 2 Mecanisme şi organe de maşini I 9
86. 3 Mecanisme şi organe de maşini II 9

87. 4 Mecanizarea şi automatizarea
proceselor de sudare 9

88. 4 Mecatronica automobilului 9
89. 2 Metode numerice 9 9 9 9 9 9 9
90. 4 Microcontrolere şi microprocesoare 9

91. 4 Modelare, simulare în dinamica
sistemelor mecanice 9

__Lista alfabetică a disciplinelor obligatorii pe specializări

 15

Nr
crt Anul Denumirea disciplinei IM IS MTR IEI TCM IPMI SET

92. 4 Modelarea sistemelor mecatronice 9
93. 4 Modelarea şi simularea RI
94. 3 Motoare cu ardere internă I 9
95. 4 Motoare cu ardere internă II 9
96. 2 Organe de maşini I 9 9 9 9 9
97. 3 Organe de maşini II 9 9 9 9 9
98. 3 Plasticitate 9
99. 4 Prelucrarea datelor 9

100. 3 Prelucrarea datelor experimentale în
ingineria sudării 9

101. 3 Prelucrarea maselor plastice 9
102. 4 Prelucrarea maselor plastice 9
103. 3 Prelucrări prin deformare plastica 9
104. 4 Procedee conexe sudării 9
105. 3 Procese de deformare plastică la rece I 9
106. 4 Procese de deformare plastică la rece II 9

107. 4 Proiectare tehnologică asistată de
calculator 9

108. 4 Proiectarea asistată de calculator a
tehnologiilor de sudare 9

109. 3 Proiectarea sculelor aşchietoare 9 9
110. 3 Proiectarea structurilor sudate 9
111. 4 Protecţia mediului 9
112. 2 Rezistenţa materialelor I, II 9 9 9 9 9 9 9
113. 3 Rezistenţa materialelor III 9
114. 3 Senzori şi traductoare 9 9
115. 4 Sisteme flexibile de fabricaţie

116. 3 Statica, stabilitatea şi dinamica
structurilor I 9

117. 4 Statica, stabilitatea şi dinamica
structurilor II 9

118. 4 Structuri sudate 9
119. 3 Surse de radiaţii şi tehnici de protecţie 9
120. 4 Surse neconvenţionale de energie 9
121. 1 Ştiinţa şi ingineria materialelor 9 9 9 9 9 9
122. 4 Tehnici de fabricaţie a RI
123. 3 Tehnologia construcţiilor de maşini I 9
124. 4 Tehnologia construcţiilor de maşini II 9
125. 4 Tehnologia fabricării maşinilor termice 9
126. 3 Tehnologia fabricării produselor I 9
127. 4 Tehnologia fabricării produselor II 9
128. 1 Tehnologia materialelor 9 9 9 9 9 9
129. 4 Tehnologia pieselor sinterizate 9

130. 3 Tehnologii de achiziţie, monitorizare şi
diagnoză a calităţii mediului 9

131. 3 Tehnologii de sudare prin topire 9
132. 4 Tehnologii neconvenţionale 9

133. 3 Tehnologii neconvenţionale de
prelucrare 9

134. 4 Tehnologii neconvenţionale de sudare
prin presiune 9

135. 3 Tehnologii şi echipamente de epurare a
apelor uzate 9

136. 3 Teoria aşchierii 9
137. 2 Teoria sistemelor 9
138. 2 Termotehnică 9
139. 2 Termotehnică I 9 9 9 9 9 9
140. 3 Termotehnică II 9 9 9 9 9

Facultatea de Mecanică

 16

Nr
crt Anul Denumirea disciplinei IM IS MTR IEI TCM IPMI SET

141. 2 Toleranţe şi control dimensional 9 9 9 9 9 9
142. 3 Transfer de căldură şi masă 9 9
143. 3 Tratamente termice 9

144. 4 Tratarea gazelor emise de instalaţii
industriale 9

145. 3 Tribologie 9 9
146. 4 Turbine cu abur şi gaze 9
147. 3 Vibraţii mecanice 9 9

 Număr de cursuri
 Total anul I 12 12 12 13 12 11 12
 Total anul II 12 11 13 12 12 12 12
 Total anul III 12 8 5 9 9 10 11
 Total anul IV 9 10 8 10 11 10 8
 Total general 45 41 38 44 44 43 43

___ Discipline de trunchi comun - anul I

 17

3. Discipline de trunchi comun - anul I

3.1 Lista disciplinelor
ANUL I

Semestrul 1 Semestrul 2 Nr
crt

Denumirea
disciplinei

Cod
disciplină C S L/Pr. FV Nr.

cr. C S L/Pr FV Nr.
cr.

DISCIPLINE OBLIGATORII

1. Analiză
matematică

M-F0001 2 2 -/- E 5 - - -/- - -

2. Fizică M-F0003 3 - 1/- E 4 - - -/- - -
3. Chimie M-F0004 1 - 1/- V 2 - - -/- - -

4. Geometrie
descriptivă

M-F0002 2 - 2/- V 5 - - -/- - -

5.
Ştiinţa şi
ingineria
materialelor

M-D0001 2 - 1/- E 4 - - -/- - -

6. Mecanică M-D0002 2 1 -/- E 5 3 1 1/- E 6

7. Educaţie fizică
şi sport

M-C0002 - 2 -/- V 2 - 2 -/- V 2

8. Limbi moderne M-C0001 - 2 -/- V 2 - 2 -/- V 2

9.
Algebră liniară,
geometrie
analitică şi
diferenţială

M-F0006 - - -/- - - 2 2 -/- E 5

10. Desen tehnic M-F0007 - - -/- - - 2 - 4/- V 6

11. Informatică
aplicată

M-F0005 - - -/- - - 2 - 2/- V 5

12. Tehnologia
materialelor

M-D0003 - - -/- - - 2 - 1/- E 4

DISCIPLINE OPŢIONALE

13.
Cultură şi
civilizaţie
europeană

M-C003

14.
Politici de
integrare
europeană

M-C004
1 1 -/- V 1 - - - - -

Total ore/credite la disciplinele
obligatorii şi opţionale

13 8 5/- 4E/
5V 30 11 7 8/- 3E/

4V 30

Facultatea de Mecanică

 18

3.2 Analiză matematică (M-F0001)
3.2.1 Poziţia disciplinei în planul de învăţământ
Anul: I; Semestrul: I; Număr credite: 5.

3.2.2 Titularul cursului
Lector Dr. Mat. Ion LIXANDRU

3.2.3 Obiectivele cursului
Cunoaşterea fundamentelor analizei matematice în perspectiva aplicărilor în
practică a disciplinei; formarea unei concepţii sistematice asupra disciplinei şi
aparatului matematic; cunoaşterea metodelor de cercetare în domeniu, precum şi
aplicarea acestora în disciplinele de profil.

3.2.4 Programa analitică
Serii de numere reale. Criteriul general de convergenţă (Cauchy). Criterii de
convergenţă pentru serii cu termeni pozitivi. Serii cu termeni oarecare.
Convergenţa simplă. Convergenţa absolută. Serii de puteri. Derivabilitatea
funcţiilor reale de argument real. Derivabilitatea funcţiilor de mai multe variabile.
Diferenţiabilitate. Extreme de funcţii de mai multe variabile. Integrale improprii
(generalizate). Integrale improprii din funcţii pozitive, din funcţii cu semn variabil şi
cu parametru. Integrale curbilinii. Integrala curbilinie de tipul I. Integrale curbilinii de
tipul II. Integrala dublă. Integrale de suprafaţă de tipul II. Integrala triplă. Integrale
din funcţii vectoriale. Ecuaţii diferenţiale de ordinul I explicite şi implicite în y’.
Ecuaţii diferenţiale de ordin superior. Ecuaţii diferenţiale de ordinul "n" liniare şi cu
coeficienţi constanţi. Ecuaţii diferenţiale de ordinul "n" de tip EULER. Sisteme de
ecuaţii diferenţiale liniare şi cu coeficienţi constanţi.

3.2.5 Bibliografie
[1] Buhăescu T., Duţu G., 1999 - Matematici aplicate în economie, Ed. Fundaţiei
Universitare "Dunărea de Jos", Galaţi.
[2] Lixandru I., 2005 - Sinteze şi probleme de analiză matematică, Ed. Fundaţiei Universitare
"Dunărea de Jos", Galaţi.
[3] Precupanu A., 1995 - Bazele analizei matematice, Ed. Canova, Iaşi.

3.3 Algebră liniară, geometrie analitică şi diferenţială (M-F0006)
3.3.1 Poziţia disciplinei în planul de învăţământ
Anul: I; Semestrul: II; Număr credite: 5.

3.3.2 Titularul cursului
Conf. Dr. Mat. Monica APRODU

3.3.3 Obiectivele cursului
Cunoaşterea fundamentelor algebrei liniare şi a geometriei diferenţiale în
perspectiva aplicării lor în practică; formarea unei concepţii sistematice asupra
disciplinei şi aparatului matematic; cunoaşterea metodelor de cercetare în
domeniu.

3.3.4 Programa analitică
Spaţii vectoriale. Subspaţii vectoriale. Sisteme de generatori. Aplicaţii liniare.
Vectori şi valori proprii. Forma diagonală. Forme liniare. Forme biliniare. Forme
pătratice. Metodele Jacobi, Gauss, valorilor proprii. Spaţii vectoriale euclidiene.

___ Discipline de trunchi comun - anul I

 19

Ortogonalitate. Procedeul de ortogonalizare Gramm - Schmidt. Vector în spaţiul
geometric intuitiv. Produs scalar, produs vectorial, produs mixt, dublu produs
vectorial. Dreapta şi planul în spaţiu. Planul, dreapta, sfera: reprezentări analitice,
tipuri de ecuaţii. Cercul. Suprafeţe cilindrice de rotaţie şi conoide. Elipsoidul,
hiperboloidul, paraboloidul. Curbe în R³. Tangenta la o curbă în spaţiu. Triedrul
Frenet. Ecuaţiile Frenet. Curbura şi torsiunea unei curbe în spaţiu. Cercul
osculator. Curbe în R². Evoluta şi evolventa unei curbe plane. Suprafeţe în R³.
Planul tangent la o suprafaţă. Prima şi a doua formă fundamentală a unei
suprafeţe. Linii asimptotice pe o suprafaţă. Curburi principale, curbura medie,
curbura Gauss.

3.3.5 Bibliografie
[1] Antohe S., Codău N., Buhăescu T., 1986 - Algebră liniară, geometrie analitică şi
diferenţială, culegere de probleme, Galaţi.
[2] Ianus S., 1981 - Curs de geometrie diferenţială, Bucureşti.
[3] Buhăescu T., 2001 - Geometrie, vol.1, 2, 3, Ed. Mongabit.

3.4 Fizică (M-F0003)
3.4.1 Poziţia disciplinei în planul de învăţământ
Anul: I; Semestrul: I; Număr credite: 4.

3.4.2 Titularul cursului
Conf. Dr. Fiz. Antoaneta ENE

3.4.3 Obiectivele cursului
Prezentarea unor fenomene fizice necesare studenţilor pentru a putea transfera
aceste cunoştinţe la studiul disciplinelor de specialitate corespunzătoare profilului
facultăţii; însuşirea de către studenţi a noţiunilor fundamentale de fizică în vederea
înţelegerii principalelor fenomene fizice.

3.4.4 Programa analitică
Mecanică clasică. Dinamică relativistă. Oscilaţii elastice. Unde elastice.
Electrostatică. Electrocinetică. Magnetostatică. Câmpuri electrice şi magnetice
variabile. Bazele teoretice şi experimentale ale mecanicii cuantice. Fizică atomică.
Prelucrarea datelor experimentale. Calculul erorilor. Determinarea vitezei sunetului
în aer prin metoda compunerii oscilaţiilor perpendiculare. Măsurarea temperaturii
cu ajutorul termocuplului şi a termorezistenţei. Determinarea rezistenţelor electrice
liniare şi neliniare. Determinarea constantei Stefan-Boltzmann din legea radiaţiei
corpului negru. Determinarea constantei lui Planck cu ajutorul efectului fotoelectric.

3.4.5 Bibliografie
[1] Ene A., 2000, 2002 - Fizică (vol. I şi II), Ed. Fundaţiei Universitare "Dunărea de Jos",
Galaţi.
[2] Ene A., 2003 - Elemente de fizică pentru ingineri, Ed. Fundaţiei Universitare "Dunărea de
Jos", Galaţi.
[3] Nat A., 1995 - Fizică (vol. I şi II), Ed. Univ. "Dunărea de Jos", Galaţi.

3.5 Chimie (M-F0004)
3.5.1 Poziţia disciplinei în planul de învăţământ
Anul: I; Semestrul: I; Număr credite: 2.

Facultatea de Mecanică

 20

3.5.2 Titularul cursului
Lector Dr. Ing. Chim. Dumitru DIMA

3.5.3 Obiectivele cursului
Formarea interdisciplinară a viitorilor specialişti necesită un minim de cunoştinţe
chimice cu legătură directă în domeniul aprofundat. În acest sens cursul de chimie
răspunde cerinţelor minimale de familiarizare cu fenomenele chimice legate de
specializarea secţiei.

3.5.4 Programa analitică
Noţiuni introductive despre chimie şi structura chimică a materiei. Teorii moderne,
mecano-cuantice, ale atomilor şi moleculelor. Echilibre chimice şi aplicaţii în soluţii
de electroliţi. Noţiuni de electrochimie. Coroziunea, fenomen natural. Metode de
prevenire a fenomenului natural de coroziune. Materiale compozite şi materiale
avansate cu aplicaţii industriale.

3.5.5 Bibliografie
[1] Atkins P., Julio de Paula, 2002 - Atkins' Inorganical Chemistry 7th edition, Oxford
University Press.
[2] Dima D, 2003 - Chimie generală, Ed. Academica Galaţi.
[3] Neniţescu Costin D., 1980 - Chimie generală, EDTP Bucureşti.

3.6 Desen tehnic (M-F0007)
3.6.1 Poziţia disciplinei în planul de învăţământ
Anul: I; Semestrul: II; Număr credite: 6.

3.6.2 Titularul cursului
Conf. Dr. Ing. Liliana TOCARIU

3.6.3 Obiectivele cursului
Formarea abilităţilor de: realizare a desenelor tehnice de execuţie a componentelor
diferitelor ansambluri existente în instalaţiile din domeniul industrial; de citire şi de
interpretare corectă a documentaţiei grafice existente la nivelul unui atelier de
producţie sau de reparaţii.

3.6.4 Programa analitică
Întocmirea desenului de piesă; schiţa. Înscrierea stării suprafeţei; SR EN ISO
1302-2002. Reprezentarea axonometrică SR EN ISO 5456/3-2002. Înscrierea
elementelor de precizie a execuţiei; toleranţe dimensionale STAS ISO 406-91,
ajustaje; toleranţe geometrice SR EN ISO 7083-2002; STAS 7385/1, 2-1985;
STAS 7391/1, 2, 3, 4, 5- 76. Desenul de ansamblu STAS 6134-84. Asamblări
demontabile: asamblări filetate, asamblări cu pene. Asamblări cu caneluri SR EN
ISO 6413-1997; asamblări elastice SR EN ISO 2162/1, 2-1997. Desenul de
execuţie - arbori. Roti dinţate STAS 5013/1, 2, 3, 4-82 şi angrenaje SR EN ISO
2203-2002. Lagăre cu alunecare, cu rostogolire STAS 8953-85; SR EN ISO
8826/1, 2-2002. Reprezentarea elementelor şi a dispozitivelor de etanşare SR ISO
9222/1, 2-1994. Asamblări nedemontabile: sudate SR EN 22553-1995, nituite.
Desene de construcţii metalice STAS 11634-83. Desene de construcţii civile SR
EN ISO 7518-02. Desen de instalaţii; simbolizări SR EN ISO 6412-02. Scheme
cinematice.

___ Discipline de trunchi comun - anul I

 21

3.6.5 Bibliografie
[1] Tocariu, L., 2001 - Elemente de geometrie descriptivă utilizate în desenul tehnic -
capitole, Ed. Evrika, Brăila.
[2] Vasilescu, E. ş.a., 1995 - Desen tehnic industrial. Elemente de proiectare, Ed. Tehnică.
[3] *** - Colecţie de standarde.

3.7 Desen tehnic (M-F0007)
3.7.1 Poziţia disciplinei în planul de învăţământ
Anul: I; Semestrul: II; Număr credite: 4.

3.7.2 Titularul cursului
Conf. Dr. Ing. Ana MORĂRESCU

3.7.3 Obiectivele cursului
Cunoaşterea instrumentelor grafice necesare realizării unei lucrări grafice de
desen tehnic. Cunoaşterea normelor de întocmire a desenului de piesă şi a
desenului de ansamblu. Formarea competenţelor în a citi şi întocmi lucrări grafice
de desen tehnic în specialitatea urmată.

3.7.4 Programa analitică
Toleranţe geometrice, toleranţe dimensionale, ajustaje; întocmirea desenului de
piesă; reprezentarea axonometrică; desenul de ansamblu; reprezentarea
asamblărilor demontabile şi nedemontabile; reprezentarea roţilor dinţate şi a
angrenajelor, a lagărelor şi a etanşărilor, desen de construcţii metalice şi
construcţii civile.

3.7.5 Bibliografie
[1] Morărescu A., 2001 - Geometrie descriptivă şi desen tehnic, Ed. Academica Galaţi.
[2] Morărescu A. ş.a., 2002 - Geometrie descriptivă şi desen tehnic - Îndrumar pentru lucrări
practice, Ed. Mongabit, Galaţi.
[3] Alexandru V., Morărescu A. ş.a., 1982 - Geometrie descriptivă şi desen, Ed. Univ.
"Dunărea de Jos", Galaţi.

3.8 Geometrie descriptivă (M-F0002)
3.8.1 Poziţia disciplinei în planul de învăţământ
Anul: I; Semestrul: I; Număr credite: 5.

3.8.2 Titularul cursului
Conf. Dr. Ing. Liliana TOCARIU

3.8.3 Obiectivele cursului
Obiectivele disciplinei vizează însuşirea noţiunilor fundamentale şi formarea
abilitaţilor intelectuale utilizate la proiectarea formei produselor, la realizarea şi
interpretarea corectă a desenelor tehnice care se regăsesc în: producţie, în
exploatare sau în activităţi de service.

3.8.4 Programa analitică
Sisteme de proiecţie. Epura Monge. Reprezentarea punctului, dreptei, planului.
Intersecţii de plăci şi vizibilitatea epurei. Metodele transformării proiecţiilor:
schimbarea de plan, rotaţia şi rabaterea. Reprezentare, desfăşurare - corpuri
geometrice, diverse intersecţii, vizibilitate. Dispunerea proiecţiilor în desenul

Facultatea de Mecanică

 22

industrial. Reprezentarea vederilor. Scări. Reprezentarea secţiunilor în desenul
industrial. Haşurarea în desenul industrial. Reguli generale de cotare în desenul
tehnic; cotări speciale. Reprezentarea flanşelor şi a filetelor. Filete şi piese filetate.

3.8.5 Bibliografie
[1] Tocariu, L., 2001 - Elemente de geometrie descriptivă utilizate în desenul tehnic, Ed.
Evrika, Brăila.
[2] Tocariu L., 2007 - Geometrie descriptivă, Ed. Univ. "Dunărea de Jos", Galaţi.
[3] Vasilescu, E. ş.a., 1995 - Desen tehnic industrial. Elemente de proiectare, Ed. Tehnică.

3.9 Geometrie descriptivă (M-F0002)
3.9.1 Poziţia disciplinei în planul de învăţământ
Anul: I; Semestrul: I; Număr credite: 4.

3.9.2 Titularul cursului
Conf. Dr. Ing. Ana MORĂRESCU

3.9.3 Obiectivele cursului
Cunoaşterea instrumentelor grafice necesare realizării unei lucrări grafice de
desen tehnic. Cunoaşterea regulilor de reprezentare a corpurilor geometrice.
Formarea şi dezvoltarea raţionamentului spaţial, a rigurozităţii şi creativităţii în
domeniul proiectării formelor.

3.9.4 Programa analitică
Reprezentarea dreptelor şi a planelor particulare; reprezentarea suprafeţelor
prismatice; reprezentarea suprafeţelor de rotaţie; desfăşurarea suprafeţelor;
intersecţii de corpuri; dispunerea proiecţiilor; reprezentarea vederilor şi a
secţiunilor; cotarea în desenul industrial.

3.9.5 Bibliografie
[1] Morărescu A., 2001 - Geometrie descriptivă şi desen tehnic, Ed. Academica Galaţi.
[2] Morărescu A. ş.a., 2002 - Geometrie descriptivă şi desen tehnic - Îndrumar pentru lucrări
practice, Ed. Mongabit, Galaţi.
[3] Alexandru V., Morărescu A. ş.a., 1982 - Geometrie descriptivă şi Desen, Ed. Univ.
"Dunărea de Jos", Galaţi.

3.10 Informatică aplicată I (M-F0005)
3.10.1 Poziţia disciplinei în planul de învăţământ
Anul: I; Semestrul: II; Număr credite: 4.

3.10.2 Titularul cursului
Conf. Dr. Ing. Cristian IOSIFESCU

3.10.3 Obiectivele cursului
Furnizarea cunoştinţelor necesare utilizării unui calculator, a elaborării unor
algoritmi şi scrierii unor programe pentru rezolvarea unor probleme inginereşti
folosind un limbaj de programare (C).

3.10.4 Programa analitică
1. Noţiuni introductive: Algoritmi, Limbajul C/C++, Structura unui program C sau
C++, Primele programe. 2. Date, operatori şi expresii: Vocabularul, Unităţile
lexicale ale limbajului C, Date în limbajul C, Operatori şi expresii. 3. Structuri de

___ Discipline de trunchi comun - anul I

 23

control: Adevărat şi fals în C, Structura secvenţială, Structura de decizie
(alternativă, de selecţie), Structuri ciclice (repetitive), Instrucţiuni de salt,
Instrucţiuni expresie, Instrucţiuni bloc. 4. Tablouri: Tablouri unidimensionale, Şiruri,
Tablouri bidimensionale. 5. Pointeri: Variabile pointer, Operaţii cu pointeri, Pointeri
şi tablouri, Tablouri de pointeri. 6. Funcţii: Structura unei funcţii, Apelul şi prototipul
funcţiilor, Regulile de competenţă ale unei funcţii, Transferul parametrilor unei
funcţii, Apelul funcţiilor folosind tablouri, Funcţii recursive, Pointeri către funcţii. 7.
Tipuri de date definite de utilizator: Structuri, Câmpuri de biţi, Uniuni, Enumerări,
Declaraţii de tip. 8. Preprocesorul C, Directive, Comentarii. 9. Biblioteca standard:
Funcţii de intrare/ieşire, Funcţii pentru caractere şi şiruri de caractere, Funcţii
matematice, Funcţii utilitare, Moduri de alocare a memoriei.

3.10.5 Bibliografie
[1] Iosifescu Cr., 2005 - Programarea calculatoarelor şi limbaje de programare, Ed.
Didactică şi Pedagogică, Bucureşti.
[2] Iosifescu Cr., 2009 - Informatică aplicată - Lucrări de laborator, Galaţi University Press,
Galaţi.

3.11 Informatică aplicată I (M-F0005)
3.11.1 Poziţia disciplinei în planul de învăţământ
Anul: I; Semestrul: II; Număr credite: 5.

3.11.2 Titularul cursului
Prof. Dr. Ing. Cătălina MAIER

3.11.3 Obiectivele cursului
Identificarea domeniilor de utilizare a sistemelor de calcul şi a importanţei acestora
în ingineria economică. Cunoaşterea structurilor fundamentale ale algoritmilor şi
utilizarea lor în construirea algoritmilor. Formarea deprinderilor de transpunere a
algoritmilor în programe.

3.11.4 Programa analitică
1. Componentele unui produs program. Principiile programării structurate. 2.
Structuri fundamentale ale algoritmilor. 3. Metode de elaborare a algoritmilor.
Utilizarea structurilor alternative/repetitive intr-un algoritm. 4. Metode de verificare a
algoritmilor. 5. Structuri tipice de date. 6. Alfabet, constante, variabile, operatori,
expresii. 7. Structura unui program. 8. Instrucţiuni de intrare/ieşire. 9. Instrucţiunile
de atribuire, salt condiţionat, alternative şi repetitive. Exemple de programe. 10.
Identificarea declaraţiilor necesare într-un program. Declaraţii de variabile.
Declararea tablourilor. Citirea şi afişarea tablourilor. Cicluri şi tablouri. Exemple de
programe cu vectori şi matrice. 11. Definirea procedurilor şi funcţiilor - utilizator.
Parametrii formali şi efectivi. Domenii de valabilitate a declaraţiilor. Exemple de
programe.

3.11.5 Bibliografie
[1] Popescu E., 2003 - Algoritmi şi limbajul PASCAL, Ed. ELSE, Craiova.
[2] Popescu E., 2004 - Limbajul PASCAL. Teorie şi aplicaţii, Ed. ELSE, Craiova.
[3] Maier C., Dima M., 2008 - Programarea calculatoarelor şi limbaje de programare, Galaţi
University Press, Galaţi.

Facultatea de Mecanică

 24

3.12 Ştiinţa şi ingineria materialelor (M-D0001)
3.12.1 Poziţia disciplinei în planul de învăţământ
Anul: I; Semestrul: I; Număr credite: 4.

3.12.2 Titularul cursului
Ş.l. Dr. Ing. Petrică ALEXANDRU

3.12.3 Obiectivele cursului
Însuşirea de cunoştinţe privind legăturile dintre compoziţia chimică, structura şi
proprietăţile materialelor. Alegerea raţională a materialelor pentru diferite aplicaţii
în funcţie de proprietăţile lor de utilizare.

3.12.4 Programa analitică
Noţiuni introductive. Clase de materiale. Proprietăţi. Resurse şi costuri. Arhitectura
atomică. Structuri cristaline. Cristale metalice, ionice, covalente. Structura
polimerilor. Imperfecţiuni cristaline. Difuzia. Mecanisme. Legile lui Fick. Factori de
influenţă. Solidificarea materialelor metalice. Condiţii termodinamice. Germinarea şi
creşterea cristalelor. Parametrii cristalizării. Defecte de solidificare. Sisteme de
aliaje. Microstructura aliajelor. Tipuri de diagrame de echilibru DE binare, corelarea
cu proprietăţile fizico-mecanice şi tehnologice. Aliaje Fe-C. Transformări de faze în
stare solidă. Tratamente termice şi termochimice specifice aliajelor Fe-C şi
aluminiului: călirea, revenirea. Aliaje neferoase cu baza de Al şi de Cu. Materiale
ceramice - proprietăţi şi utilizări. Materiale plastice - proprietăţi şi utilizări. Materiale
compozite - proprietăţi şi utilizări.

3.12.5 Bibliografie
[1] Levcovici, S., 2002 - Studiul materialelor, Ed. Fundaţiei Universitare "Dunărea de Jos",
Galaţi.
[2] Şaban, R., ş.a., 1995 - Studiul şi ingineria materialelor, Ed. Didactică şi Pedagogică,
Bucureşti
[3] Rădulescu, M., 1982 - Studiul metalelor, Ed. Didactică şi Pedagogică, Bucureşti.

3.13 Tehnologia materialelor (M-D0003)
3.13.1 Poziţia disciplinei în planul de învăţământ
Anul: I; Semestrul: II; Număr credite: 4.

3.13.2 Titularul cursului
Prof. Dr. Ing. Nicolae CĂNĂNĂU

3.13.3 Obiectivele cursului
Tehnologia materialelor este un curs de cultură generală tehnică care tratează
probleme referitoare la metode moderne de obţinere a materialelor şi
semifabricatelor şi de prelucrare a acestora, noi materiale metalice şi nemetalice
utilizate în construcţia de maşini.

3.13.4 Programa analitică
Tehnologia ca ştiinţă. Proces de producţie, proces tehnologic, operaţia
tehnologică. Analiza eficienţei. Proprietăţile şi încercările materialelor. Materiale
folosite în construcţia de maşini. Clasificare şi simbolizare. Elemente de metalurgie
generală: metalurgia fontei, metalurgia oţelului, metalurgia principalelor metale
neferoase Cu, Al. Prelucrarea materialelor metalice prin turnare. Tehnologii

___ Discipline de trunchi comun - anul I

 25

specifice. Prelucrarea materialelor metalice prin deformare plastică: laminarea,
extruziunea, trefilarea şi tragerea, forjarea liberă şi în matriţă, utilaje pentru forjare
şi matriţare. Prelucrarea semifabricatelor din table şi benzi. Prelucrarea prin sudare
a materialelor metalice, tehnologii specifice. Acoperiri de protecţie a materialelor
metalice. Prelucrarea materialelor metalice prin agregare de pulberi. Materiale
nemetalice. Controlul calităţii. Metode de control.

3.13.5 Bibliografie
[1] Nanu A., 1982 - Tehnologia materialelor, Ed. Didactică şi Pedagogică, Bucureşti.
[2] Răileanu D., Cănănău N., 1980, Tehnologia materialelor, vol. I-IV, Ed. Univ. "Dunărea de
Jos", Galaţi.
[3] Cănănău N., Dima O., ş.a., 1993 - Îndrumar de laborator - Tehnologia materialelor, vol. I-
II, Ed. Univ. "Dunărea de Jos".

3.14 Mecanică (M-D0002)
3.14.1 Poziţia disciplinei în planul de învăţământ
Anul: I; Semestrul: II; Număr credite: 6.

3.14.2 Titularul cursului
Prof. Dr. Ing. George C. BĂLAN

3.14.3 Obiectivele cursului
În cadrul disciplinei MECANICĂ se studiază legile obiective ale repausului şi ale
deplasării corpurilor materiale, adică mişcarea mecanică a materiei. Pe baza
principiilor fundamentale se stabilesc teoreme şi ecuaţii ce servesc la rezolvarea
problemelor ce apar în tehnică.

3.14.4 Programa analitică
I. CINEMATICA: 1. Mişcarea generală a solidului rigid. 2. Mişcarea de translaţie.
Mişcarea de rotaţie. 3. Mişcarea elicoidală. 4. Mişcarea plan paralelă. 5. Mişcarea
relativă (compusă). 6. Cinematica sistemelor de solide. II. DINAMICA: 1.
Caracteristici dinamice vectoriale. 2. Caracteristici dinamice scalare. 3. Momentele
de inerţie mecanice. 4. Caracteristicile cinetice ale unui solid. 5. Dinamica mişcării
de translaţie. Dinamica mişcării de rotaţie. 6. Dinamica mişcării plan-paralele.
Dinamica punctului material. 7. Dinamica mişcării relative a punctului. 8. Dinamica
sistemelor de solide. 9. Teoremele fundamentale ale dinamicii sistemelor de rigide.
10. Teorema energiei. 11. Ecuaţiile dinamicii sistemelor mecanice. 12. Ecuaţiile de
echilibru dinamic ale lui d’Alembert.

3.14.5 Bibliografie
[1] Bălan, G., 1996 - Elemente de mecanica rigidelor, Ed. ALMA, Galaţi.
[2] Mangeron, D., Irimiciuc, N., 1978, 1980, 1981 - Mecanica rigidelor cu aplicaţii în
inginerie, Ed. Tehnică, Bucureşti.
[3] Rădoi, M., Deciu, E., 1981 - Mecanică, Ed. Didactică şi Pedagogică, Bucureşti.

3.15 Mecanică (M-D0002)
3.15.1 Poziţia disciplinei în planul de învăţământ
Anul: I; Semestrul: II; Număr credite: 6.

3.15.2 Titularul cursului
Conf. Dr. Ing. Nicoleta TĂLMACIU

Facultatea de Mecanică

 26

3.15.3 Obiectivele cursului
Cunoaşterea generală a principiilor şi legilor care guvernează mişcarea şi echilibrul
sistemelor mecanice. Aprofundarea unor noţiuni de cultură tehnică generală şi a
unor metode specifice pregătirii inginereşti. Dezvoltarea interesului studenţilor
pentru metodele mecanicii.

3.15.4 Programa analitică
Obiectul Mecanicii şi poziţionarea în cadrul disciplinelor de cultură tehnică
generală, modele în Mecanică, Principiile şi axiomele Mecanicii Clasice. Mărimi şi
unităţi de măsură fundamentale şi derivate. Cinematica punctului. Noţiuni
fundamentale: traiectorie, viteză şi acceleraţie, componentele vitezei şi acceleraţiei
în diferite sisteme de coordonate, Mişcări particulare ale punctului. Cinematica
solidului rigid. Mişcări particulare ale solidului rigid. Dinamica punctului material.
Dinamica mişcării relative a punctului material. Momente de inerţie mecanice.
Dinamica sistemelor de puncte materiale. Dinamica solidului rigid. Ciocniri şi
percuţii. Noţiuni de mecanică analitică: legături, clasificarea legăturilor, coordonate
generalizate, sisteme olonome, viteze generalizate, deplasări virtuale, spaţiul
Lagrange. Ecuaţia D’Alambert-Lagrange. Ecuaţiile Lagrange de ordinul I. Principiul
lucrului mecanic virtual. Principiul lui D’Alambert. Ecuaţiile Lagrange de ordin II.

3.15.5 Bibliografie
[1] Strat, I., 2000 - Mecanică - Statică, Ed. Fundaţiei Universitare "Dunărea de Jos", Galaţi.
[2] Popa, V., 2000 - Mecanică - Dinamica, Ed. Evrika, Brăila.
[3] Matulea, I, Strat, I., Popa, V., 1986 - Mecanică - Culegere de probleme, Ed. Univ.
"Dunărea de Jos", Galaţi.

3.16 Mecanică (M-D0002)
3.16.1 Poziţia disciplinei în planul de învăţământ
Anul: I; Semestrul: I; Număr credite: 5.

3.16.2 Titularul cursului
Conf. Dr. Victor POPA

3.16.3 Obiectivele cursului
Cunoaşterea generală a principiilor şi legilor care guvernează echilibrul sistemelor
mecanice. Aprofundarea unor noţiuni de cultură tehnică generală şi a unor metode
specifice pregătirii inginereşti. Dezvoltarea interesului studenţilor pentru metodele
mecanicii.

3.16.4 Programa analitică
Obiectul Mecanicii şi poziţionarea în cadrul disciplinelor de cultură tehnică
generală, modele în Mecanică, Principiile şi axiomele Mecanicii Clasice. Mărimi şi
unităţi de măsură fundamentale şi derivate. Introducere. Noţiuni fundamentale.
Forţa şi momentul forţei. Reducerea sistemelor de forţe aplicate rigidului. Centre
de greutate. Statica rigidului supus la legături ideale. Statica rigidului supus la
legături cu frecare. Frecarea în tehnică. Statica sistemelor mecanice. Grinzi cu
zăbrele. Statica firelor. Frecarea firelor. Aplicaţii în tehnică ale staticii.

3.16.5 Bibliografie
[1] Strat, I., 2000 - Mecanică - Statică, Ed. Fundaţiei Universitare "Dunărea de Jos", Galaţi.
[2] Popa, V., 2000 - Mecanică - Dinamica, Ed. Evrika, Brăila.

___ Discipline de trunchi comun - anul I

 27

[3] Matulea, I, Strat, I., Popa, V., 1986 - Mecanica - Culegere de probleme, Statica, vol. I,
Ed. Univ. "Dunărea de Jos", Galaţi.

3.17 Mecanică (M-D0002)
3.17.1 Poziţia disciplinei în planul de învăţământ
Anul: I; Semestrul: I; Număr credite: 5.

3.17.2 Titularul cursului
Conf. Dr. Ing. Ioan STRAT

3.17.3 Obiectivele cursului
Cunoaşterea generală a principiilor şi legilor care guvernează echilibrul sistemelor
mecanice. Aprofundarea unor noţiuni de cultură tehnică generală şi a unor metode
specifice pregătirii inginereşti. Dezvoltarea interesului studenţilor pentru metodele
mecanicii.

3.17.4 Programa analitică
Momentul unei forţe în raport cu un punct şi cu o axă. Reducerea sistemelor de
forţe aplicate rigidului, torsorul de reducere. Reducerea sistemelor particulare de
forţe: concurente, coplanare, paralele. Centrul de greutate al unui sistem de puncte
materiale, proprietăţile centrului de greutate, centrul de greutate al corpurilor
omogene. Echilibrul rigidului liber. Echilibrul rigidului supus la legături fără frecare,
legăturile rigidului. Echilibrul rigidului supus la legături cu frecare: frecarea de
alunecare, frecarea de rostogolire, frecarea în lagăre, frecarea firelor. Statica
sistemelor materiale - teoreme şi metode utilizate în studiul echilibrului sistemelor
materiale. Cinematica punctului - noţiuni fundamentale, studiul mişcării punctului în
diferite sisteme de coordonate, mişcări particulare ale punctului.

3.17.5 Bibliografie
[1] Strat I., 2007 - Mecanică Tehnică cu aplicaţii, Ed. Fundaţiei Universitare "Dunărea de
Jos", Galaţi.
[2] Rădoi M., Deciu, E., 1981 - Mecanică, Ed. Didactică şi Pedagogică, Bucureşti.
[3] Matulea I., Strat I., Popa V., 1986 - Mecanică - Culegere de probleme, Vol. I - Statica,
Vol. II - Cinematica, Ed. Univ. "Dunărea de Jos", Galaţi.

3.18 Educaţie fizică şi sport (M-D0003)
3.18.1 Poziţia disciplinei în planul de învăţământ
Anul: I; Semestrul: II; Număr credite: 1.

3.18.2 Titularul cursului
Lector Dr. Gabriel MANOLACHE

3.18.3 Obiectivele cursului
Transmiterea cunoştinţelor teoretice şi practice de bază a noţiunilor, metodelor şi
mijloacelor necesare practicării educaţiei fizice; dezvoltarea capacităţii de
proiectare, realizare şi evaluare a activităţilor instructiv-educative specifice.

3.18.4 Programa analitică
Alergări uşoare alternate cu exerciţii de mobilitate. Verificarea forţei musculaturii
membrelor superioare şi inferioare. Verificarea forţei musculaturii abdominale şi a
spatelui. Optimizarea indicelui forţei dinamice la nivelul musculaturii membrelor

Facultatea de Mecanică

 28

superioare şi inferioare cu mingi medicinale, banca de gimnastică. Optimizarea
indicelui forţei dinamice la nivelul musculaturii abdominale şi a spatelui prin exerciţii
în lucru pe ateliere. Verificarea indicelui forţei segmentare: membre superioare,
inferioare, abdomen şi spate. Organizarea grupelor pe discipline sportive. Circuit
de pregătire fizică generală (scări fixe, mingi medicinale, bănci de gimnastică,
aerobică). Circuit de pregătire fizică generală desfăşurat în aer liber (scări stadion,
corzi, jocuri motrice). Dezvoltarea calităţilor motrice: rezistenţă-viteză.

3.18.5 Bibliografie
[1] Bota, C., D'Jamo, O., 1999 - Fiziologia generală şi fiziologia efortului fizic, Academia
Naţională Educaţie Fizică Sport, Bucureşti.
[2] Butnariu, M., 2001 - Organizarea activităţilor sportiv - recreative, Ed. Universităţii din
Piteşti.
[3] Firea, E., 1997 - Abordarea sportului din perspectivă axiologică, Revista "Ştiinţa
Sportului" nr. 6., Bucureşti.

3.19 Limba engleză (M-C0001)
3.19.1 Poziţia disciplinei în planul de învăţământ
Anul: I; Semestrul: I; Număr credite: 2.

3.19.2 Titularul cursului
As. Rodica-Cristina APOSTOLATU

3.19.3 Obiectivele cursului
Cunoaşterea şi utilizarea adecvată a terminologiei de specialitate, precum şi a
structurilor gramaticale aplicate şi aplicabile limbajului de specialitate. Dobândirea
competentelor lingvistice implicate în procesul de interpretare şi traducere a
textului din domeniul ingineresc.

3.19.4 Programa analitică
1. Cultură şi civilizaţie anglofonă. Terminologie de bază din domeniul culturii şi
civilizaţiei. Polisemie şi omonimie. 2. Categorii verbale (timp, mod, aspect). 3.
Categorii nominale (predeterminanţi, substantiv, adjectiv, substitute). 4. Elemente
de lexicologie şi vocabular. Formarea cuvintelor. Abrevierea (trunchiere şi siglare).
5. Sintaxa frazei (completivă directă, circumstanţa). Constrângeri modale în
subordonate. 6. Introducere în corespondenţa generală. Formule tip. Elemente de
bază ale scrisorii oficiale. Formularistică. 7. Comunicare şi prezentare orală. Funcţii
de limbaj / formule tip. Sinonimie, antonimie.

3.19.5 Bibliografie
[1] Cook, G., 1999 - Academic Writing, OUP.
[2] Farrington, O., 1998 - Dificultăţi şi capcane ale limbii engleze, Ed. Teora, Bucureşti.
[3] Pawlowska, B., Kempiski, Z., 1997 - Teste de limba engleză, Ed. Teora, Bucureşti.

3.20 Limba franceză (M-C0001)
3.20.1 Poziţia disciplinei în planul de învăţământ
Anul: I; Semestrul: I; Număr credite: 2.

3.20.2 Titularul cursului
Conf. Dr. Adela DRĂGAN

___ Discipline de trunchi comun - anul I

 29

3.20.3 Obiectivele cursului
Cunoaşterea caracteristicilor morfosintactice ale discursului din domeniul
ingineresc şi economic; cunoaşterea şi utilizarea adecvată a terminologiei de
specialitate; deprinderea abilităţii de documentare în limba franceză.

3.20.4 Programa analitică
1. Terminologie de bază din domeniul culturii şi civilizaţiei. 2. Categorii verbale
(timp, mod). 3. Categorii nominale (predeterminanţi, substantiv, adjectiv,
substitute). 4. Elemente de lexicologie şi vocabular. Polisemie şi omonimie.
Formarea cuvintelor. Abreviere, trunchiere şi siglare. 5. Sintaxa frazei.
Constrângeri modale în subordonate. 6. Acte de comunicare în viaţa de zi cu zi şi
în relaţiile profesionale

3.20.5 Bibliografie
[1] Drăgan, A. (coordonator), 2007 - Le français du management, GUP, Galaţi.
[2] Grevisse, M., 1990 - Précis de grammaire française, Paris, Louvain la Neuve, Duculot.
[3] Ribière, M., Marriott, T., 2000 - Gramatica limbii franceze pentru avansaţi, Ed. Teora,
Bucureşti.

3.21 Limba franceză (M-C0001)
3.21.1 Poziţia disciplinei în planul de învăţământ
Anul: I; Semestrul: I; Număr credite: 7.

3.21.2 Titularul cursului
Lector Drd. Marius MUNTEANU

3.21.3 Obiectivele cursului
Studenţii vor fi capabili să discearnă între limba franceză generală şi cea
specializată, de profil, vor căpăta competenţe de comunicare scrisă şi orală şi vor
conştientiza specificul limbii franceze prin studiu contrastiv cu limba română.

3.21.4 Programa analitică
Studiu de text general/specializat; morfologie franceză: GN, GV; sintaxa franceză -
tipuri de subordonate, relatori specifici; traduceri în/din limba franceză; activităţi
diverse de derivare: prefixare, sufixare, compunere, abreviere; vocabular
specializat/vocabular general; activităţi de comunicare orală: descriere, explicare,
etc.

3.21.5 Bibliografie
[1] Cristea, T. ,1977 - Grammaire structurale en français contemporain, Ed. TUB, Bucureşti.
[2] Galichet, G., 1971 - Grammaire structurale du français moderne, Paris, Librairie Hatier.
[3] Gherasim, P., 1997 - Grammaire conceptuelle du français. Les catégories
grammaticales, Casa Editoriala "Demiurg", Iaşi.

3.22 Politici de integrare europeană (M-C0004)
3.22.1 Poziţia disciplinei în planul de învăţământ
Anul: I; Semestrul: I; Număr credite: 1.

3.22.2 Titularul cursului
Prof. Dr. Ing. Lorena DELEANU

Facultatea de Mecanică

 30

3.22.3 Obiectivele cursului
Complex tematic despre Uniunea Europeană: noţiuni specifice integrării
economice; scurt istoric al UE, politici de integrare, instituţii UE, pentru a crea
premisele înţelegerii UE ca sistem economic-social-politic, pentru ca absolventul,
în activitatea lui, să respecte "regulile jocului".

3.22.4 Programa analitică
Istoria UE. De la sfârşitul celui de-al II-lea Război Mondial până la CECO. De la
CECO la Comunitatea Economică Europeană. De la CEE la Actul Unic European.
De la AUE la înfiinţarea UE. Tratatul de la Maastricht. Factori determinanţi în
procesul de integrare. Tratatul de la Amsterdam. Tratatul de la Nisa. Liniile
conflictuale şi tendinţe de dezvoltare. Tratatul de la Lisabona. Probleme actuale.
Instituţii UE. Consiliul Uniunii Europene. Comisia Europeană. Parlamentul
European. Curtea de Justiţie a Comunităţilor Europene. Consiliul European. Nivelul
naţional. Instituţii din al II-lea şi al III-lea pilon. Extindere şi reformă. Tratatul de la
Nisa. Tratatul de la Lisabona şi reforma instituţională. Simbolurile UE.
Aplicaţii. Integrarea economică (model Balassa). Tratatul unei uniuni economice.
Tratatele UE (CE, AUE, Maastricht, Amsterdam, Nisa, Lisabona). Biografii de
comisari. Politici comunitare (politica concurenţei, politica agricolă comună). Aquis-
ul comunitar. Piaţa forţei de muncă.

3.22.5 Bibliografie
[1] Deleanu L., 2009 - O prezentare concisă a Uniunii Europene - Note de curs, Univ.
"Dunărea de Jos", Galaţi.
[2] Baldwin R., Wyplosz C., 2006 - Economia integrării europene, Ed. Economică, Bucureşti.
[3] Dăianu D. (ed.), 2008 - The macro economics of EU integration. The case of Romania,
Ed. Rosetti Educational, Bucureşti.

___Discipline de trunchi comun - anul II

 31

4. Discipline de trunchi comun - anul II

4.1 Lista disciplinelor
ANUL II

Semestrul 3 Semestrul 4 Nr
crt

Denumirea
disciplinei

Cod
disciplină C S L/Pr FV Nr.

cr. C S L/Pr FV Nr.
cr.

DISCIPLINE OBLIGATORII

1. Metode
numerice M-F0009 2 - 2/- E 5 - - - - -

2.
Grafică
asistată de
calculator

M-F0008 2 - 2/- V 4 - - - - -

3.
Toleranţe şi
control
dimensional

M-D0008 2 - 2/- E 5 - - - - -

4.
Electrotehnică
şi maşini
electrice

M-D0006 2 - 1/- V 4 - - - - -

5. Educaţie
fizică şi sport M-C0002 - 2 -/- V 2 - - - - -

6.
Rezistenţa
materialelor I,
II

M-D0005 3 1 1/- E 5 2 2 -/- E 5

7. Mecanisme M-D0007 2 - 1/1 E/V 4+1 2 1/- E 3

8.
Maşini unelte
şi prelucrări
prin aşchiere

M-D0009 - - - - - 2 1/- E 3

9. Mecanica
fluidelor M-D0010 - - -/- - - 2 1/- V 3

10. Termotehnică
I M-D0011 - - -/- - - 2 1/1 E 5

11. Organe de
maşini I M-D0012 - - -/- - - 2 1/2 E,V 4+1

12. Informatică
aplicată II M-F0003 - - -/- - - 2 2/- V 4

13. Practică M-D0004 - - -/- - -
3

săptămâni x
30 ore/săpt

V 2

13 3 10 14 3 9 Total ore/credite la
disciplinele obligatorii şi

opţionale 26
4E/
4V 30

26
5E/
4V 30

Facultatea de Mecanică

 32

4.2 Metode numerice (M-F0009)
4.2.1 Poziţia disciplinei în planul de învăţământ
Anul: II; Semestrul: III; Număr credite: 5.

4.2.2 Titularul cursului
Prof. Dr. Ing. Florin POPESCU

4.2.3 Obiectivele cursului
Disciplina are ca obiectiv familiarizarea studenţilor cu metodele numerice
fundamentale necesare în rezolvarea problemelor inginereşti care nu admit soluţii
analitice exacte sau care necesită timpi mari de lucru şi care nu pot fi rezolvate
decât prin rularea pe calculatoare performante.

4.2.4 Programa analitică
1. Erori în metodele numerice: Introducere. Erori prin trunchiere. Reprezentarea
numerelor în calculator. Erori prin rotunjire. 2. Sisteme de ecuaţii liniare: 1. Metode
directe: Introducere. Eliminarea Gauss şi eliminarea Gauss-Jordan. Pivotarea şi
eliminarea Gauss standard. Operaţii matriciale. Inversa unei matrice.
Determinantul unei matrice. Matrice particulare. 2. Metode iterative: Introducere.
Norme vectoriale şi matriciale. Metoda Jacobi şi metoda Gauss - Seidel. Metodele
relaxării. 3. Interpolarea numerică: Introducere. Formula de interpolare Lagrange.
Formule de interpolare Newton. Analiza interpolării polinomiale. Funcţii spline
cubice. 4. Cuadratura numerică: Introducere. Regula dreptunghiului şi regula
trapezului. Regulile Simpson. Formule de cuadratură Newton - Cotes. Cuadratura
Gauss.

4.2.5 Bibliografie
[1] Popescu F, Ariton V, Andrei V, 2001 - Metode numerice aplicate în inginerie, Ed.
Fundaţiei Academica, Galaţi.
[2] Nakamura S, 1993 - Applied numerical methods în C, Prentice-Hall, New York.
[3] Burden R, Faires J.D., 1973 - Numerical analysis, PWS-KENT Publishing House, Boston.

4.3 Metode numerice (M-F0009)
4.3.1 Poziţia disciplinei în planul de învăţământ
Anul: II; Semestrul: III; Număr credite: 5.

4.3.2 Titularul cursului
Prof. Dr. Ing. Gabriel FRUMUŞANU

4.3.3 Obiectivele cursului
Cunoaşterea domeniilor de aplicabilitate a metodelor numerice pentru rezolvarea
problemelor întâlnite în practica industrială. Dezvoltarea gândirii algoritmice,
abstracte. Dezvoltarea capacităţii de elaborare a unor programe de calcul pentru
rezolvarea unor aplicaţii concrete.

4.3.4 Programa analitică
1. Reprezentarea numerelor în calculator. Algoritmi. Erori de calcul. 2. Rezolvarea
numerică a ecuaţiilor algebrice şi transcendente. Metoda generală. Metoda
bisecţiei. Metode clasice de rezolvare a ecuaţiilor. Metoda punctului fix. 3.
Rezolvarea numerică a sistemelor de ecuaţii liniare. Metode directe: metoda
Gauss. Metode iterative: metoda Jacobi; metoda Gauss-Seidel; metoda relaxării.

___Discipline de trunchi comun - anul II

 33

4. Aproximarea funcţiilor reale de o variabilă reală. Consideraţii generale. Criterii
de aproximare. Aproximarea funcţiilor prin interpolare. Aproximarea funcţiilor cu
abatere medie pătratică minimă. 5. Metode numerice pentru derivare şi integrare.

4.3.5 Bibliografie
[1] Frumuşanu, G., 2004 - Metode numerice în ingineria tehnologică, Ed. Cartea
universitară, Bucureşti.
[2] Larionescu, D., 1989 - Metode numerice, Ed. Tehnică, Bucureşti.
[3] Ioan, D. şi colectivul, 1998 - Metode numerice în ingineria electrică, Ed. Matrix Rom,
Bucureşti.

4.4 Grafică asistată de calculator (M-F0008)
4.4.1 Poziţia disciplinei în planul de învăţământ
Anul: II; Semestrul: III; Număr credite: 4.

4.4.2 Titularul cursului
Prof. Dr. Ing. Ioan BAICU

4.4.3 Obiectivele cursului
Disciplina urmăreşte însuşirea de către studenţi a modului de utilizare a
programului AutoCAD pentru reprezentarea pieselor, subansamblelor şi
ansamblelor, conform regulilor desenului tehnic industrial.

4.4.4 Programa analitică
AutoCAD - prezentare generală. Adăugarea de text la desene. Comenzi de
desenare în AutoCAD. Comenzi de editare. Tehnici avansate de editare.
Proprietăţile obiectelor desenate. Modificarea entităţilor desenate. Cotarea
desenelor. Simboluri şi atribute. Modelarea în spaţiul tridimensional. Editarea
entităţilor 3D. Crearea obiectelor 3D. Modelarea în spaţiul tridimensional. Editarea
entităţilor 3D. Crearea obiectelor 3D. Dezvoltarea aplicaţiilor cu ajutorul limbajului
autolisp.
Lucrări practice: Trasarea elementelor grafice ale formatului. Construcţii
geometrice. Racordări. Cotarea desenelor. Utilizarea straturilor. Utilizarea
blocurilor. Desenarea în proiecţie axonometrică izometrică. Crearea modelelor
solide. Reprezentarea tridimensională a flanşelor. Reprezentarea tridimensională a
unui arbore canelat cu flanşă. Reprezentarea tridimensională a semicuplajului A 4-
CF 36. Reprezentarea tridimensională a reperelor cuplajului CE 4-C 36/35.

4.4.5 Bibliografie
[1] Baicu, I., 2005 - Grafică inginerească - AutoCAD, AutoLISP. Galaţi, Ed. Fundaţiei
Universitare "Dunărea de Jos".
[2] Baicu, I., 2005 - Grafică inginerească - Aplicaţii AutoCAD, AutoLISP, Galaţi, Ed.
Academica.

4.5 Informatică aplicată II (M-F0010)
4.5.1 Poziţia disciplinei în planul de învăţământ
Anul: II; Semestrul: IV; Număr credite: 4.

4.5.2 Titularul cursului
Prof. Dr. Ing. Gabriel ANDREI

Facultatea de Mecanică

 34

4.5.3 Obiectivele cursului
Prezentarea conexiunilor proiectare - fabricare. Înţelegerea noţiunilor CAD.
Prezentarea echipamentelor şi aplicaţiilor software. Cunoaşterea principiilor
modelarii geometrice. Dezvoltarea capacitaţii de analiză şi sinteză. Stimularea
creativităţii. Deprinderea metodelor de lucru CAD.

4.5.4 Programa analitică
Probleme generale. Echipamente pentru proiectare asistată de calculator.
Software pentru CAD. Modelarea şi reprezentarea curbelor. Modelarea
suprafeţelor. Modelarea solidelor. Transformarea modelelor geometrice. Proiecţiile
modelelor geometrice. Modelarea cu Inventor. Crearea schiţelor parametrice.
Constrângerea schiţelor. Utilizarea variabilelor de proiectare. Combinarea parţilor.
Ansambluri. Verificarea interferenţei. Utilizarea bibliotecilor standardizate. Calculul
proprietăţilor masice. Proiectarea arborilor. Proiectarea angrenajelor. Proiectarea
asamblărilor filetate. Proiectarea lagărelor cu rulmenţi. Proiectarea transmisiilor
prin curele. Proiectarea asamblărilor prin pene. Proiectarea camelor. Proiectarea
arcurilor. Asamblări sudate. Asamblări prin ştifturi şi bolţuri. Proiectarea ajustajelor.

4.5.5 Bibliografie
[1] Andrei, G., Andrei, L., Walton, D., 2000 - Bazele proiectării asistate de calculator. CAD
avansat, Ed. Fundaţiei Universitare "Dunărea de Jos", Galaţi.
[2] Andrei, G., Andrei, L., Bârsan, I.G., 2001 - Fundamentele proiectării asistate de
calculator, Ed. Tehnică, Bucureşti.
[3] McMahon, C., Browne, J., 1998 - CADCAM: principles, practice and manufacturing
management, Ed. Addison-Wesley, New York.

4.6 Rezistenţa materialelor I (M-D0005)
4.6.1 Poziţia disciplinei în planul de învăţământ
Anul: II; Semestrul: III; Număr credite: 5.

4.6.2 Titularul cursului
Conf. Dr. Ing. Doina BOAZU

4.6.3 Obiectivele cursului
Asimilarea cunoştinţelor referitoare la solicitările solidelor deformabile,
determinarea tensiunilor, deformaţiilor şi deplasărilor în structuri şi componentele
acestora datorita sarcinilor aplicate.

4.6.4 Programa analitică
Elementele rezistenţei materialelor: Definirea eforturilor. Diagrame de eforturi.
Tensiuni. Deformaţii şi deplasări. Curbe caracteristice. Rezistenţe admisibile.
Starea plană de tensiuni şi deformaţii. Întinderea şi compresiunea: Tensiuni şi
deformaţii. Forfecarea: Tensiuni şi deformaţii la forfecare. Caracteristicile
geometrice ale secţiunilor plane. Tensiuni în barele drepte solicitate la încovoiere:
Încovoierea pură. Încovoierea simplă. Deformaţiile barelor solicitate la încovoiere:
Ecuaţia diferenţială a fibrei medii deformate. Metoda parametrilor iniţiali. Torsiunea:
Moment de torsiune. Tensiuni şi deformaţii în barele drepte de secţiune circulară şi
inelară.

4.6.5 Bibliografie
[1] Dimofte A., 1992 - Rezistenţa Materialelor, culegere de probleme, Ed. Univ. "Dunărea de
Jos", Galaţi.

___Discipline de trunchi comun - anul II

 35

[2] Buzdugan Gh., 1986 - Rezistenţa materialelor, Ed. Academiei, Bucureşti.
[3] Boazu D., 2006 - Rezistenţa materialelor - Solicitări simple şi compuse ale barelor, Ed.
EUROPLUS, Galaţi.

4.7 Rezistenţa materialelor II (M-D0005)
4.7.1 Poziţia disciplinei în planul de învăţământ
Anul: II; Semestrul: IV; Număr credite: 5.

4.7.2 Titularul cursului
Conf. Dr. Ing. Doina BOAZU

4.7.3 Obiectivele cursului
Asimilarea cunoştinţelor referitoare la solicitările solidelor deformabile,
determinarea tensiunilor, deformaţiilor şi deplasărilor în structuri şi componentele
acestora datorita sarcinilor aplicate.

4.7.4 Programa analitică
Teorii de rezistenţă - solicitări compuse ale sistemelor de bare: întindere /
compresiune excentrică, încovoiere oblică, arcul elicoidal cu spire strânse, arbori
solicitaţi la încovoiere şi torsiune. Stabilitatea echilibrului elastic. Formula lui Euler
pentru flambajul elastic prin bifurcare al barelor drepte. Flambajul elasto-plastic;
dreapta Tetmajer - Iasinski şi parabola lui Johnson. Flambajul barelor comprimate
excentric; formule practice de proiectare pentru oţel, lemn şi aluminiu. Principii şi
teoreme energetice. Metode energetice în calculul structurilor de bare. Metoda
Castigliano. Metoda Mohr Maxwell. Metoda eforturilor pentru rezolvarea sistemelor
static nedeterminate. Vase de presiune sferice şi cilindrice cu pereţi subţiri.
Solicitări dinamice; solicitări la şoc şi cu momente de inerţie; utilizarea în calculul
de rezistenţă la şoc a multiplicatorului de impact. Rezistenţa la oboseală. Calculul
coeficienţilor de siguranţă la solicitări variabile.

4.7.5 Bibliografie
[1] Dimofte A., 1992 - Rezistenţa Materialelor, culegere de probleme, Ed. Univ. "Dunărea de
Jos", Galaţi.
[2] Buzdugan Gh., 1986 - Rezistenţa materialelor, Ed. Academiei, Bucureşti.
[3] Boazu D., 2006 - Rezistenţa materialelor - Solicitări simple şi compuse ale barelor, Ed.
EUROPLUS, Galaţi.

4.8 Rezistenţa materialelor I (M-D0005)
4.8.1 Poziţia disciplinei în planul de învăţământ
Anul: II; Semestrul: III; Număr credite: 6.

4.8.2 Titularul cursului
Prof. Dr. Ing. Aglaia DIMOFTE

4.8.3 Obiectivele cursului
Asimilarea cunoştinţelor referitoare la solicitările solidelor deformabile, elemente de
teoria elasticităţii, solicitări complexe, structuri nedeterminate, solicitări dinamice.
Rezistenţa Materialelor este una din disciplinele de bază pentru un inginer,
îndeosebi pentru inginerul proiectant.

Facultatea de Mecanică

 36

4.8.4 Programa analitică
Diagrame de eforturi. Solicitarea axială. Caracteristici geometrice ale suprafeţelor
plane. Tensiuni şi deformaţii la încovoierea barelor drepte. Tensiuni şi deformaţii la
răsucirea barelor de secţiune circulară. Elemente de teoria elasticităţii. Utilizarea
programului MDSolids şi Mathcad pentru efectuarea calculelor de rezistenţă a
solicitărilor simple. Efectuarea experimentelor de laborator şi prelucrarea
rezultatelor cu programe de calculator specifice (Mathcad). Utilizarea conceptului
de laborator virtual, prelucrarea datelor şi analiza erorilor.

4.8.5 Bibliografie
[1] Dimofte A., Bologa O., 2004 - Încercări mecanice. Experimente şi prelucrări de date, Ed.
Fundaţiei Universitare "Dunărea de Jos", Galaţi.
[2] Dimofte A., B. Ioniţă, 2007 - Rezistenţa materialelor I. vol. I. Solicitările barelor.
Elasticitate, Ed. Fundaţiei Universitare "Dunărea de Jos", Galaţi.

4.9 Rezistenţa materialelor II (M-D0005)
4.9.1 Poziţia disciplinei în planul de învăţământ
Anul: II; Semestrul: IV; Număr credite: 4.

4.9.2 Titularul cursului
Prof. Dr. Ing. Aglaia DIMOFTE

4.9.3 Obiectivele cursului
Rezistenţa Materialelor este una din disciplinele de bază pentru inginerul proiectant
de maşini, utilaje sau construcţii. Cursul urmăreşte asimilarea cunoştinţelor
referitoare la solicitările complexe, analiza structurilor nedeterminate, prezentarea
aspectelor legate de solicitările dinamice

4.9.4 Programa analitică
Metode energetice pentru calculul deplasărilor liniar elastice. Structuri static
nedeterminate. Metoda eforturilor. Tensiuni la solicitarea compusă a barelor
drepte. Stabilitatea statică a barelor zvelte. Solicitări dinamice. Vase de rotaţie cu
pereţi subţiri. Tensiuni şi deformaţii în tubul cilindric cu pereţi groşi. Răsucirea
barelor de secţiune necirculară. Tensiuni la încovoierea barelor curbe cu rază mică
de curbură. Utilizarea programului MDSolids şi Mathcad pentru efectuarea
calculelor de rezistenţă a solicitărilor complexe, a structurilor nedeterminate şi a
solicitărilor dinamice.

4.9.5 Bibliografie
[1] Dimofte A., Bologa O., 2004 - Încercări mecanice. Experimente şi prelucrări de date, Ed.
Fundaţiei Universitare "Dunărea de Jos", Galaţi.
[2] Dimofte A., Ioniţă B., 2007 - Rezistenţa Materialelor II, Structuri nedeterminate. Solicitări
complexe, Ed. Fundaţiei Universitare "Dunărea de Jos", Galaţi.

4.10 Electrotehnică şi maşini electrice (M-D0006)
4.10.1 Poziţia disciplinei în planul de învăţământ
Anul: II; Semestrul: III; Număr credite: 3.

4.10.2 Titularul cursului
Prof. Dr. Ing. Vasile MARINESCU

___Discipline de trunchi comun - anul II

 37

4.10.3 Obiectivele cursului
Cunoaşterea noţiunilor şi legilor de bază ale electrotehnicii. Cunoaşterea
principalelor tipuri de maşini electrice şi a elementelor constructive ale acestora.
Dezvoltarea capacităţii de sinteză privind sistemele de acţionare cu maşini
electrice a sistemelor tehnologice.

4.10.4 Programa analitică
Circuite electrice de curent continuu. Electromagnetism. Circuite electrice de curent
alternativ. Caracteristicile maşinilor electrice. Aparatajul de comandă, măsură şi
protecţie. Maşina de curent continuu. Transformatorul electric. Maşina asincronă.
Maşina sincronă. Motoare pas cu pas. Servomotoare fără perii. Schemele
circuitelor de acţionare şi comandă ale principalelor tipuri de sisteme tehnologice.
Metode de eficientizare a consumurilor energetice.

4.10.5 Bibliografie
[1] Fransua Al., Măgureanu R., 1978 - Maşini şi sisteme de acţionări electrice, Ed. Tehnică,
Bucureşti.
[2] Căluianu D., Dumitrescu I., 1983 - Electrotehnică şi maşini electrice, Ed. Didactică şi
Pedagogică, Bucureşti.
[3] Marinescu V., Panait T., 2006 - Metode de eficientizare a consumurilor energetice, Ed.
Cartea Universitară.

4.11 Mecanisme I (M-D0007)
4.11.1 Poziţia disciplinei în planul de învăţământ
Anul: II; Semestrul: III; Număr credite: 4.

4.11.2 Titularul cursului
Prof. Dr. Ing. Elena MEREUŢĂ

4.11.3 Obiectivele cursului
Dobândirea cunoştinţelor de bază despre mecanismele cu bare articulate, cu came
şi cu roţi dinţate. Modelarea sistemelor mecanice mobile utilizând programe
specializate. Analiza şi optimizarea comportamentului cinematico-dinamic.

4.11.4 Programa analitică
Structura şi configuraţia mecanismelor plane: element cinematic, cupla cinematică,
lanţ cinematic, mecanism. Metode de analiză a configuraţiei şi cinematicii
mecanismelor. Analiza mecanismelor spaţiale - mecanismul cuplaj cardanic,
patrulaterul spaţial RRSC, patrulaterul spaţial RSSR, mecanismul bielă-manivelă
spaţial. Analiza forţelor la mecanisme. Dinamica mecanismelor şi maşinilor - fazele
mişcării, ecuaţiile de mişcare, bilanţ energetic, uniformizarea vitezei unghiulare cu
ajutorul volantului, calculul momentului de inerţie a volantului, reglarea variaţiilor
neperiodice ale mişcării maşinilor.

4.11.5 Bibliografie
[1] Mereuţă, E., 2007 - Analiza şi sinteza mecanismelor, Ed. Didactică şi Pedagogică,
Bucureşti.
[2] Răzmeriţă, Gh., 1998 - Mecanisme şi dinamica maşinilor, Ed. Diacon Coresi, Bucureşti.
[3] Alexandru, P., Vişa, I., Alexandru, C., Talabă,D., 1998 - Proiectarea funcţională a
mecanismelor, Ed. Lux Libris, Braşov.

Facultatea de Mecanică

 38

4.12 Mecanisme II (M-D0007)
4.12.1 Poziţia disciplinei în planul de învăţământ
Anul: II; Semestrul: IV; Număr credite: 3.

4.12.2 Titularul cursului
Prof. Dr. Ing. Elena MEREUŢĂ

4.12.3 Obiectivele cursului
Dobândirea cunoştinţelor de bază despre mecanismele cu bare articulate, cu came
şi cu roţi dinţate. Modelarea sistemelor mecanice mobile utilizând programe
specializate. Analiza şi optimizarea comportamentului cinematico-dinamic.

4.12.4 Programa analitică
Echilibrarea mecanismelor şi a maşinilor: echilibrarea rotorilor, noţiuni privind
echilibrarea mecanismelor plane. Sinteza mecanismelor: sinteza structurală şi de
configuraţie, sinteza cinematică. Mecanisme cu came: analiza structurală, analiza
cinematicii cu rezolvarea analitică a ecuaţiilor de conexiune, sinteza mecanismelor
cu came. Mecanisme cu roti dinţate: axoidele mişcării, clasificarea şi definirea
mecanismelor cu roţi dinţate, cinematica mecanismelor cu roţi dinţate, geometria
angrenajelor plane, angrenaje cu axe paralele. Angrenaje cu axe concurente:
cremaliera circulară de referinţă, generarea flancului dinţilor roţilor conice,
geometria angrenajului conic cu dinţi drepţi, roata cilindrică cu dinţi drepţi
echivalentă unei roţi conice cu dinţi drepţi. Angrenaje conice cu dinţi curbi, în arc
de cerc cu înălţimea dintelui constantă. Angrenaje conice cu dinţi curbi cu
înălţimea dintelui variabilă, angrenaje cu axe încrucişate.

4.12.5 Bibliografie
[1] Mereuţă, E., 2007 - Analiza şi sinteza mecanismelor, Ed. Didactică şi Pedagogică,
Bucureşti.
[2] Răzmeriţă, Gh., 1998 - Mecanisme şi dinamica maşinilor, Ed. Diacon Coresi, Bucureşti.
[3] Alexandru, P., Vişa, I., Alexandru, C., Talabă,D., 1998 - Proiectarea funcţională a
mecanismelor, Ed. Lux Libris, Braşov.

4.13 Mecanisme II (M-D0007)
4.13.1 Poziţia disciplinei în planul de învăţământ
Anul: II; Semestrul: IV; Număr credite: 3.

4.13.2 Titularul cursului
Ş.l. Dr. Ing. Silvia VEREŞIU

4.13.3 Obiectivele cursului
Dobândirea cunoştinţelor de bază despre mecanismele cu bare articulate, cu came
şi cu roţi dinţate. Modelarea sistemelor mecanice mobile utilizând softuri
specializate. Analiza şi optimizarea comportamentului cinematico-dinamic

4.13.4 Programa analitică
Echilibrarea mecanismelor şi a maşinilor: Echilibrarea rotorilor. Echilibrarea
mecanismelor plane. Sinteza mecanismelor: Sinteza structurală şi de configuraţie.
Sinteza cinematică. Mecanisme cu came: Analiza structurală. Analiza cinematicii
cu rezolvarea analitică a ecuaţiilor de conexiune. Sinteza mecanismelor cu came.
Mecanisme cu roti dinţate: Axoidele mişcării. Clasificare. Cinematica mecanismelor

___Discipline de trunchi comun - anul II

 39

cu roţi dinţate. Geometria angrenajelor plane. Angrenaje cu axe paralele.
Angrenaje cu axe concurente. Cremaliera circulară de referinţă. Generarea
flancului dinţilor roţilor conice. Geometria angrenajului conic cu dinţi drepţi. Roata
cilindrica cu dinţi drepţi echivalentă unei roţi conice cu dinţi drepţi. Angrenaje
conice cu dinţi curbi. Angrenaje cu axe încrucişate.
Aplicaţii din: Cinematica experimentală a mecanismelor cu bare, came şi roti
dinţate. Echilibrarea rotorilor. Echilibrarea statică şi dinamică a mecanismelor.
Sinteza mecanismelor cu came. Generarea profilului evolventic.

4.13.5 Bibliografie
[1] Mereuţă, E., 2007 - Analiza şi Sinteza Mecanismelor, Ed. Didactică şi Pedagogică,
Bucureşti.
[2] Mereuţă, E., 2001 - Mecanisme, Ed. Evrika, Brăila.
[3] Răzmeriţă, Gh., 1998 - Mecanisme şi dinamica maşinilor, Ed. Diacon Coresi, Bucureşti.

4.14 Maşini-unelte şi prelucrări prin aşchiere (M-D0009)
4.14.1 Poziţia disciplinei în planul de învăţământ
Anul: II; Semestrul: IV; Număr credite: 3.

4.14.2 Titularul cursului
Prof. Dr. Ing. Gabriel FRUMUŞANU

4.14.3 Obiectivele cursului
Cunoaşterea noţiunilor fundamentale privind generarea suprafeţelor pe maşini-
unelte, teoria aşchierii şi sculele aşchietoare. Însuşirea schemelor de aşchiere
specifice fiecărui tip elementar de prelucrare. Familiarizarea cu arhitectura,
cinematica şi reglarea principalelor tipuri de maşini-unelte.

4.14.4 Programa analitică
Noţiuni elementare privind generarea suprafeţelor pe maşini-unelte. Noţiuni
elementare de teoria aşchierii şi scule aşchietoare. Structura cinematică a
maşinilor-unelte: teoria lanţurilor cinematice; lanţul cinematic principal; lanţul
cinematic de avans; mecanisme cu destinaţie specială. Arhitectura, cinematica şi
reglarea principalelor tipuri de maşini-unelte universale: strunguri; maşini de frezat;
maşini de găurit; maşini de prelucrat prin rabotare; maşina de alezat şi frezat;
maşini de broşat; maşini de rectificat.
Lucrări practice: Analiza cinematică a strungului normal. Analiza cinematică a
maşinii de frezat. Analiza cinematică a maşinii de găurit. Analiza cinematică a
şepingului. Analiza cinematică a maşinii de rectificat. Sisteme de comandă a
maşinilor unelte.

4.14.5 Bibliografie
[1] Stoian, C., Frumuşanu, G., Mitu, Şt., 2000 - Exploatarea maşinilor-unelte, Ed. Evrika,
Brăila.
[2] Mitu, Şt., 2004 - Maşini-unelte. Cinematica şi comanda, Ed. Cartea universitară,
Bucureşti.
[3] Ispas, C. şi colectivul, 1991 - Maşini-unelte, Ed. Tehnică, Bucureşti.

Facultatea de Mecanică

 40

4.15 Toleranţe şi control dimensional (M-S5103)
4.15.1 Poziţia disciplinei în planul de învăţământ
Anul: II; Semestrul: III; Număr credite: 4.

4.15.2 Titularul cursului
Ş.l. Drd. Ing. Constantin GEORGESCU

4.15.3 Obiectivele cursului
Disciplina se ocupă cu măsurile ce trebuie luate în vederea asigurării calităţii
produselor. Pentru aceasta este necesară formarea unei imagini clare despre
abaterile efective ale elementelor geometrice ale pieselor şi cunoaşterea tehnicilor
şi a mijloacelor de măsurare.

4.15.4 Programa analitică
1. Precizia prelucrării mecanice. Dimensiuni, abateri, toleranţe. Ajustaje. Sisteme
de ajustaje. Trepte de toleranţă. Sistemul de toleranţe şi ajustaje ISO. 2. Precizia
formei geometrice. Tehnici de evaluare a preciziei geometrice. 3. Precizia poziţiei
reciproce. Tehnici de control a preciziei de poziţie. 4. Precizia micro-geometrică.
Tehnici de evaluare a rugozităţii. 5. Bazele teoretice de studiu ale preciziei şi
calităţii. 6. Lanţuri de dimensiuni. 7. Metode şi mijloace de măsurare. 8.
Toleranţele, ajustajele şi controlul asamblărilor conice netede. 9. Toleranţele,
ajustajele şi controlul asamblărilor filetate.

4.15.5 Bibliografie
[1] Dragu D., ş.a., 1982 - Toleranţe şi măsurători tehnice, Ed. Didactică şi Pedagogică,
Bucureşti.
[2] Gheorghe D., Georgescu C., Baroiu N., 2002 - Toleranţe şi control dimensional, Ed.
Scorpion, Galaţi.
[3] Tarău I., Georgescu C., Otrocol D., 2002 - Precizia şi calitatea la prelucrarea
materialelor, Ed. Scorpion, Galaţi.

4.16 Toleranţe şi control dimensional (M-D0008)
4.16.1 Poziţia disciplinei în planul de învăţământ
Anul: II; Semestrul: III; Număr credite: 5.

4.16.2 Titularul cursului
Prof. Dr. Ing. Dumitru GHEORGHE

4.16.3 Obiectivele cursului
Cunoaşterea preciziei, a erorilor de prelucrare micro şi macro-geometrice în
construcţia de maşini, a sistemelor de tolerante şi ajustaje ISO, precum şi însuşirea
metodelor şi tehnicilor de măsurare utilizând aparatura de laborator, a metodelor
moderne de urmărire a proceselor de fabricaţie.

4.16.4 Programa analitică
Programa analitica vizează elemente de curs şi laborator care să deprindă
studenţii cu noţiuni privind precizia prelucrării mecanice, de teoria probabilităţilor şi
statistică matematică, cu noţiuni privind măsurătorile tehnice, toleranţe, ajustaje şi
controlul unor organe de maşini, lanţuri de dimensiuni, noţiuni de control statistic al
calităţii, noţiuni de cunoaştere şi utilizare a principalelor mijloace de măsurare

___Discipline de trunchi comun - anul II

 41

folosite în construcţia de maşini, măsurarea rugozităţii suprafeţelor, măsurarea
parametrilor geometrici ai suprafeţelor cu forme complexe etc.

4.16.5 Bibliografie
[1] Gheorghe, D., 1998 - Control dimensional, vol. I, Ed. Univ. "Dunărea de Jos", Galaţi.
[2] Gheorghe, D., Georgescu, C., Baroiu, N., 2002 - Control dimensional, vol. II, Ed. Univ.
"Dunărea de Jos", Galaţi.
[3] Gheorghe, D., Georgescu, C., Baroiu, N., 2002 - Toleranţe şi control dimensional, Ed.
Scorpion, Galaţi.

4.17 Mecanica fluidelor (M-D0010)
4.17.1 Poziţia disciplinei în planul de învăţământ
Anul: II; Semestrul: III; Număr credite: 3.

4.17.2 Titularul cursului
Prof. Dr. Ing. Florin POPESCU

4.17.3 Obiectivele cursului
Disciplina are ca obiectiv familiarizarea studenţilor cu noţiunile fundamentale de
mecanica fluidelor necesare pentru rezolvarea problemelor din inginerie în care
apar fenomene de curgere a fluidelor, probleme de calcul a instalaţiilor, precum şi
o introducere în domeniul maşinilor hidraulice.

4.17.4 Programa analitică
Unităţi de măsură. Proprietăţile fluidelor. Statica fluidelor. Presiunea şi măsurarea
presiunii. Forţe hidrostatice pe suprafeţe imersate. Presiunea şi măsurarea
presiunii. Echilibrul relativ al fluidelor cu suprafaţă liberă. Forţe care acţionează
asupra corpurilor imersate - principiul lui Arhimede. Ecuaţiile de bază ale mecanicii
fluidelor. Noţiuni de cinematica fluidelor. Ecuaţia de continuitate. Ecuaţia de impuls.
Ecuaţia lui Bernoulli. Analiza dimensională şi teoria similitudinii. Ecuaţiile Navier-
Stokes. Ecuaţiile de mişcare. Aplicaţii în cazul curgerii laminare. Introducere în
curgerea turbulentă. Curgerea prin conducte: curgerea laminară şi turbulentă.
Efectul viscozităţii. Ecuaţia de mişcare. Coeficientul de frecare şi rugozitatea
conductei. Pierderi locale de presiune. Panta hidraulică şi panta energetică. Reţele
de conducte. Curgerea în canale deschise, tipuri de canale deschise. Consideraţii
energetice. Ecuaţii pentru curgerea uniformă în canale deschise.

4.17.5 Bibliografie
[1] Munson B.R., Okiishi H.T., 2006 - Fundamentals of Fluid Mechanics, Wiley & Sons, Inc.
[2] Vasilescu A, Andrei V, 1984 - Mecanica fluidelor şi Maşini hidraulice, Univ. "Dunărea de
Jos", Galaţi.
[3] Popescu F., 2009 - Mecanica fluidelor, Note de curs, Univ. "Dunărea de Jos", Galaţi

4.18 Termotehnică I (M-D0011)
4.18.1 Poziţia disciplinei în planul de învăţământ
Anul: II; Semestrul: IV; Număr credite: 4.

4.18.2 Titularul cursului
Prof. Dr. Ing. Valeriu DAMIAN

Facultatea de Mecanică

 42

4.18.3 Obiectivele cursului
Prezentarea unor aspecte generale prin care să se fixeze cunoştinţe minime legate
de fenomenele termice întâlnite în tehnică: noţiuni fundamentale privind sistemele
termodinamice, principiile de funcţionare a maşinilor termice şi procesele termice
aferente acestora: compresoare, ajutaje, turbine, motoare cu ardere internă,
instalaţii de forţă cu gaze.

4.18.4 Programa analitică
1. Termodinamică generală: mărimi de stare, lucrul mecanic, căldura, entropie,
entalpie, transformările simple ale gazelor perfecte (izobara, izocora, izoterma,
adiabata şi politropa), ciclul Carnot, principiile I şi II ale Termodinamicii, procese
reversibile şi ireversibile pentru sistemele termodinamice: închis, deschis periodic
şi în curgere stabilizată. 2. Destinderea adiabatica a gazelor în ajutaje. Principiul
de funcţionare al turbinelor. Compresoare cu piston intr-o treapta şi în doua trepte
de comprimare. Exergie şi analiză exergetică. 3. Amestecuri de gaze perfecte.
Ciclurile ideale ale motoarelor cu ardere internă: Otto, Diesel lent, Diesel rapid. 4.
Instalaţia de forţă cu gaze (ciclul ideal Joule). Instalaţia de forţă cu turbine
separate.

4.18.5 Bibliografie
[1] Damian V., Iosifescu Cr., Coman G., 2005 - Termotehnică, Ed. Academica, Galaţi.
[2] Damian V., 2007 - Termotehnica. Probleme, Ed. Academica, Galaţi.
[3] Bogdan C., 1986 - Curs de Termotehnică şi maşini termice, Ed. Univ. "Dunărea de Jos",
Galaţi.

4.19 Organe de maşini I (M-D0012)
4.19.1 Poziţia disciplinei în planul de învăţământ
Anul: II; Semestrul: II; Număr credite: 3.

4.19.2 Titularul cursului
Prof. Dr. Ing. Ioan ŞTEFĂNESCU

4.19.3 Obiectivele cursului
Însuşirea noţiunilor fundamentale privind proiectarea maşinilor şi mecanismelor cu
accent asupra dimensionării, verificării şi proiectării organelor de maşini de uz
general.

4.19.4 Programa analitică
Probleme generale ale construcţiei de maşini. Caracteristicile mecanice ale
materialelor utilizate în construcţia de maşini. Forma şi precizia dimensională a
organelor de maşini. Calculul la solicitări simple şi compuse. Calculul la solicitări
variabile. Criterii de siguranţă a organelor de maşini. Îmbinări nedemontabile.
Asamblări demontabile. Asamblări filetate: clasificarea filetelor; elemente
geometrice; momentul de frecare din filet; condiţia de autofrânare; momentul de
frecare dintre piuliţă şi suprafaţa de reazem; calculul filetului; calculul asamblărilor
cu şuruburi fără strângere iniţială.; calculul asamblărilor cu şuruburi cu strângere
iniţială; calculul la oboseală a asamblărilor cu şuruburi cu strângere iniţială; calculul
asamblărilor cu şuruburi solicitate excentric; calculul şuruburilor solicitate la şoc.
Asamblări între butuci şi arbori: asamblări cu pene; asamblări canelate; asamblări
presate, asamblări poligonale. Asamblări elastice.

___Discipline de trunchi comun - anul II

 43

4.19.5 Bibliografie
[1] Chişiu, Al., ş.a., 1981 - Organe de maşini, Ed. didactică şi Pedagogică, Bucureşti.
[2] Gafiţanu, M. ş.a., 1983, 1985 - Organe de maşini, vol. I şi II, Ed. Tehnică, Bucureşti.
[3] Ştefănescu I.I., Chiriţă G., Milea Fl., 2004 - Transmisii şi asamblări cu şuruburi, Ed.
Fundaţiei Universitare "Dunărea de Jos", Galaţi.

4.20 Organe de maşini I (M-D0012)
4.20.1 Poziţia disciplinei în planul de învăţământ
Anul: II; Semestrul: IV; Număr credite: 4.

4.20.2 Titularul cursului
Prof. Dr. Ing. Minodora RÎPĂ

4.20.3 Obiectivele cursului
Însuşirea noţiunilor şi principiilor de analiză şi calcul pentru asigurarea siguranţei în
funcţionare a organelor de maşini, a metodelor moderne de proiectare (alegerea
materialelor, stabilirea dimensiunilor, a formei, verificare) pentru creşterea
fiabilităţii.

4.20.4 Programa analitică
1. Probleme generale ale construcţiei de maşini. 2. Principii de calcul ale ingineriei
mecanice: caracteristicile mecanice ale materialelor, forma şi precizia dimensională
a organelor de maşini, calculul la solicitări simple şi compuse, la solicitări variabile,
criterii de siguranţă, fiabilitatea, elemente de tribologie. 3. Asamblări
nedemontabile: îmbinări sudate, prin lipire, prin încleiere. 4. Asamblări
demontabile: a) asamblări filetate (clasificarea filetelor; elemente geometrice;
materiale; momente de frecare, autofrânarea; calculul filetului; calculul asamblărilor
cu şuruburi (fără strângere iniţială, cu strângere iniţială); calculul la oboseală al
asamblărilor cu şuruburi; calculul asamblărilor cu şuruburi solicitate excentric şi
solicitate la şoc; b) asamblări între butuci şi arbori: asamblări cu pene; asamblări
canelate; asamblări presate, asamblări poligonale; c) asamblări elastice: arcuri cu
tensiuni de tracţiune-compresiune, de torsiune, de încovoiere.

4.20.5 Bibliografie
[1] Gafiţanu, M. ş.a., 1983 - Organe de maşini, vol. I, Ed. Tehnică, Bucureşti.
[2] Crudu I., 2000 - Bazele proiectării în organe de maşini, Ed. Alma, Galaţi.
[3] Tomescu L., 2002 - Elemente constructive de mecanică fină, Ed. Fun. Univ. "Dunărea de
Jos", Galaţi.

4.21 Educaţie fizică şi sport (M-C0002)
4.21.1 Poziţia disciplinei în planul de învăţământ
Anul: II; Semestrul: III; Număr credite: 2.

4.21.2 Titularul cursului
As. Drd. George MOCANU

4.21.3 Obiectivele cursului
Transmiterea cunoştinţelor teoretice şi practice de bază a noţiunilor, metodelor şi
mijloacelor necesare practicării educaţiei fizice şi sportului; Educaţia fizică şi
sportul, acţionează în scopul dezvoltării fizice şi perfecţionării motrice.

Facultatea de Mecanică

 44

4.21.4 Programa analitică
Prezentarea activităţii de educaţie fizică în semestrul I (cerinţe, probe, norme de
control). Alergări uşoare alternate cu exerciţii de mobilitate. Calităţi motrice;
verificarea forţei musculaturii membrelor superioare şi inferioare-testare iniţială.
Calităţi motrice; verificarea forţei musculaturii abdominale şi a spatelui. Optimizarea
indicelui forţei dinamice la nivelul musculaturii membrelor superioare şi inferioare
cu mingi medicinale, banca de gimnastică, etc. Optimizarea indicelui forţei
dinamice la nivelul musculaturii abdominale şi a spatelui prin exerciţii în lucru pe
ateliere. Educarea indicelui forţei generale prin lucru în circuit. Verificarea indicelui
forţei segmentare: membre superioare, inferioare, abdomen şi spate.

4.21.5 Bibliografie
[1] Bota, C., D'Jamo, O., 1999 - Fiziologia generală şi fiziologia efortului fizic, Academia
Naţională Educaţie Fizică Sport, Bucureşti.
[2] Ploeşteanu, C., 2006 - Activităţi de timp liber, Ed. Fundaţiei Universitare "Dunărea de
jos", Galaţi.
[3] Verza, E., 1999 - Omul, joaca şi distracţia, Ed. Ştiinţifică şi Enciclopedică, Bucureşti.

___ Discipline de trunchi comun - anul III, IV

 45

5. Discipline de trunchi comun - anul III, IV

5.1 Lista disciplinelor
ANUL III

Semestrul 5 Semestrul 6 Nr.
crt.

Denumirea
disciplinei

Cod
disciplină C S L/Pr. Fv Nr.

cr. C S L/Pr. Fv Nr.
cr.

1. Organe de
maşini II M-D0012 3 - 1/2 E,V 4+2 - - -/- - -

2. Tribologie M-D0014 1 - 1/- V 2 - - -/- - -

3.
Acţionări
hidraulice şi
pneumatice

M-D0015 2 - 2/- E 5 - - -/- - -

4. Termotehnică
II M-D0011 2 - 2/- E 5 - - -/- - -

5. Vibraţii
mecanice M-D0016 2 - 1/- V 3 - - -/- - -

6. Elasticitate M-S1501 2 2 -/- E 5 - - -/- - -

7. Rezistenţa
materialelor III M-S1502 2 1 -/- V 4 - - -/- - -

8. Electronică
aplicată M-D0017 - - -/- - - 2 - 1/- V 3

9. Plasticitate M-S1503 - - -/- - - 2 - 1/- V 3

10.

Mecanica,
construcţia şi
proiectarea
structurilor I

M-S1505 - - -/- - - 2 - -/2 E,V 3+1

11.
Analiza cu
elemente
finite I

M-S1504 - - -/- - - 2 - 2/- E 4

12.

Statica,
stabilitatea şi
dinamica
structurilor I

M-S1509 -/- 2 - 1/- E 4

13. Practică M-D0018 - - -/- - - 3 săptămâni x
30 ore/săpt. V 2

DISCIPLINE OPŢIONALE
Optimizări în
ingineria
mecanică

M-S1506a
14.

Stabilitatea
mişcării M-S1506b

- - - - - 2 - 1/- V 2+1

Modelarea
numerică a
generării
suprafeţelor

M-S1507a15.

Maşini de M-S1507b

- - - - - 2 - 1/- E 4

Facultatea de Mecanică

 46

Semestrul 5 Semestrul 6 Nr.
crt.

Denumirea
disciplinei

Cod
disciplină C S L/Pr. Fv Nr.

cr. C S L/Pr. Fv Nr.
cr.

ridicat şi
transportat
Biomecanica M-S1508a16. Ecotehnologie M-S1508b - - - - - 2 - 1/- V 3

14 3 9 16 - 10 Total ore/credite la
disciplinele obligatorii şi

opţionale 26
4E /
4V 30 26

4E /
6V 30

5.2 Organe de maşini II (M-D0012)
5.2.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: V; Număr credite: 4+2.

5.2.2 Titularul cursului
Prof. Dr. Ing. Ioan ŞTEFĂNESCU

5.2.3 Obiectivele cursului
Însuşirea noţiunilor fundamentale privind proiectarea maşinilor şi mecanismelor cu
accent asupra dimensionării, verificării şi proiectării organelor de maşini de uz
general.

5.2.4 Programa analitică
Transmisii mecanice. Transmisii mecanice prin angrenare. Angrenaje cilindrice cu
dinţi drepţi. Angrenaje conice. Angrenaje cu axe încrucişate. Calculul termic al
angrenajelor. Transmisii cu roţi de fricţiune. Transmisii prin curele. Transmisii prin
lanţ. Organele mişcării de rotaţie: osii şi arbori. Lagăre de alunecare. Lagăre cu
rostogolire (rulmenţi). Cuplaje: cuplaje permanente fixe, cuplaje permanente
compensatoare, cuplaje intermitente comandate, cuplaje intermitente automate,
cuplaje de siguranţă. Organele mecanismului bielă manivelă: forţe în mecanismul
bielă-manivelă, pistoane, bielă: calculul bielei, arbori cotiţi. Organe pentru
conducerea, comanda, reţinerea şi etanşarea fluidelor.

5.2.5 Bibliografie
[1] Gafiţanu, M. ş.a., 1983, 1985 - Organe de maşini, vol. I şi II, Ed. Tehnică, Bucureşti.
[2] Chişiu, Al., ş.a., 1981 - Organe de maşini, Ed. Didactică şi Pedagogică, Bucureşti.
[3] Ştefănescu I.I., 1993 - Organe de maşini, Vol. II, Litografia Univ. "Dunărea de Jos",
Galaţi.

5.3 Organe de maşini II (M-D0009 şi M-D0012)
5.3.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: V; Număr credite: 4+2.

5.3.2 Titularul cursului
Prof. Dr. Ing. Minodora RÎPĂ

___ Discipline de trunchi comun - anul III, IV

 47

5.3.3 Obiectivele cursului
Însuşirea noţiunilor şi principiilor de analiză şi calcul pentru asigurarea siguranţei în
funcţionare a organelor de maşini, a metodelor moderne de proiectare (alegerea
materialelor, stabilirea dimensiunilor, a formei, verificare) pentru creşterea
fiabilităţii.

5.3.4 Programa analitică
1. Transmisii mecanice. 1.1. Transmisii mecanice prin angrenare. Materiale,
tratamente termice pentru roţi dinţate şi tehnologii de danturare. Cauzele distrugerii
angrenajelor. Angrenaje cilindrice cu dinţi drepţi, cu dinţi înclinaţi. Angrenaje
conice. Angrenaje cu axe încrucişate: angrenaje melcate. Calculul termic al
angrenajelor. Mecanisme cu roţi dinţate. 1.2. Transmisii cu roţi de fricţiune. 1.3.
Transmisii prin curele şi lanţuri. 2. Organe ale mişcării de rotaţie: Osii şi arbori.
Lagăre de alunecare, ghidaje. Lagăre cu rostogolire. 3. Cuplaje. 4. Etanşări. 5.
Organele mecanismului bielă manivelă. 6. Organe pentru conducerea, comanda,
reţinerea şi etanşarea fluidelor.

5.3.5 Bibliografie
[1] Gafiţanu, M. ş.a., 1985, 1983 - Organe de maşini, vol. I şi II, Ed. Tehnică, Bucureşti,.
[2] Crudu I., 2000 - Bazele proiectării în organe de maşini, Ed. Alma, Galaţi.
[3] Tomescu L., 2002 - Elemente constructive de mecanică fină, Ed. Fundaţiei Univ.
"Dunărea de Jos", Galaţi.

5.4 Tribologie (M-D0014)
5.4.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: V; Număr credite: 2.

5.4.2 Titularul cursului
Prof. Dr. Ing. Minodora RÎPĂ

5.4.3 Obiectivele cursului
Principii de bază ale frecării, uzurii şi lubrificaţiei. Studiul sistemic al influenţei
materialelor, proiectării, condiţiilor de exploatare, condiţiilor de mediu şi ungerii
asupra uzurii şi formelor de distrugere a suprafeţelor. Aplicaţii şi studii de caz de
proiectare şi cercetare în tribologie.

5.4.4 Programa analitică
Tribologia: definiţii, istoric, obiective. 1. Tribosisteme. Metode pentru încercări
tribologice, standardizare, modelare şi simulare. 2. Interacţiuni între triboelemente:
procese de contact, procese de frecare, procese de uzură, uzura şi fiabilitatea. 3.
Proprietăţile triboelementelor: materiale, stratul superficial şi parametrii săi,
structura suprafeţei. 4. Mediul intermediar: lubrifianţii, aditivi, uleiuri minerale şi
sintetice, unsori, uleiuri şi unsori vegetale şi animale, lubrifianţi solizi şi
neconvenţionali, emulsii, compozite autolubrifiante. 5. Regimuri de lubrifiere:
regimurile limită şi mixt, lubrifierea fluidă: regimul hidrodinamic, hidrostatic,
elastohidrodinamic. 6. Etanşări: cerinţe, materiale, tipuri şi sisteme de etanşare. 7.
Ungerea maşinilor şi utilajelor: procedee, dispozitive, scheme şi instalaţii de
ungere. Organizarea activităţii de lubrifiere, consumul de lubrifianţi.

5.4.5 Bibliografie
[1] Rîpă, M., Tomescu, L., 2004 - Elemente de tribologie, Ed. Fundaţiei Universitare
"Dunărea de Jos", Galaţi.

Facultatea de Mecanică

 48

[2] Tudor A., 2002 - Frecarea şi uzarea materialelor, Ed. Bren, Bucureşti.
[3] Pavelescu, D. et al., 1977 - Tribologia, Ed. Didactică şi Pedagogică, Bucureşti.

5.5 Acţionări hidraulice şi pneumatice (M-D0015)
5.5.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: V; Număr credite: 5.

5.5.2 Titularul cursului
Prof. Dr. Ing. Ovidiu Dumitru CIOCAN

5.5.3 Obiectivele cursului
Disciplina realizează studiul teoretic şi experimental al aparaturii ce intră în
componenţa sistemelor hidropneumatice actuale în vederea proiectării, încercării şi
exploatării acestora.

5.5.4 Programa analitică
Noţiuni introductive privind sistemele hidropneumatice. Pompe şi motoare
hidrostatice rotative şi liniare. Aparatura de distribuţie. Aparatura pentru reglarea
presiunii. Aparatura pentru reglarea debitului. Analiza aparaturii auxiliare a
sistemelor hidrostatice: acumulatoare, rezervoare, filtre, etanşări şi tehnici de
racordare. Analiza structurală şi principii de calcul a sistemelor de acţionare
hidrostatică. Construcţia şi calculul aparaturii pneumatice. Structura sistemelor de
acţionare pneumatică.

5.5.5 Bibliografie
[1] Ciocan O., 2008 - Acţionări Hidraulice şi Pneumatice, Ed. Tehnica-Info, Chişinău.
[2] Hapenciuc A., Constantin V., 2005 - Acţionări Pneumatice - elemente componente, Ed.
Fundaţiei Universitare " Dunărea de Jos", Galaţi.
[3] Constantin E., Ciocan, O., 1988 - Proiectarea şi construcţia acţionărilor hidropneumatice.
Acţionări hidrostatice tehnologice, Ed. Univ. "Dunărea de Jos", Galaţi.

5.6 Acţionări hidraulice şi pneumatice (M-D0015)
5.6.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: V; Număr credite: 5.

5.6.2 Titularul cursului
Conf. Dr. Ing. Florin PETREA

5.6.3 Obiectivele cursului
Cunoaşterea părţilor componente, a rolului şi funcţiei fiecărui component din
schema de acţionare hidraulică sau pneumatică. Dezvoltarea capacităţii de
proiectare a unei instalaţii de acţionare hidraulice/pneumatice. Înţelegerea
parametrilor funcţionali ai diverselor instalaţii şi rolul lor.

5.6.4 Programa analitică
Comparaţie între diversele sisteme de acţionare. Structura sistemelor
hidro/pneumatice Mediul de lucru, caracteristicile lui şi condiţiile ce trebuie să le
respecte. Conversia energetică la maşinile volumice şi cinetice. Clasificarea
pompelor şi motoarelor. Domenii de utilizare. Pompe cu roţi dinţate. Pompe cu
şuruburi şi cu lobi. Pompe şi motoare cu palete cu debit constant şi variabil. Pompe
cu regulator de putere. Pompe şi motoare cu pistonaşe axiale cu bloc şi disc

___ Discipline de trunchi comun - anul III, IV

 49

înclinat. Pompe şi motoare cu pistonaşe radiale. Motoare oscilante. Motoare liniare
cu piston şi cu membrană. Echipamentul de distribuţie. Echipamentul de reglare a
presiunii. Echipamentul de reglare a debitului. Echipamentul auxiliar al schemelor
hidraulice. Structuri hidraulice funcţionale. Scheme hidraulice pentru realizarea
diferitelor cicluri de lucru. Acţionarea pneumostatică.

5.6.5 Bibliografie
[1] Ciocan O., Dima M., 2002 - Elemente de proiectare a sistemelor de acţionare
hidrostatică, Ed. Bren, Bucureşti.
[2] Constantin E., Ciocan, O., 1988 - Proiectarea şi construcţia acţionărilor hidropneumatice,
Ed. Univ. "Dunărea de Jos", Galaţi.

5.7 Termotehnică II (M-D0011)
5.7.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: V; Număr credite: 5.

5.7.2 Titularul cursului
Prof. Dr. Ing. Valeriu DAMIAN

5.7.3 Obiectivele cursului
Fixarea unor cunoştinţe privind: 1. Termodinamica vaporilor, tabele şi diagrame,
transformări termodinamice. 2. Instalaţii de forţă cu vapori, instalaţii frigorifice şi
pompe de căldură. 3. Arderea combustibililor.4. Transmiterea căldurii (conducţie,
convecţie şi radiaţie) şi schimbătoare de căldură.

5.7.4 Programa analitică
1. Termodinamica vaporilor. Tabele şi diagrame. Transformări termodinamice
(izobara, izocora, izoterma, laminarea şi adiabata). Instalaţii de forţă cu abur (ciclul
Rankine). Instalaţia de forţă cu termoficare. Instalaţii frigorifice cu compresie
mecanică de vapori (cu ventil de laminare şi cu detentor) şi pompe de căldură. 2.
Aerul umed: mărimi de stare, diagrama i-x, procese izobare (răcire, încălzire,
umidificare). 3. Arderea combustibililor: puteri calorice, ecuaţii de ardere, analiza
gazelor arse. Calculul temperaturii de ardere. 4. Transmiterea căldurii în regim
staţionar şi nestaţionar: conducţie, convecţie, radiaţie. Schimbul complex de
căldură. Schimbătoare de căldură: tipuri constructive, bilanţ termic, calculul
diferenţei medii logaritmice de temperatură, calculul suprafeţei de schimb de
căldură. Schimbul de căldură în regim termic nestaţionar.

5.7.5 Bibliografie
[1] Damian V., Iosifescu Cr., Coman G., 2005 - Termotehnică, Ed. Academica, Galaţi.
[2] Damian V., 2007 - Termotehnică. Probleme, Ed. Academica, Galaţi.
[3] Bogdan C., 1986 - Curs de Termotehnică şi maşini termice, Ed. Univ. "Dunărea de Jos",
Galaţi.

5.8 Termotehnică II (M-D0011)
5.8.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: V; Număr credite: 5.

5.8.2 Titularul cursului
Conf. Dr. Ing. Dan ANDREI

Facultatea de Mecanică

 50

5.8.3 Obiectivele cursului
Cunoaşterea noţiunilor termodinamice fundamentale necesare înţelegerii şi
aprofundării cunoştinţelor la cursurile de specialitate din anii ulteriori; asigurarea
cunoştinţelor minime necesare pentru stabilirea condiţiilor de funcţionare optima a
sistemelor şi echipamentelor termomecanice şi de mediu.

5.8.4 Programa analitică
Potenţiale termodinamice: metodele termodinamicii; exergia unui fluid în curgere
continuă şi regim permanent; exergia unui fluid aflat într-un volum închis; exergia
chimică. Termodinamica agenţilor termici: termodinamica vaporilor; mărimile de
stare ale vaporilor saturaţi umezi; curbe de titlu constant; relaţii între mărimile de
stare ale vaporilor; ecuaţia Capeyron-Clausius; transformările de stare ale vaporilor
(transformarea izocoră, izobară, izotermă, adiabatică reversibilă şi ireversibilă).
Termodinamica aerului umed: proprietăţile fizice ale aerului umed; diagrama i-x
pentru aerul umed; determinarea grafică a mărimilor de stare ale aerului umed;
transformările simple de stare ale aerului umed (la conţinut de umiditate constant,
la temperatură constantă, la entalpie constantă şi amestecul a două debite de aer
umed cu stări diferite). Termodinamica fluidelor compresibile cu viteze mari.
Termodinamica arderii combustibililor. Termodinamica ciclurilor maşinilor termice.

5.8.5 Bibliografie
[1] Callen, M.B., 1984 - Thermodynamics and an Introduction to Thermostatistics, 2nd ed.
Wiley, New York.
[2] Andrei, D., Andrei, G., 2004 - Termodinamică tehnică şi transfer de căldură, Ed.
Didactică şi Pedagogică, Bucureşti.
[3] Arădău D., Gheorghiu C., Andrei D. ş.a., 1990 - Îndrumar de laborator de termotehnică,
Ed. Univ. "Dunărea de Jos", Galaţi.

5.9 Vibraţii mecanice (M-D0016)
5.9.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: V; Număr credite: 3.

5.9.2 Titularul cursului
Conf. Dr. Ing. Nicoleta TĂLMACIU

5.9.3 Obiectivele cursului
Studiul general al vibraţiilor mecanice şi identificarea metodelor de reducere a
efectelor nedorite ale acestora. Dezvoltarea interesului studenţilor pentru metodele
utilizate în studiul vibraţiilor mecanice şi a abilităţii privind aplicarea acestora în
inginerie.

5.9.4 Programa analitică
Noţiuni introductive. Clasificarea vibraţiilor. Mărimi caracteristice. Unităţi de
măsură. Elemente de cinematica vibraţiilor. Reprezentarea vibraţiilor cu ajutorul
vectorilor rotitori. Compunerea vibraţiilor armonice. Vibraţiile sistemelor liniar
elastice cu un grad de libertate: vibraţii libere neamortizate, Vibraţii libere
amortizate în sisteme cu amortizare vâscoasă, vibraţii forţate în sisteme cu un grad
de libertate, transmisibilitate, excitaţia sistemului prin bază. Izolare antivibratorie.
Aspecte energetice ale vibraţiilor sistemelor cu un grad de libertate. Vibraţiile
sistemelor liniar elastice cu număr finit de grade de libertate: vibraţii libere ale
sistemelor cu număr finit de grade de libertate, moduri proprii de vibraţie,

___ Discipline de trunchi comun - anul III, IV

 51

ortogonalitatea formelor proprii de vibraţie. Vibraţii forţate ale sistemelor cu număr
finit de grade de libertate. Analiza modală. Amortizorul viscos neacordat. Vibraţiile
sistemelor continue. Metode aproximative în studiul vibraţiilor.

5.9.5 Bibliografie
[1] Tălmaciu N, Boazu D., 2000 - Vibraţii mecanice, Ed. Evrika Brăila.
[2] Muşat S. D., 1980 - Vibraţii mecanice, Ed. Univ. "Dunărea de Jos", Galaţi.
[3] Buzdugan Gh., Fetcu L., Radeş M., 1979 - Vibraţii Mecanice, Ed. Didactică şi
Pedagogică, Bucureşti.

5.10 Electronică aplicată (M-D0017)
5.10.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: V; Număr credite: 3.

5.10.2 Titularul cursului
Prof. Dr. Ing. Constantin MIHOLCĂ

5.10.3 Obiectivele cursului
Scopul disciplinei este formarea cunoştinţelor de bază în domeniul electronicii,
astfel încât absolvenţii Facultăţii de Mecanică să poată colabora competent cu
inginerii electronişti şi/sau automatişti în vederea exploatării şi întreţinerii
echipamentelor electronice în domeniul industrial.

5.10.4 Programa analitică
1 Dispozitive electronice de circuit. 2 Amplificatoare şi oscilatoare. 3 Redresoare
necomandate de mică putere. 4 Stabilizatoare electronice. 4.1. Parametrii
stabilizatoarelor. 4.2. Stabilizatoare parametrice. 4.3 Stabilizatoare cu reacţie. 5
Redresoare comandate de mică putere. 5.1 Principiul comenzii pe verticală şi
orizontală. 5.2 Circuite specializate pentru comanda pe grilă a tiristoarelor. 6
Circuite logice combinaţionale şi secvenţiale. 6.1. Funcţii logice elementare. 6.2.
Relaţii fundamentale în algebra logicii. 6.3. Circuite logice. 6.4. Circuite logice
integrate. 6.5. Circuite logice combinaţionale. 6.6 Circuite logice secvenţiale
elementare. 7 Aplicaţii ale circuitelor logice combinaţionale şi secvenţiale.
Codificatoare şi decodificatoare. 7.1 Numărătoare electronice. 7.2. Convertoare
Numeric-Analogice. 7.3 Convertoare Analog-Numerice. 7.4 Multiplexoare şi
Demultiplexoare. 7.5 Circuite de memorie. 7.6 Structura unui microprocesor şi
microcalculator.

5.10.5 Bibliografie
[1] Miholcă, C., Mărăşescu, N., 2003 - Electronică pentru profiluri ne-electrice, Ed. Matrix-
Rom, Bucureşti.
[2] Ceangă E., Tusac I., Miholcă C., 1980 - Electronică Industrială şi Automatizări, Univ.
"Dunărea de Jos", Galaţi.
[3] Dănilă, Th., ş.a., 1982 - Dispozitive şi circuite electronice, Ed. Didactică şi Pedagogică,
Bucureşti.

5.11 Management (M-D0019)
5.11.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VIII; Număr credite: 3.

Facultatea de Mecanică

 52

5.11.2 Titularul cursului:
Prof. Dr. Ing. Lorena DELEANU

5.11.3 Obiectivele cursului
Complex tematic incluzând prezentarea ştiinţei, prin funcţii, principii şi metode,
utilizarea adecvată a noţiunilor specifice, crearea de competenţe complementare
de manager pentru un inginer, manifestarea unor atitudini pozitive şi responsabile
faţă de activităţi manageriale.

5.11.4 Programa analitică
Funcţiile managementului. Previziunea. Organizarea. Coordonarea. Antrenarea.
Controlul. Principiile managementului. Unitatea de management. Unitatea de
dispoziţie. Principiul numărului de verigi. Principiul diapazonului controlului.
Principiul diviziunii muncii. Principiul delegării de autoritate. Echilibrul dintre
centralizare şi descentralizare. Principiul scalar al autorităţii şi comunicaţiilor.
Metode de management. Management prin obiective. Management prin excepţii.
Managementul pe produs. Managementul prin proiecte. Managementul producţiei
industriale (managementul producţiei de bază, producţiei auxiliare, activităţii de
deservire). Aplicaţii. Organizaţia. Obiective. Clasificări. Funcţii. Tipuri de structuri.
Niveluri ierarhice specifice firmelor cu activităţi de inginerie mecanică. Sistemul
decizional. Sistemul informaţional. Studii de caz. Capacitatea de producţie.
Managementul producţiei de bază. Proiect. Analiza unei firme.

5.11.5 Bibliografie
[1] Olaru A., 2004 - Management, Ed. Europlus, Galaţi.
[2] Dima I. C., Gresoi S., 2006 - Managementul producţiei. Teorie. Studii de caz, lucrări
practice, Ed. Arves, Craiova.
[3] Neagu C., Udrescu M., 2008 - Managementul organizaţiei, Ed. Tritonic, Bucureşti.

5.12 Management (M-D0018)
5.12.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VIII; Număr credite: 4.

5.12.2 Titularul cursului
Conf. Dr. Ing. Sofia TOTOLICI

5.12.3 Obiectivele cursului
Cunoaşterea modului de organizare a producţiei în secţiile de bază şi auxiliare.
Cunoaşterea metodelor moderne de gestiune a producţiei. Calculul costului de
producţie. Cunoaşterea funcţiilor şi principiilor managementului şi a funcţiilor
întreprinderilor. Formarea unor atitudini şi comportamente în organizarea
producţiei, care să completeze instruirea necesară viitorului manager şi formarea
unei culturi organizaţionale în producţia industrială care are la bază valorile
economiei de piaţă.

5.12.4 Programa analitică
Întreprinderea de producţie industrială ca obiect al managementului producţiei.
Structura de producţie şi concepţie a unei întreprinderi de producţie industrială.
Procesul de producţie. Tipurile de producţie. Organizarea producţiei în flux.
Organizarea producţiei de serie mică şi individuală. Organizarea în timp a
producţiei. Organizarea şi planificarea activităţii de întreţinere şi reparare a

___ Discipline de trunchi comun - anul III, IV

 53

utilajelor. Organizarea activităţii de asigurare cu energie într-o întreprindere
industrială. Organizarea activităţii de asigurare cu SDV-uri. Organizarea activităţii
de transport intern. Capacitatea de producţie şi gradul de utilizare a acesteia.
Costurile de producţie ale unei întreprinderi de producţie industrială. Sisteme
moderne de gestiune a producţiei

5.12.5 Bibliografie
[1] Badea Fl., 1998 - Managementul producţiei industriale I, Ed. ALL, Bucureşti.
[2] Bărbulescu C. şi col., 2000 - Managementul producţiei industriale, Ed. Economică,
Bucureşti.
[3] Chihaia, N., David, S., 1999 - Managementul producţiei industriale - aplicaţii, Ed. Evrika,
Brăila.

5.13 Analiză economică (M-D0019)
5.13.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VIII; Număr credite: 2.

5.13.2 Titularul cursului
Lect. Dr. Ec. Mihaela-Cristina ONICA

5.13.3 Obiectivele cursului
Analiza economică stă la baza formării viitorilor absolvenţi în domeniul ingineriei,
dar este importantă şi pentru specialiştii din domeniul financiar-contabil, aceasta
fiind un instrument de bază utilizat de managerii firmelor pentru realizarea
obiectivelor propuse, pentru urmărirea creşterii performanţelor, cât şi pentru luarea
celor mai bune decizii privind dezvoltarea viitoare a firmei.

5.13.4 Programa analitică
Bazele teoretico-metodologice ale analizei economice. Analiza rezultatelor firmei.
Analiza rentabilităţii. Analiza cheltuielilor. Analiza factorială a situaţiei patrimonial-
financiare. Analiza gestiunii activelor fixe. Analiza gestiunii resurselor umane.
Analiza activităţii de producţie şi comercializare. Analiza costurilor de producţie.

5.13.5 Bibliografie
[1] Isfănescu A., Robu V., Hristea A. M., Vasilescu C., 2007 - Analiza economico-financiară,
Ed. A.S.E. Bucureşti.
[2] Robu V., Vâlceanu G., 2006 - Analiza economico-financiară; teste-grilă, Ed. Economică,
Bucureşti.
[3] Onica, Mihaela-Cristina, 2009 - Analiza aprofundată a afacerilor, Ed. Europlus, Galaţi.

5.14 Analiză economică (M-C0005)
5.14.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VIII; Număr credite: 2.

5.14.2 Titularul cursului:
Lector Dr. Liliana MOGA

5.14.3 Obiectivele cursului
Cunoaşterea/determinarea indicatorilor şi a metodologiei folosite la evaluarea
situaţiei economice a întreprinderilor. Formarea unei concepţii sistemice asupra
situaţiei întreprinderilor. Formarea aptitudinilor necesare în vederea adoptării
deciziilor privind activitatea viitoare a întreprinderilor.

Facultatea de Mecanică

 54

5.14.4 Programa analitică
Cap. 1: Bazele teoretico-metodologice ale analizei economice: 1.1 Tipuri de
analiză economică. 1.2 Conţinutul procesului de analiză economică. 1.3 Studiul
factorilor care explică rezultatele activităţii economice. 1.5 Metodologia analizei
economice. 1.5 Etapele activităţii practice de analiză. Cap. 2: Analiza diagnostic a
activităţii de producţie şi comercializare: 2.1 Analiza situaţiei generale a activităţii
de producţie şi comercializare, pe baza indicatorilor valorici. 2.2 Analiza diagnostic
a cifrei de afaceri. 2.3 Analiza diagnostic a valorii adăugate. Cap. 3: Analiza
diagnostic a cheltuielilor întreprinderilor: 3.1 Probleme generale privind analiza
cheltuielilor de producţie. 3.2 Analiza cheltuielilor aferente veniturilor societăţii
comerciale. 3.3 Analiza cheltuielilor la 1.000 lei cifră de afaceri. 3.4 Analiza
diagnostic a cheltuielilor variabile. Analiza diagnostic a cheltuielilor fixe.

5.14.5 Bibliografie
[1] Moga L., Buhociu F., 2008 - Diagnosticul economic al întreprinderii, Ed. Europlus, Galaţi.
[2] Moga L., Buhociu F., 2009 - Diagnosticul economic al întreprinderii. Aplicaţii, Ed.
Didactică şi Pedagogică, Bucureşti.
[3] Georgescu, N., Robu, V., 2001 - Analiză economico-financiară, Ed. ASE, Bucureşti.

5.15 Analiză economică (M-C0020)
5.15.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VIII; Număr credite: 2.

5.15.2 Titularul cursului
Lector Dr. Irina SUSANU

5.15.3 Obiectivele cursului
Evidenţierea rolului şi a importanţei marketingului în cadrul organizaţiei.
Evidenţierea problemelor specifice marketingului. Cunoaşterea direcţiilor, a
tentinţelor şi a particularităţilor marketingului în contextual actual al dezvoltării
economice.

5.15.4 Programa analitică
Metode şi tehnici de culegere a informaţiilor în marketing: Proiectarea
experimentelor de marketing. Experimentul în cercetările de marketing. Măsurarea
şi scalarea fenomenelor de marketing. Măsurarea atitudinior. Diferenţială
semantică. Metoda ordonării rangurilor. Scala cu sumă constantă. Metoda
comparaţiilor perechi. Scala lui Likert. Scalarea preferinţelor cu ajutorul modelului
FR. Testul χ2 Analiza pieţei: Calculul migraţiei cererii. Studiul cererii de mărfuri şi
servicii cu ajutorul datelor din bugetele de familie. Cercetarea cererii de mărfuri şi
servicii. Cercetarea ofertei de servicii. Sergmentarea pieţei cu algoritmul Belson.
Mixul de marketing: Optimizarea mixului de marketing. Politica de produs. Politica
de distribuţie. Alegerea variantei de distribuţie optime - studii de caz. Politica de
preţ. Relaţia preţ - rentabilitate. Preţul de acceptabilitate. Analiza pragului de
rentabilitate în cadrul organizaţiilor - studii de caz. Preţul psihologic. Metode de
stabilire a preţurilor. Politica de comunicare: determinarea nivelului optim al
cheltuielilor de promovare. Previziunea cheltuielilor promoţionale - studii de caz.

5.15.5 Bibliografie
[1] Susanu, I.O., 2006 - Marketing, Ed. Didactică şi Pedagogică, Bucureşti.
[2] Susanu, I.O., Cristache, N., 2006 - Marketing - aplicaţii, Ed. Didactică şi Pedagogică,
Bucureşti.

___ Discipline de trunchi comun - anul III, IV

 55

[3] Susanu, I.O., 2004 - Managementul politicii de produs componentă a mixului de
marketing, Ed. Bren, Bucureşti.

Facultatea de Mecanică

 56

6. Domeniul INGINERIE MECANICĂ. Program de
licenţă: INGINERIE MECANICĂ (IM)

6.1 Lista disciplinelor
ANUL I

Semestrul 1 Semestrul 2 Nr
crt

Denumirea
disciplinei

Cod
disciplină C S L/Pr. FV Nr.

cr. C S L/Pr FV Nr.
cr.

DISCIPLINE OBLIGATORII

15. Analiză
matematică

M-F0001 2 2 -/- E 5 - - -/- - -

16. Fizică M-F0003 3 - 1/- E 4 - - -/- - -
17. Chimie M-F0004 1 - 1/- V 2 - - -/- - -

18. Geometrie
descriptivă

M-F0002 2 - 2/- V 5 - - -/- - -

19.
Ştiinţa şi
ingineria
materialelor

M-D0001 2 - 1/- E 4 - - -/- - -

20. Mecanică M-D0002 2 1 -/- E 5 3 1 1/- E 6

21. Educaţie fizică
şi sport

M-C0002 - 2 -/- V 2 - 2 -/- V 2

22. Limbi moderne M-C0001 - 2 -/- V 2 - 2 -/- V 2

23.
Algebră liniară,
geometrie
analitică şi
diferenţială

M-F0006 - - -/- - - 2 2 -/- E 5

24. Desen tehnic M-F0007 - - -/- - - 2 - 4/- V 6

25. Informatică
aplicată

M-F0005 - - -/- - - 2 - 2/- V 5

26. Tehnologia
materialelor

M-D0003 - - -/- - - 2 - 1/- E 4

DISCIPLINE OPŢIONALE

27.
Cultură şi
civilizaţie
europeană

M-C003

28.
Politici de
integrare
europeană

M-C004
1 1 -/- V 1 - - - - -

Total ore/credite la disciplinele
obligatorii şi opţionale

13 8 5/- 4E/
5V 30 11 7 8/- 3E/

4V 30

__________________________ Domeniul INGINERIE MECANICĂ. Program de licenţă: INGINERIE MECANICĂ (IM)

 57

ANUL II
Semestrul 3 Semestrul 4 Nr

crt
Denumirea
disciplinei

Cod
disciplină C S L/Pr FV Nr.

cr. C S L/Pr FV Nr.
cr.

DISCIPLINE OBLIGATORII

14. Metode
numerice M-F0009 2 - 2/- E 5 - - - - -

15.
Grafică
asistată de
calculator

M-F0008 2 - 2/- V 4 - - - - -

16.
Toleranţe şi
control
dimensional

M-D0008 2 - 2/- E 5 - - - - -

17.
Electrotehnică
şi maşini
electrice

M-D0006 2 - 1/- V 4 - - - - -

18. Educaţie
fizică şi sport M-C0002 - 2 -/- V 2 - - - - -

19.
Rezistenţa
materialelor I,
II

M-D0005 3 1 1/- E 5 2 2 -/- E 5

20. Mecanisme M-D0007 2 - 1/1 E/V 4+1 2 1/- E 3

21.
Maşini unelte
şi prelucrări
prin aşchiere

M-D0009 - - - - - 2 1/- E 3

22. Mecanica
fluidelor M-D0010 - - -/- - - 2 1/- V 3

23. Termotehnică
I M-D0011 - - -/- - - 2 1/1 E 5

24. Organe de
maşini I M-D0012 - - -/- - - 2 1/2 E,V 4+1

25. Informatică
aplicată II M-F0003 - - -/- - - 2 2/- V 4

26. Practică M-D0004 - - -/- - -
3

săptămâni x
30 ore/săpt

V 2

13 3 10 14 3 9 Total ore/credite la
disciplinele obligatorii şi

opţionale 26
4E/
4V 30

26
5E/
4V 30

ANUL III

Semestrul 5 Semestrul 6 Nr.
crt.

Denumirea
disciplinei

Cod
disciplină C S L/Pr. Fv Nr.

cr. C S L/Pr. Fv Nr.
cr.

1. Organe de
maşini II M-D0012 3 - 1/2 E,V 4+2 - - -/- - -

2. Tribologie M-D0014 1 - 1/- V 2 - - -/- - -
3. Acţionări M-D0015 2 - 2/- E 5 - - -/- - -

Facultatea de Mecanică

 58

Semestrul 5 Semestrul 6 Nr.
crt.

Denumirea
disciplinei

Cod
disciplină C S L/Pr. Fv Nr.

cr. C S L/Pr. Fv Nr.
cr.

hidraulice şi
pneumatice

4. Termotehnică
II M-D0011 2 - 2/- E 5 - - -/- - -

5. Vibraţii
mecanice M-D0016 2 - 1/- V 3 - - -/- - -

6. Elasticitate M-S1501 2 2 -/- E 5 - - -/- - -

7. Rezistenţa
materialelor III M-S1502 2 1 -/- V 4 - - -/- - -

8. Electronică
aplicată M-D0017 - - -/- - - 2 - 1/- V 3

9. Plasticitate M-S1503 - - -/- - - 2 - 1/- V 3

10.

Mecanica,
construcţia şi
proiectarea
structurilor I

M-S1505 - - -/- - - 2 - -/2 E,V 3+1

11.
Analiza cu
elemente
finite I

M-S1504 - - -/- - - 2 - 2/- E 4

12.

Statica,
stabilitatea şi
dinamica
structurilor I

M-S1509 -/- 2 - 1/- E 4

13. Practică M-D0018 - - -/- - - 3 săptămâni x
30 ore/săpt. V 2

DISCIPLINE OPŢIONALE
Optimizări în
ingineria
mecanică

M-S1506a
14.

Stabilitatea
mişcării M-S1506b

- - - - - 2 - 1/- V 2+1

Modelarea
numerică a
generării
suprafeţelor

M-S1507a

15.
Maşini de
ridicat şi
transportat

M-S1507b

- - - - - 2 - 1/- E 4

Biomecanica M-S1508a16. Ecotehnologie M-S1508b - - - - - 2 - 1/- V 3

14 3 9 16 - 10 Total ore/credite la
disciplinele obligatorii şi

opţionale 26
4E /
4V 30 26

4E /
6V 30

__________________________ Domeniul INGINERIE MECANICĂ. Program de licenţă: INGINERIE MECANICĂ (IM)

 59

ANUL IV
Semestrul VII Semestrul VIII Nr.

crt.
Denumirea
disciplinei

Cod
disciplină C S L/Pr. Fv Nr.

cr. C S L/Pr. Fv Nr.
cr.

1. Mecanica
contactului M-S1510 2 - 1/1 E,V 4+1 - - - - -

2.

Statica,
stabilitatea şi
dinamica
structurilor II

M-S1509 2 - 1/- E 4 - - - - -

3.

Mecanica,
construcţia şi
proiectarea
structurilor II

M-S1505 2 - -/2 V 3+2 - - - - -

4.
Analiză cu
elemente
finite II

M-S1504 2 - 2/- V 5 - - - - -

5.

Modelare,
simulare în
dinamica
sistemelor
mecanice I, II

M-S1512 2 1 -/1 E,V 3+1 2 - 2/1 V 3+2

6.
Colapsul
structurilor
mecanice

M-S1513 1 - 1/- V 2 1 1 1/- E 5

7.

Tutoriat
elaborare
Proiect
licenţă

M-S1000 - - -/- - - 2 săpt. x 30
ore/săpt. - -

8. Management M-D0019 - - -/- - - 2 - -/1 V 3

9. Analiză
economică M-C0005 - - -/- - - 1 1 -/- V 2

10. Structuri
sudate M-S1515 - - -/- - - 2 - 1/2 E,V 3+2

DISCIPLINE OPŢIONALE
Metode
experim. în
ingineria
mecanică

M-S1514a
11.

Termo-
elasticitate M-S1514b

- - -/- - - 2 - 2/- E 5

Modelări
numerice în
mecanica
fluidelor

M-S1516a
12.

Acustică
industrială M-S1516b

- - -/- - 2 - 2/- V 5

13.

Structuri
compozite M-S1511a 2 - 1/2 E,V 3+2 - - - - -

Facultatea de Mecanică

 60

Semestrul VII Semestrul VIII Nr.
crt.

Denumirea
disciplinei

Cod
disciplină C S L/Pr. Fv Nr.

cr. C S L/Pr. Fv Nr.
cr.

 Hidro-aero-
elasticitate M-S1511b

13 1 12 12 2 12 Total ore/credite la
disciplinele obligatorii şi

opţionale 26
4E /
6V 30 26

3E /
5V 30

DISCIPLINE FACULTATIVE*

Semestrul I Semestrul II
Nr.
crt

Denumirea
disciplinei

Cod
discipli-

nă C S L/Pr. Fv Nr.
cr. C S L/Pr. Fv Nr.

cr.
ANUL I

1. Limbi
moderne I, II M-C0001 - 1 -/- V 1 - 1 -/- V 1

2.
Istoria culturii
şi civilizaţiei
româneşti

M-C0006 - - -/- - 2 2 -/- V 3

ANUL II

1. Limbi
moderne I, II M-C0001 - 1 -/- V 1 - 1 -/- V 1

2.
Istoria culturii
şi civilizaţiei
universale

M-C0008 - - -/- - 2 2 -/- V 3

ANUL III

1.
Calitatea
produselor şi
fiabilitate

M-C0010 2 2 -/- V 3 - - -/- - -

2. Sociologie
industrială M-C0013 - - -/- - 2 2 -/- V 4

ANUL IV

1.
Dezvoltare
antrepreno-
rială

M-C0015 1 1 -/- V 2 - - -/- - -

2. Managemen-
tul proiectelor M-C0016 2 2 -/- V 3 - - -/- - -

3. Tehnici de
negociere M-C0017 1 1 -/- V 2 - - -/- - -

6 8 -/- 6 8 -/- Total ore/credite la
disciplinele facultative 14 6V 12 14 5V 12

* Peste numărul de ore/credite la disciplinele obligatorii şi opţionale.

__________________________ Domeniul INGINERIE MECANICĂ. Program de licenţă: INGINERIE MECANICĂ (IM)

 61

6.2 Elasticitate (M-S1501)
6.2.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: V; Număr credite: 5.

6.2.2 Titularul cursului:
Prof. Dr. Ing. Ionel CHIRICĂ

6.2.3 Obiectivele cursului
Determinarea stării de tensiune şi deformaţie într-un corp cu caracteristici elastice
cunoscute dacă se cunosc acţiunile exterioare. Se prezintă ecuaţiile de echilibru
interior, relaţiile deformaţiilor specifice - deplasări, relaţii între tensiuni şi deformaţii
specifice.

6.2.4 Programa analitică
Ipoteze fundamentale. Tensiuni. Variaţia tensiunilor în jurul unui punct. Tensiuni
principale. Direcţii principale ale stării de tensiune. Starea de tensiune exprimată
faţă de direcţiile ei principale. Tensiuni tangenţiale extreme. Ecuaţiile diferenţiale
ale echilibrului (ecuaţiile Cauchy). Cazuri particulare ale stării de tensiune.
Deplasări. Deformaţii specifice. Legătura dintre deformaţiile specifice şi
componentele deplasării. Starea de deformaţie. Deformaţii specifice principale.
Direcţii principale ale stării de deformaţie. Rotaţii de rigid. Continuitatea
deformaţiilor specifice. Cazuri particulare ale stării de deformaţie. Legi constitutive
ale materialului. Încercări mecanice pentru oţel. Legea generalizată a lui Hooke.
Energia potenţială specifică de deformaţie. Energia potenţială specifică
modificatoare de volum. Energia potenţială specifică modificatoare de formă. Teorii
de rezistenţă.

6.2.5 Bibliografie
[1] Chirică, I., 1997 - Elasticitate - Fundamente. Exemple. Aplicaţii, Ed. Tehnică, Bucureşti.
[2] Chirică, I., Beznea, E.F., 2004 - Elasticitatea materialelor anizotrope, Ed. Fundaţiei
Universitare "Dunărea de Jos", Galaţi.

6.3 Rezistenţa materialelor lll (M-S1502)
6.3.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: V; Număr credite: 4.

6.3.2 Titularul cursului:
Ş.l. Dr. Ing. Alina DIMACHE

6.3.3 Obiectivele cursului
Înţelegerea comportării plăcilor la acţiunea forţelor exterioare, stabilirea ecuaţiilor
diferenţiale şi a relaţiilor de calcul pentru eforturi, tensiuni şi deplasări la plăci,
formarea capacităţii de analiză, sinteză şi comparaţie

6.3.4 Programa analitică
Ecuaţiile plăcilor plane subţiri. Ipoteze. Deplasări. Deformaţii specifice. Eforturi.
Ecuaţii de echilibru ale eforturilor. Plăci plane izotrope. Tensiuni. Relaţii
constitutive. Ecuaţiile lui Karman. Efectul deformaţiilor iniţiale. Energia de
deformaţie a plăcilor plane. Ecuaţiile lui Karman pentru plăci plane ortotrope. Placa
în stare plană de tensiune. Problema plană. Starea plană de deformaţie şi starea

Facultatea de Mecanică

 62

plană de tensiune. Soluţii analitice elementare ale ecuaţiei biarmonice. Rezolvări
cu ajutorul funcţiilor de variabilă complexă. Concentrări de tensiune. Elemente
finite de placă în stare plană. Plăci plane cu săgeţi mici. Ecuaţia Lagrange - Sophie
Germaine. Integrarea prin metodele Navier, Maurice Levy, diferenţe finite, Ritz,
Galerkin. Plăci constitutiv şi structural ortotrope. Ecuaţia lui Huber. Planşee duble.
Elemente finite de plăci cu săgeţi mici. Stabilitatea plăcilor plane dreptunghiulare.
Placa plană circulară.

6.3.5 Bibliografie
[1] Beşchea N., 1971 - Rezistenţa materialelor - capitole speciale, Ed. Didactică şi
Pedagogică, Bucureşti.
[2] Dimache A., Modiga M., Domnişoru L., 2007 - Capitole Speciale de Rezistenţa
Materialelor - Plăci Plane, Ed. Tehnica-Info, Chişinău.
[3] Modiga M., Dimache A., Murineanu A., Jiga G., 2007 - Capitole Speciale de Rezistenţa
Materialelor - Plăci Curbe, Ed. Tehnica-Info, Chişinău.

6.4 Plasticitate (M-S1503)
6.4.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: VI; Număr credite: 3.

6.4.2 Titularul cursului:
Conf. Dr. Ing. Ionel GAVRILESCU

6.4.3 Obiectivele cursului
Studiul sistematic al noţiunilor şi metodelor de bază utilizate în calculul elasto-
plastic al structurilor metalice. Însuşirea deprinderilor necesare în utilizarea
eficientă a programelor de calcul în domeniul elasto-plastic.

6.4.4 Programa analitică
Deformaţii elasto-plastice. Perspectivele utilizării calculului neliniar. Modele de
material. Abordarea numerică a problemelor elasto-plasticităţii. Ecuaţiile
constitutive elasto-plastice. Metoda generalizată a elementelor finite. Solicitarea
elasto-plastică mono-dimensională. Rezolvarea problemelor elasto-plastice prin
metoda elementelor finite. Abordarea elementară a calculului în domeniul plastic al
barelor. Elementul finit de grinda elasto-plastic Timoshenko. Elementele finite de
grindă, cubice, Euler-Bernoulli şi Timoshenko. Elementul de bară RSBM. Modelul
PNM (plastic node method). Solicitarea elasto-plastică a barelor. Solicitarea elasto-
plastică a plăcilor. Încovoierea plăcilor. Elemente finite de placă. Calculul în
domeniul elasto-plastic al sistemelor de plăci. Plasticitate tri-dimensională. Noţiuni
din mecanica mediilor continue. Utilizarea metodei elementelor finite.

6.4.5 Bibliografie
[1] Gavrilescu, I., 2004 - Plasticitate. Fundamente. Calcul numeric, Ed. Fundaţiei
Universitare "Dunărea de Jos", Galaţi.
[2] Simo J. C., Hughes T. J. R., 1999 - Computational Inelasticity, Springer Verlag, Berlin.
[3] Kachanov L. M., 2004 - Fundamentals of the Theory of Plasticity, Dover Publications.

6.5 Mecanica, construcţia şi proiectarea structurilor l (M-S1505)
6.5.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: VI; Număr credite: 4.

__________________________ Domeniul INGINERIE MECANICĂ. Program de licenţă: INGINERIE MECANICĂ (IM)

 63

6.5.2 Titularul cursului:
Ş.l. Dr. Ing. Alina DIMACHE

6.5.3 Obiectivele cursului
Iniţierea studenţilor în noţiuni privind mecanica structurilor, construcţia structurilor
metalice, proiectarea generală a structurilor, proiectarea structurilor cu pereţi
subţiri.

6.5.4 Programa analitică
Proiectarea structurilor cu pereţi subţiri. (Forme ale SPS, utilizarea teoriilor de
calcul şi a metodologilor de calcul şi proiectare. Metode specifice de proiectare).
Construcţia structurilor cu pereţi subţiri. (Elemente de structura utilizate în
construcţii metalice cu specific de perete subţire, suduri - tehnologii, calculul
sudurilor. Materiale utilizate. Metode de desfăşurare a învelişurilor subţiri)
Mecanica structurilor cu pereţi subţiri (Generalităţi privind calculul Structurilor cu
pereţi subţiri. Încovoierea BPS având profilul deschis. Deformaţiile secţiunilor
transversale. Răsucirea liberă Răsucirea împiedicată. Solicitarea compusă.
Matricea de rigiditate a BPS având profilul deschis. Încovoierea BPS având profilul
închis. Deformaţiile secţiunilor transversale. Răsucirea liberă şi răsucirea
împiedicată a BPS având profilul închis. Rezolvarea BPS ca sisteme de plăci.
Programe de calcul. Matrice elementale utilizate. Normative specifice de
proiectare.

6.5.5 Bibliografie
[1] Chirică, I., 2001 - Analiza cu elemente finite în ingineria structurilor, Ed. Fundaţiei
Universitare "Dunărea de Jos", Galaţi.
[2] Dimache A., Modiga M., Domnişoru L., 2007 - Capitole Speciale de Rezistenţa
Materialelor - Placi Plane, Ed. Tehnica-Info, Chişinău.
[3] Modiga M., Dimache A., Olaru D., 2005 - Statica Structurilor de Nave 1 - Structuri de
bare, Ed. Academica, Galaţi.

6.6 Analiză cu elemente finite l (M-S1504)
6.6.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: VI; Număr credite: 4.

6.6.2 Titularul cursului:
Prof. Dr. Ing. Ionel CHIRICĂ

6.6.3 Obiectivele cursului
Prezentarea noţiunilor de bază necesare utilizării unui soft de analiză cu elemente
finite (MEF): tipuri de elemente finite; etapele rezolvării problemei prin MEF;
elementele de calcul pe care se bazează MEF; utilizarea programelor bazate pe
MEF: discretizare, preprocesare şi postprocesare.

6.6.4 Programa analitică
Metoda deplasărilor utilizată la bare (matricea de rigiditate, vectorul sarcinilor).
Metoda elementului finit (ecuaţia elementului finit, proprietăţile elementului finit,
funcţii de formă, evaluarea termenilor matricei de rigiditate, transformări de axe,
tipuri uzuale de elemente finite, aplicaţii în utilizarea metodei elementelor finite).
Elementele de calcul pe care se bazează MEF; implementarea şi managementul
programelor de elemente finite; entităţi, proprietăţi şi acţiuni; instrucţiuni pentru

Facultatea de Mecanică

 64

modelarea geometrică a structurilor mecanice; instrucţiuni pentru discretizarea
structurilor mecanice prin MEF; preprocesare; elemente de analiză statică şi
postprocesare; structuri plane, structuri spaţiale cu elemente plane; structuri cu
elemente volumice, utilizarea elementelor de tipuri diferite în aceeaşi structură.

6.6.5 Bibliografie
[1] Chirică, I., 2001 - Analiza cu elemente finite în ingineria structurilor, Ed. Fundaţiei
Universitare "Dunărea de Jos", Galaţi.
[2] Chirică, I., 1997 - Elasticitate - Fundamente. Exemple. Aplicaţii, Ed. Tehnică, Bucureşti.
[3] Rao, S.S., 1982 - The Finite Element Method în Engineering, Pergamon Press, Oxford.

6.7 Statica, stabilitatea şi dinamica structurilor l (M-S1509)
6.7.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: VI; Număr credite: 4.

6.7.2 Titularul cursului:
Prof. Dr. Ing. Aglaia DIMOFTE

6.7.3 Obiectivele cursului
Tendinţa actuală în teoria şi practica structurilor urmăreşte realizarea unor structuri
zvelte, cu un înalt grad de siguranţă, în condiţii economice optime. Cursul
urmăreşte pregătirea inginerului mecanic în vederea atingerii acestor obiective
prezentând metode teoretice şi programe de calcul.

6.7.4 Programa analitică
Statica structurilor. Stabilitatea barelor. Calculul de ordinul II prin metoda
elementelor finite. Studiul stabilităţi sistemelor de bare utilizând metoda
elementului finit. Introducere în dinamica construcţiilor. Situaţii în care se impune
calculul dinamic al unei structuri. Răspunsul dinamic al sistemelor cu un grad de
libertate. Răspunsul dinamic al sistemelor cu număr finit de grade de libertate.
Răspunsul dinamic al sistemelor cu masă distribuită. Răspunsul dinamic al unei
structuri. Natura acţiunii dinamice. Forţe dinamice. Proprietăţile inerţiale ale
structurii. Distribuţia maselor în structură. Schema dinamică de calcul.
Caracteristicile elastice ale structurii. Metoda elementelor finite aplicată în calculul
dinamic al structurilor. Aplicaţii privind calculul de ordinul II. Determinarea
răspunsului dinamic produs de deplasările şi vitezele iniţiale. Determinarea
răspunsului dinamic produs de acţiunea forţelor perturbatoare oarecare.

6.7.5 Bibliografie
[1] Dimofte A., Ioniţă B., Bologa O., 2002 - Stabilitatea barelor şi sistemelor de bare, Vol. II,
Analiză cu elemente finite, Ed. Evrika, Brăila.
[2] Dimofte A., Ioniţă B., 2008 - Statica, stabilitatea şi dinamica structurilor. Program
MATHCAD şi ABAQUS. Aplicaţii, Vol. I, Ed. Zigotto, Galaţi.
[3] Bănuţ, V., 1981 - Calculul neliniar al structurilor, Ed. tehnică, Bucureşti.

6.8 Optimizări în ingineria mecanică (M-S1506a)
6.8.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: VI; Număr credite: 3.

6.8.2 Titularul cursului:
Conf. Dr. Ing. Ionel GAVRILESCU

__________________________ Domeniul INGINERIE MECANICĂ. Program de licenţă: INGINERIE MECANICĂ (IM)

 65

6.8.3 Obiectivele cursului
Studiul sistematic al metodelor de optimizare şi aplicarea acestora în ingineria
mecanica. Însuşirea deprinderilor practice de optimizare a structurilor folosind
programe performante.

6.8.4 Programa analitică
Algoritmi de optimizare pentru probleme fără restricţii. Transformarea problemelor
de optimizare. Probleme cu restricţii liniare. Probleme cu restricţii neliniare.
Optimizare multicriterială. Optimizarea structurilor. Metode de reanaliză. Metode de
rezolvare a problemelor cu multe variabile. Metode de optimizare a fiabilităţii
structurilor

6.8.5 Bibliografie
[1] Sima, V., Varga, A., 1986 - Practica optimizării asistate de calculator, Ed. Tehnică,
Bucureşti.
[2] Fletcher, R., 1980 - Practical Methods of Optimization, John Wiley and Sons Ltd., New
York.
[3] Nocedal, J., Wright, S., 2000 - Numerical Optimization, Springer, Berlin.

6.9 Stabilitatea mişcării (M-S1506b)
6.9.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: VI; Număr credite: 3.

6.9.2 Titularul cursului:
Conf. Dr. Victor POPA

6.9.3 Obiectivele cursului
Cunoaşterea unor metode specifice de modelare şi a particularităţilor aduse de
teoria sistemelor dinamice. Stabilitatea mişcării unui plutitor ancorat (remorcat).

6.9.4 Programa analitică
Stabilitatea mişcării sistemelor liniare. Criteriul de stabilitate Routh - Hurwitz.
Stabilitatea sistemelor liniare autonome. Stabilitatea sistemelor neliniare
autonome. Definiţia stabilităţii după Liapunov. Teoremele de stabilitate Liapunov.
Soluţii periodice ale sistemelor dinamice. Criteriul lui Bendixon. Teorema lui
Poincaré-Bendixon. Soluţii periodice în cazul sistemelor neliniare dependente de
un parametru. Bifurcaţia Hopf. Bifurcaţii globale. Heterocline şi homocline. Mişcări
haotice. Portretul din planul fazelor. Aplicaţia stroboscopică Poincaré. Exponenţii
Liapunov. Metoda lui Melnikov. Atractori stranii. Mişcări haotice clasice. Atractorul
straniu Lorenz. Atractorul straniu Rössler. Fenomene haotice în mecanica fluidelor.
Stabilitatea mişcării unui vehicul imers tractat. Stabilitatea mişcării unui plutitor
ancorat/remorcat cu o singură linie. Stabilitatea mişcării unui plutitor
ancorat/remorcat cu două linii.

6.9.5 Bibliografie
[1] Strogatz, St.H., 1994 - Nonlinear dynamics and chaos with applications to physics,
biology, chemistry and engineering, Perseus Books, New York.
[2] Voinea, R.P., Stroe, I.V., 2000 - Introducere în teoria sistemelor dinamice, Ed. Academiei
Române, Bucureşti.
[3] Wiggins, St., 2003 - Introduction to applied nonlinear dynamical systems and chaos,
Springer Verlag, New York.

Facultatea de Mecanică

 66

6.10 Modelarea numerică a generării suprafeţelor (M-S1507a)
6.10.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: VI; Număr credite: 4.

6.10.2 Titularul cursului:
Ş.l. Dr. Ing. Virgil TEODOR

6.10.3 Obiectivele cursului
Cunoaşterea principiilor de generare a suprafeţelor. Cunoaşterea teoremelor
fundamentale ale generării suprafeţelor prin înfăşurare. Formarea deprinderilor de
formulare a problematicii. Elaborarea de algoritmi şi interpretarea corectă a datelor.

6.10.4 Programa analitică
Elemente de teoria cinematică a înfăşurării suprafeţelor. Probleme de bază ale
reprezentării mişcărilor relative ale sistemelor de referinţă. Teoremele
fundamentale Olivier. Generarea suprafeţelor prin înfăşurare. Teorema Gohman.
Noţiunea de caracteristică a unei suprafeţe în mişcare. Condiţia cinematică a
înfăşurării suprafeţelor. Metoda normalelor; teorema Willis; condiţia de înfăşurare.
Metoda "distanţei minime". Definiţii şi teorema specifică. Metoda familiei de "cercuri
substitutive". Definiţii. Teorema specifică. Algoritmizarea profilării sculelor asociate
unor centroide în rulare. Metoda "traiectoriilor plane de generare". Definiţii.
Teorema specifică. Algoritmizarea profilării sculelor asociate unor centroide în
rulare. Metoda tangentelor. Reprezentarea în formă discretă a profilurilor.
Algoritmizarea profilării sculelor asociate unor centroide în rulare. Suprafeţe
reciproc înfăşurătoare cu contact punctiform. Profilarea sculei melc pentru
generarea unui vârtej ordonat de suprafeţe.

6.10.5 Bibliografie
[1] Dima, M., Oancea, N., Teodor, V., 2007 - Modelarea schemelor de aşchiere la danturare,
Ed. CERMI, Iaşi.
[2] Oancea, N., 2003 - Generarea suprafeţelor prin înfăşurare, vol. I, Ed. Fundaţiei
Universitare "Dunărea de Jos", Galaţi.
[3] Oancea, N., Baicu, I., Dima, M., Teodor, V., 2005 - Generarea suprafeţelor prin
înfăşurare, vol. III, Ed. Fundaţiei Universitare "Dunărea de Jos", Galaţi.

6.11 Maşini de ridicat şi transportat (M-S1507b)
6.11.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: VI; Număr credite: 4.

6.11.2 Titularul cursului:
Prof. Dr. Ing. Mioara HAPENCIUC

6.11.3 Obiectivele cursului
Transmiterea cunoştinţelor necesare proiectării, exploatării şi întreţinerii
echipamentelor de transport, ale liniilor tehnologice; interpretarea conţinutului
teoretic şi practic al disciplinei; promovarea calităţilor specifice carierei inginereşti:
competenţă, decizie, intuiţie, inovaţie.

6.11.4 Programa analitică
Parametrii principali ai maşinilor de ridicat şi transportat. Teoria generală a
maşinilor de ridicat şi transportat (diagramele de lucru, funcţionarea mecanismelor

__________________________ Domeniul INGINERIE MECANICĂ. Program de licenţă: INGINERIE MECANICĂ (IM)

 67

de ridicare în perioada de regim stabilizat şi în regim variabil). Organe şi
subansamble specifice maşinilor de ridicat şi transportat (funii, cabluri, lanţuri, roţi
pentru cabluri şi lanţuri, tobe pentru cabluri şi lanţuri, palane, dispozitive pentru
apucarea şi suspendarea sarcinilor, roţi de rulare şi căi de rulare, organe de
blocare şi frânare). Maşini de ridicat simple (palane cu acţionare manuală şi
electrică, trolii, vinciuri, cărucioare de macara, cărucioare speciale). Ascensoare.
Macarale rotitoare staţionare. Macarale rotitoare deplasabile. Macarale rulante
(macarale consolă, macarale de tavan, poduri rulante de uz general şi poduri
rulante speciale). Macarale speciale (macarale capră şi semi capră, macarale
turn). Transportoare cu şi fără organ flexibil de tracţiune. Instalaţii de transport
pneumatic.

6.11.5 Bibliografie
[1] Spivakovski A. O., 1953 - Maşini de ridicat şi transportat, Ed. Tehnică, Bucureşti.
[2] Olariu V., Apostol E., 1963 - Maşini de ridicat şi transportat, Ed. Didactică şi Pedagogică,
Bucureşti.
[3] Hapenciuc M., 2004 - Echipamente de transport, Ed. Fundaţiei Universitare "Dunărea de
Jos", Galaţi

6.12 Biomecanică (M-S1508a)
6.12.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: VI; Număr credite: 3.

6.12.2 Titularul cursului:
Prof. Dr. Ing. Aglaia DIMOFTE

6.12.3 Obiectivele cursului
Asimilarea cunoştinţelor referitoare la Biomecanică, o disciplină în plină afirmare
atât în direcţia cercetării fundamentale, orientate prin înţelegerea celor mai intime
mecanisme ale vieţii, cât şi în direcţia aplicării acestor cunoştinţe în practica
ştiinţifică, îndeosebi în medicină.

6.12.4 Programa analitică
Generalităţi. Biomecanica celulei. Suporturi structurale ale funcţiilor biomecanice
Particularităţi biomecanice ale coloanei cervicale. Mecanisme fizice ale
traumatismelor cranio - cerebrale. Biomecanica inimii. Analiza stărilor de tensiune
din femur. Modelarea sistemelor biomecanice.

6.12.5 Bibliografie
[1] Dimofte A., Bologa O., 2007 - Biomecanică şi fenomene cavitaţionale, Ediţia a doua, Ed.
Zigotto, Galaţi.
[2] Bologa O., Dimofte A., 2007 - Cavitaţia în sisteme tehnice şi biomecanice, Ediţia a doua,
Ed. Zigotto, Galaţi.
[3] Denischi A., Marin Gheorghe I., Antonescu D., 1989 - Biomecanica, Ed. Academiei,
Bucureşti.

6.13 Ecotehnologie (M-S1508b)
6.13.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: VI; Număr credite: 3.

Facultatea de Mecanică

 68

6.13.2 Titularul cursului:
Conf. Dr. Ing. Ioan STRAT

6.13.3 Obiectivele cursului
Cunoaşterea şi utilizarea noţiunilor specifice, explicarea şi interpretarea
conţinutului teoretic şi practic al disciplinei legat de calitate, poluare şi protecţie.
Dezvoltarea capacităţilor de interpretare a rezultatelor obţinute în cazul prevenirii,
reducerii şi combaterii poluării.

6.13.4 Programa analitică
1. Problematica actuală a mediului înconjurător: impactul uman în biosferă, noţiuni
despre mediu, calitatea mediului, dezvoltarea durabilă a omenirii. 2. Noţiuni
generale despre ecosisteme: noţiuni ecologice, interacţiuni în sisteme şi diversitate
ecologică, lanţuri şi reţele trofice. 3. Poluarea mediului: poluare şi poluanţi, agenţi
poluanţi, surse naturale şi antropice de poluare. 4. Poluarea atmosferei: surse de
poluare, poluanţi atmosferici, prevenirea poluării atmosferei, ecotehnologii de
purificare a aerului poluat, calitatea aerului în oraşele din România. 5. Poluarea
apelor: resursele de apă şi calitatea lor, surse de poluare şi poluanţi, epurarea
apelor poluate, calitatea apelor de suprafaţă din România. 6. Poluarea solului:
solul, surse de poluare şi poluanţi, protecţia calităţii solurilor.7. Alte forme de
poluare: poluarea radiaţiilor, efectele curentului electric, poluarea fonică, poluarea
termică, poluarea urbană.

6.13.5 Bibliografie
[1] Vişan, S., Angelescu, A., Alpopi, C., 2000 - Mediul înconjurător - poluare şi protecţie, Ed.
Economică, Bucureşti.
[2] Vişan, S., Ciobotaru, V., 2001 - "Ecotehnologii, aplicaţii tehnico-economice", Ed. A.S.E.,
Bucureşti.
[3] Negulescu, M., ş. a., 1995 - Protecţia mediului înconjurător, Ed. Tehnică, Bucureşti.

6.14 Mecanica contactului (M-S1510)
6.14.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VII; Număr credite: 5.

6.14.2 Titularul cursului:
Conf. Dr. Ing. Doina BOAZU

6.14.3 Obiectivele cursului
Principalul obiectiv al acestei discipline este determinarea nivelului tensiunilor,
deformaţiilor şi deplasărilor transmise de la un corp la altul prin intermediul zonei
de contact, datorită sarcinilor aplicate. Un alt obiectiv este formarea deprinderilor
de modelare numerică a problemelor.

6.14.4 Programa analitică
Teoria hertziană a contactului (abordări analitice pentru un număr limitat de cazuri:
contact cilindru-plan rigid, cilindru-cilindru, sfera-plan rigid, sferă-sferă). Mecanica
contactului non-hertzian (analiză neliniară cu elemente finite). Aspecte legate de
modelare şi interpretarea rezultatelor. Tipuri de elemente finite de contact,
proprietăţi, limitări în aplicaţii, compatibilităţi cu alte tipuri de elemente finite utilizate
în modelele structurilor. Modele de material. Considerarea frecării - posibilităţi de
introducere în analiza contactului. Tipuri de analiză posibile. Interpretarea

__________________________ Domeniul INGINERIE MECANICĂ. Program de licenţă: INGINERIE MECANICĂ (IM)

 69

rezultatelor şi concluzii cu privire la posibilitatea simplificării modelelor de contact.
Caracterul interdisciplinar al contactului (interacţiuni cu câmp termic, electro-
magnetic).

6.14.5 Bibliografie
[1] Boazu D., Tălmaciu N., 2000 - Teoria contactului, Ed. EVRIKA, Brăila.
[2] Boazu D., Gavrilescu I., 2006 - Contactul mecanic. Analiză cu elemente finite, Ed.
EUROPLUS, Galaţi.

6.15 Statica, stabilitatea şi dinamica structurilor ll (M-S1509)
6.15.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VII; Număr credite: 4.

6.15.2 Titularul cursului:
Prof. Dr. Ing. Aglaia DIMOFTE

6.15.3 Obiectivele cursului
Tendinţa actuală în teoria şi practica structurilor urmăreşte realizarea unor structuri
zvelte, cu un înalt grad de siguranţă, în condiţii economice optime. Cursul
urmăreşte pregătirea inginerului mecanic în vederea atingerii acestor obiective
prezentând metode teoretice şi programe de calcul.

6.15.4 Programa analitică
Introducere în dinamica construcţiilor. Răspunsul dinamic al sistemelor cu un grad
de libertate. Răspunsul dinamic al sistemelor cu un număr finit de grade de
libertate. Răspunsul dinamic al sistemelor cu masă distribuită. Metoda elementelor
finite aplicată în calculul dinamic al structurilor.

6.15.5 Bibliografie
[1] Dimofte A., Ioniţă B., Bologa O., 2002 - Stabilitatea barelor şi sistemelor de bare, Vol. II,
Analiză cu elemente finite, Ed. Evrika, Brăila.
[2] Dimofte A., Ioniţă B., 2008 - Statica, Stabilitatea şi Dinamica structurilor. Program
MATHCAD şi ABAQUS. Aplicaţii, Vol. II, Ed. Zigotto.
[3] Bănuţ, V., 1981 - Calculul neliniar al structurilor, Ed. Tehnică, Bucureşti.

6.16 Mecanica, construcţia şi proiectarea structurilor ll (M-
S1505)

6.16.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VII; Număr credite: 5.

6.16.2 Titularul cursului:
Prof. Dr. Ing. Ionel CHIRICĂ

6.16.3 Obiectivele cursului
Însuşirea conceptelor şi tehnicilor specifice necesare realizării unui proiect
ingineresc. Rezolvarea unei teme de proiectare, soluţii constructive, obţinerea
soluţiei corecte. Determinarea sarcinilor de mediu în cazul structurilor metalice,
dimensionarea pe baza de norme, modelarea structurii.

Facultatea de Mecanică

 70

6.16.4 Programa analitică
Generalităţi privind proiectarea structurilor. Metodologii de proiectare. Metode
moderne de proiectare. Metode specifice de proiectare. Construcţia structurilor
metalice de tip structuri maritime. Clasificarea şi construcţia structurilor maritime.
Norme specifice de proiectare conform ISSC, SSC sau Societăţilor de clasificare.
Modele de structuri: bare, cadre, reţele, plăci, planşee. Fâşia adiţională de placă
utilizată în proiectarea structurilor metalice confecţionate din planşee. Modelare
legături. Calculul şi proiectarea structurilor maritime. Modelare sarcini: valuri, vânt,
curenţi marini, gheaţă, cutremure.

6.16.5 Bibliografie
[1] Chirică, I., 2001 - Analiză cu elemente finite în ingineria structurilor, Ed. Fundaţiei
Universitare "Dunărea de Jos", Galaţi.
[2] Det Norske Veritas - Norme de proiectare a structurilor offshore.
[3] *** - 2006 - Proceedings of the 16th International Ship and Offshore Structures Congress,
Southampton, United Kingdom.

6.17 Analiză cu elemente finite ll (M-S1504)
6.17.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VII; Număr credite: 5.

6.17.2 Titularul cursului:
Conf. Dr. Ing. Ionel GAVRILESCU

6.17.3 Obiectivele cursului
Studiul sistematic al implementării pe calculator a metodei elementelor finite
aplicate la calculul liniar şi neliniar, static şi dinamic, al structurilor. Însuşirea
deprinderilor de programare necesare. Consolidarea cunoştinţelor privind calculul
structurilor folosind programe performante.

6.17.4 Programa analitică
Asamblarea sistemului de ecuaţii specific metodei elementelor finite. Matricea de
rigiditate a elementului; vectorii forţelor pe element; asamblarea matricei de
rigiditate globale şi a vectorului global al forţelor exterioare; determinarea soluţiei.
Calculul liniar-elastic. Calculul neliniar geometric. Calculul neliniar fizic. Calculul
dinamic. Sisteme plane şi spaţiale de bare: implementare pe calculator. Sisteme
plane şi spaţiale de plăci: implementare pe calculator. Implementarea pe calculator
a elementelor finite tridimensionale. Implementarea pe calculator a rezolvării prin
metoda elementelor finite a sistemelor plane de bare articulate. Implementarea pe
calculator a rezolvării prin metoda elementelor finite a sistemelor plane de bare.
Practică de calcul a structurilor formate din bare. Practică de calcul a structurilor
formate din plăci. Practică de calcul neliniar geometric. Practică de calcul neliniar
fizic. Practică de calcul dinamic.

6.17.5 Bibliografie
[1] Gavrilescu, I, Boazu, D., 2006 - Analiza cu elemente finite. Implementare. Calcul
numeric, Ed. EUROPLUS, Galaţi.
[2] Gavrilescu, I., 2004 - Plasticitate. Fundamente. Calcul numeric, Ed. Fundaţiei
Universitare "Dunărea de Jos", Galaţi.
[3] Zienkiewicz O.C., Taylor R.L., 2000 - The Finite Element Method, 5th Ed, McGraw-Hill.

__________________________ Domeniul INGINERIE MECANICĂ. Program de licenţă: INGINERIE MECANICĂ (IM)

 71

6.18 Modelare şi simulare în dinamica sistemelor mecanice I (M-
S1512)

6.18.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VII; Număr credite: 4.

6.18.2 Titularul cursului:
Prof. Dr. Ing. Eugen RUSU

6.18.3 Obiectivele cursului
Cunoaşterea problematicii de bază privind modelarea şi simularea în dinamica
sistemelor mecanice de solide. Modelare, simulare în dinamica sistemelor
mecanice liniare şi neliniare. Modelare, simulare în mecanica roboţilor.

6.18.4 Programa analitică
Noţiuni recapitulative din dinamica sistemelor mecanice, vibraţii şi mecanica
mediilor continue. Ecuaţiile fundamentale ale dinamicii sistemelor mecanice.
Dinamica mişcărilor impulsive şi a sistemelor cu masă variabilă. Principii integrale
şi utilizarea lor în dinamica sistemelor materiale. Elemente de calcul variaţional.
Vibraţiile sistemelor cu un număr finit şi infinit de grade de libertate. Vibraţii
parametrice şi neliniare. Elemente de mecanica mediilor continue. Studiul
tensiunilor şi deformaţiilor în coordonate carteziene şi curbilinii. Vectorul tensiune,
tensorul tensiune într-un punct, variaţia componentelor tensorului tensiune în
vecinătatea unui punct, elipsoidul tensiunilor şi tensiuni octaedrice. Ecuaţia
fundamentală a elastostaticii, ecuaţia fundamentală a elastodinamicii. Mediul liniar
elastic în condiţii neizoterme: generalităţi, efectul variaţiei de temperatură, efectul
propagării căldurii.

6.18.5 Bibliografie
[1] Rusu, E., 2000 - Mecanica analitică, Ed. Academica, Galaţi.
[2] Muşat, S., 2006 - Vibraţii mecanice, Ed. Fundaţiei Universitare "Dunărea de Jos", Galaţi.
[3] Strat, I., 2006 - Mecanică tehnică cu aplicaţii, Ed. Fundaţiei Universitare "Dunărea de
Jos", Galaţi.

6.19 Modelare, simulare în dinamica sistemelor mecanice ll (M-
S1512)

6.19.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VIII; Număr credite: 5.

6.19.2 Titularul cursului:
Conf. Dr. Victor POPA

6.19.3 Obiectivele cursului
Cunoaşterea metodelor de modelare şi simulare în dinamica sistemelor mecanice
neliniare. Cunoaşterea metodelor de modelare şi simulare în mecanica roboţilor.

6.19.4 Programa analitică
Modelare, simulare în dinamica sistemelor mecanice neliniare. Modelul matematic
în cinematica rigidului liber. Mărimi ce caracterizează distribuţia masei unui solid
rigid. Sisteme de rigide, constrângeri cinematice. Modelarea cinematicii şi dinamicii
sistemelor mecanice 2D. Modelarea dinamicii sistemelor mecanice 3D. Modelare,

Facultatea de Mecanică

 72

simulare în mecanica roboţilor. Structura roboţilor şi manipulatorilor, cuple
cinematice, convenţia Denavit-Hartenberg. Cinematica structurilor de tip
manipulatori, calibrarea cinematică, problema cinematică inversă. Cinematica
diferenţială, jacobianul geometric, jacobianul structurilor tipice de manipulatori,
jacobianul analitic. Dinamica roboţilor - formularea Lagrange. Dinamica roboţilor -
formularea Newton-Euler. Planificarea traiectoriei.

6.19.5 Bibliografie
[1] Mangeron, D., Irimiciuc, N., 1980 - Mecanica rigidelor cu aplicaţii în inginerie, Ed.
Tehnică, Bucureşti.
[2] Muşat, S. D., 2006 - Vibraţii mecanice - modele matematice, aspecte practice, Ed.
Fundaţiei Universitare "Dunărea de Jos", Galaţi.
[3] Sciavico, L., Siciliano, B., 1995 - Robotica industriale-modelistica e controllo di
manipulatori, McGraw-Hill, New York.

6.20 Colapsul structurilor mecanice (M-S1513)
6.20.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VII/VIII; Număr credite: 2./5

6.20.2 Titularul cursului:
Conf. Dr. Ing. Felicia STAN

6.20.3 Obiectivele cursului
Cursul îşi propune predarea noţiunilor fundamentale din mecanica ruperii, colapsul
structurilor precum şi noţiuni specifice pentru modelarea numerică a fenomenelor
de rupere.

6.20.4 Programa analitică
Noţiuni de mediu discontinuu. Conceptul de fisură. Mecanica ruperii în medii liniar
elastice. Mecanica ruperii în medii visco-plastice. Forţa de extensie a fisurii,
integrala J, factorul de intensitate a tensiunii, deplasarea de deschidere a fisurii.
Legi coezive. Tenacitatea de rupere. Ruperea materialelor metalice, polimerice şi
compozite. Mecanica ruperii prin oboseală. Metode şi procedee de evaluare a
fiabilităţii şi a riscului. Metode numerice în mecanica ruperii.

6.20.5 Bibliografie
[1] Constantinescu, D.M., 2003 - Dezvoltări şi aplicaţii în mecanica ruperii şi oboseală, Vol. I,
Ed. Academiei Române, Bucureşti.
[2] Freund, L.B., 1998 - Dynamic fracture mechanics, Cambridge University Press.
[3] Stan, F., 2006 - Numerical Simulation of Three-Dimensional Dynamic Fracture
Phenomena. Challenges and Progress, Ed. Didactică şi Pedagogică, Bucureşti.

6.21 Structuri sudate (M-S1515)
6.21.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VIII; Număr credite: 5.

6.21.2 Titularul cursului:
Conf. Dr. Ing. Ioan STRAT

6.21.3 Obiectivele cursului
Cunoaşterea şi utilizarea noţiunilor specifice, explicarea şi interpretarea
conţinutului teoretic şi practic al disciplinei. Dezvoltarea capacităţilor de calcul şi

__________________________ Domeniul INGINERIE MECANICĂ. Program de licenţă: INGINERIE MECANICĂ (IM)

 73

interpretare a rezultatelor obţinute la construcţii metalice supuse diverselor
solicitări, în vederea menţinerii stabilităţii acestora.

6.21.4 Programa analitică
1. Elemente de proiectare şi calculul principalelor îmbinări sudate: îmbinări sudate
cap la cap, îmbinări de colţ, sudate prin suprapunere, îmbinări de colţ în T, îmbinări
din profile, îmbinări sudate din ţevi. 2. Calculul grinzilor cu inima plină:
determinarea înălţimii grinzii din condiţia de rigiditate, rezistenţă şi greutate
minimă; determinarea secţiunii tălpii şi verificarea grosimii inimii grinzii; calculul
cordoanelor de sudură. 3. Calculul stâlpilor-construcţie sudată: calculul stâlpilor cu
secţiune plină şi compusă, a coeficientului de zvelteţe transformat, optimizarea
arhitecturii stâlpilor. 4. Calculul cadrelor sudate: arhitectura şi calculul cadrelor
sudate - cadrul deschis, articulat sau încastrat în fundaţie, cadrul deschis cu
montant şi traversă, cadrul de hală industrială. 5. Calculul structurilor din bare
sudate (ferme); calculul forţelor din noduri şi a eforturilor din bare. 6. Calculul
conductelor sudate: conducta cilindrică simplu rezemată sau dublu încastrată.

6.21.5 Bibliografie
[1] Constantin, E., 1981/1983 - Proiectarea maşinilor, utilajelor şi construcţiilor, Vol.1 şi 2,
Ed. Univ. "Dunărea de Jos", Galaţi.
[2] Mateescu, D., 1980 - Construcţii metalice - Calculul şi proiectarea elementelor din oţel,
Ed. Academiei, Bucureşti.
[3] Şerbescu I., 1987 - Alcătuirea şi calculul structurilor metalice pentru hale industriale, Ed.
Tehnică, Bucureşti.

6.22 Metode experimentale în ingineria mecanică (M-S1514a)
6.22.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VIII; Număr credite: 5.

6.22.2 Titularul cursului:
Prof. Dr. Ing. George BĂLAN

6.22.3 Obiectivele cursului
Această disciplină îşi propune să formeze la studenţi abilităţi în domeniul cercetării
experimentale, prin prezentarea unor aparate şi standuri pe care se realizează
cercetări experimentale.

6.22.4 Programa analitică
Curs: 1. Reţele neuronale artificiale (RNA). 2. Vibraţii aleatoare. 3. Monitorizarea
procesului de uzare a sculei la strunjire, utilizând o reţea neuronala artificială.
Laborator: 1. Măsurarea turaţiei unui rotor. 2. Reţele neuronale artificiale. 3. Stand
pentru studiul pendulului fizic (cu o anexă electronică). 4. Stand pentru studiul
cinematicii mecanismului patrulater articulat (în 2 variante: cu un unghi de înclinare
şi cu 2 unghiuri de înclinare). 5. Stand pentru studiul cinematicii unei came de
translaţie. 6. Forţa Coriolis. 7. Vibratoarele electro-dinamice VED1 şi ST 5000. 8.
Masa vibratoare ST 80/3. 9. Standurile pentru probare la şocuri şi la ruliu-tangaj.
10. Identificarea unui sistem elastic. 11. Identificarea (în SIMULINK) a unui sistem
elastic. 12. Cunoaşterea aparaturii existente.

6.22.5 Bibliografie
[1] Bălan, G., s. a., 1983 - Mecanica şi Vibraţii - Lucrări de laborator, Ed. Univ. "Dunărea de
Jos", Galaţi.

Facultatea de Mecanică

 74

[2] Bălan, G., 2006 - Metode ale Inteligenţei Artificiale în Studiul Sistemelor Mecanice, E-
Book, în WEB site: www.ugal.ro.
[3] Bălan, G, 2002 - The monitoring of a lathe using an artificial neural network, Grant type A
nr. 33 445, Theme 19, Cod CNCSIS 451.

6.23 Termoelasticitate (M-S1514b)
6.23.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VIII; Număr credite: 5.

6.23.2 Titularul cursului:
Prof. Dr. Ing. Eugen RUSU

6.23.3 Obiectivele cursului
Cunoaşterea problematicii solicitărilor termice în construcţia de maşini.
Cunoaşterea unor metode specifice de calcul în termoelasticitate şi a
particularităţilor aduse de diverse metodologii. Dezvoltarea la studenţi a capacităţii
de proiectare asistată de calculator.

6.23.4 Programa analitică
Preliminarii matematice: algebră tensorială, analiză tensorială, invarianţi şi funcţii
tensoriale izotropice. Cinematica: starea de mişcare, deplasările mici,
continuitatea. Cinetica: teoremele generale, starea de eforturi, teorema energiei.
Termodinamica: teoria clasică, variabile de stare, teoria câmpului, ortogonalitate
termodinamică. Proprietăţile materialelor: concepte bazice. Lichide ideale: ecuaţiile
de bază, curgeri potenţiale, problema plană. Elasticitate liniară. Termoelasticitate:
natura şi importanţa tensiunilor termice, câmpuri de tensiuni termice, oboseala
termică şi şocul termic. Ecuaţiile fundamentale ale termoelasticităţii: legile de bază
ale termoelasticităţii, ecuaţii cinematice şi relaţii constitutive care completează
sistemul de ecuaţii. Inegalitatea Clausius-Duhem şi energiile libere ale lui
Helmholtz şi Gibbs. Călduri specifice. Viscoelasticitatea: modele unidimensionale,
relaţiile mecanice constitutive, extensia termomecanică.

6.23.5 Bibliografie
[1] Batra, R. C., 2006 - Elements of Continuum Mechanics. AIAA, Reston, VA.
[2] Maugin, G. A., 1999 - The Thermomechanics of Nonlinear Irreversible Behaviors: An
Introduction. World Scientific, Singapore.
[3] Gurtin, M. E., 1981 - An Introduction to Continuum Mechanics. Academic Press, New
York.

6.24 Modelări numerice în mecanica fluidelor (M-S1516a)
6.24.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VIII; Număr credite: 5.

6.24.2 Titularul cursului:
Prof. Dr. Ing. Eugen RUSU

6.24.3 Obiectivele cursului
Cunoaşterea problematicii modelării numerice a mişcării fluidelor. Cunoaşterea
unor metode specifice CFD. Dezvoltarea capacităţii de utilizare a unor programe în
domeniul dinamicii fluidelor. Aprofundarea unor metode de calcul asociate cu
vizualizări în mecanica fluidelor.

__________________________ Domeniul INGINERIE MECANICĂ. Program de licenţă: INGINERIE MECANICĂ (IM)

 75

6.24.4 Programa analitică
Noţiuni fundamentale privind modelarea numerică a fluidelor: Ecuaţiile
fundamentale ale mişcării fluidelor. Ecuaţii diferenţiale cu derivate parţiale şi
aplicarea lor în mecanica fluidelor - probleme de valori iniţiale şi valori de frontieră.
Metode numerice în CFD (Computational Fluid Dynamics) - scheme numerice cu
diferenţe finite, scheme backward, centrale, forward şi upwind, scheme implicite şi
explicite, condiţia CFL, difuzia numerică. Aplicarea metodei elementului finit în
CFD. Teoria fluidului cu suprafaţă liberă: Formulările diferenţială clasică şi
Hamiltoniană în studiul mişcării fluidului cu suprafaţă liberă. Teoriile liniară şi
neliniară ale fluidului cu suprafaţă liberă. Teoria spectrală a fluidului cu suprafaţă
liberă. Modele numerice pentru fluide utilizate în tehnică: modelul FLUENT şi
bazele aplicării lui în CFD, exemple de aplicare ale modelului FLUENT, modelul
CFX. Modele numerice pentru fluide cu suprafaţă liberă - modele în medie de fază
şi care calculează faza.

6.24.5 Bibliografie
[1] Anderson, J.D., 1995 - Computational Fluid Dynamics - The Basics with Applications.
McGraw-Hill.
[2] Dean, A., Dalrymple, R., 1991 - Water Wave Mechanics for Engineers and Scientists,
World Scientific.
[3] Rusu, E., 2000 - Mecanica Analitică - cu Aplicaţii la Studiul Fenomenelor de Propagare a
Valurilor, Ed. Academica, Galaţi.

6.25 Acustică industrială (M-S1516b)
6.25.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VIII; Număr credite: 5.

6.25.2 Titularul cursului:
Prof. Dr. Ing. Constantin GHEORGHIEŞ

6.25.3 Obiectivele cursului
În cadrul disciplinei se studiază în mod sistematic cauzele care conduc la
producerea sunetelor sau zgomotelor în industrie, tehnicile de măsurare ale
acestora, respectiv metodele de atenuare a efectelor acestora asupra omului ca
principal beneficiar al cuceririlor ştiinţei şi tehnicii.

6.25.4 Programa analitică
1. Mişcarea oscilatorie armonică. Compunerea a două mişcări armonice paralele
de frecvenţe egale, respectiv diferite. Energia oscilatorului liniar armonic. 2
Mişcarea oscilatorie amortizată. Decrementul logaritmic. Timpul de relaxare.
Mişcarea oscilatorie întreţinută. Rezonanţă şi rezonatori. Factori de calitate şi
complianţă. 3. Mediu elastic. Unde elastice, caracteristici, criterii de clasificare.
Ecuaţia diferenţială a undei plane şi a undei sferice. Soluţii, interpretări. Principiul
lui Huygens. Reflexia, difracţia şi interferenţa undelor. Mărimi energetice ale
sunetelor. 4. Sunetul şi zgomotul. Emiţători şi receptori acustici. Caracteristici de
audibilitate, urechea şi vocea umană. 6. Analiza sunetelor şi a zgomotelor.
Descompunere în serie Fourier. Viteza de fază. Viteza de grup. 7. Filtre şi
amortizoare acustice utilizate în industrie - construcţie, caracteristici. 8. Zgomotele
şi vibraţiile produse de ventilatoare, compresoare, transformatoare, maşini în
funcţiune.

Facultatea de Mecanică

 76

6.25.5 Bibliografie
[1] Gheorghieş, C., 1999 - Metode fizice de control nedistructiv, Ed. Porto-Franco, Galaţi,.
[2] Bratu P. P., 2003 - Vibraţiile sistemelor elastice, Ed. Tehnică, Bucureşti.

6.26 Structuri compozite (M-S1511a)
6.26.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VII; Număr credite: 5.

6.26.2 Titularul cursului:
Ş.l. Dr. Ing. Elena Felicia BEZNEA

6.26.3 Obiectivele cursului
Familiarizarea studenţilor cu noţiunile fundamentale privind materialele compozite,
cunoaşterea de către aceştia a metodelor şi normelor de proiectare şi realizare a
structurilor compozite.

6.26.4 Programa analitică
Generalităţi cu privire la materialele compozite. Niveluri de analiză, codificare
topologică, determinarea mărimilor inginereşti, relaţii generale între tensiuni şi
deformaţii. Încercări mecanice ale materialelor compozite. Teoria încovoierii
plăcilor compozite, vibraţii şi şoc la plăcile compozite, stabilitatea plăcilor
compozite. Noţiuni generale de mecanica ruperii şi teorii privind stările limită ale
materialelor compozite. Metode de analiza ale materialelor compozite (metode
analitice, metode numerice, metode experimentale).

6.26.5 Bibliografie
[1] Chirică, I., Beznea, E.F., 2004 - Elasticitatea materialelor anizotrope, Ed. Fundaţiei
Universitare "Dunărea de Jos", Galaţi.
[2] Chirică, I., Beznea, E.F., Chirică, R., 2006 - Placi compozite, Ed. Fundaţiei Universitare
"Dunărea de Jos", Galaţi.
[3] Boazu D., Beznea E.F., Chirică I., 2007 - Încercări de rezistenţă ale structurilor, Ed.
Cermi, Iaşi.

6.27 Hidro-aero-elasticitate (M-S1511b)
6.27.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VII; Număr credite: 5.

6.27.2 Titularul cursului:
Prof. Dr. Ing. Eugen RUSU

6.27.3 Obiectivele cursului
Cunoaşterea şi înţelegerea conceptelor, teoriilor şi metodelor de bază relaţionate
cu problemele de hidroelasticitate şi de analiză structurală. În cadrul disciplinei se
vor studia de asemenea şi câteva concepte de bază din domeniul aero-elasticitatii
mai ales noţiuni relaţionate cu aero-elasticitatea computaţională, aeroelasticitatea
dinamica şi aero-servo-elasticitatea. Asimilarea unor metode specifice de calcul şi
vizualizare asociate cu problemele de hidro şi aero elasticitate.

6.27.4 Programa analitică
Elemente de teoria fluidului cu suprafaţă liberă: teoria liniară a valului regulat, teorii
neliniare, reprezentarea statistică a valurilor prin metode spectrale. Forţe

__________________________ Domeniul INGINERIE MECANICĂ. Program de licenţă: INGINERIE MECANICĂ (IM)

 77

generalizate simetrice în fluid: teoria fâşiilor, forţe generalizate, răspunsuri
simetrice, trăsături particulare ale răspunsului unui plutitor, solicitări tranzitorii.
Răspunsuri antisimetrice la acţiunea valurilor: forţe antisimetrice, mişcarea relativă
a apei şi plutitorului în valuri oblice, forţele generalizate din fluid, coeficienţi
hidrodinamici. Analiza statistică a răspunsului unui plutitor: procese aleatoare,
densitatea de probabilitate, răspunsul pe timp scurt, răspunsul pe timp îndelungat.
Răspunsul altor structuri la acţiune valurilor: rezonanţa structurilor marine, ecuaţiile
de mişcare ale coloanei de apă, oscilaţii forţate. Modele numerice utilizate pentru
studiul interacţiunii fluid-solid şi a problemelor de Hidroelasticitate: exemple de
aplicare ale modelelor FLUENT, CFX, WAMIT, ORCAFLEX. Noţiuni elementare de
aeroelasticitate. Comportări aero-elastice statice şi dinamice şi metode pentru
predicţia şi controlul acestora. Elemente de aeroelasticitatea computaţională şi
dinamică

6.27.5 Bibliografie
[1] Bishop, R.E.D, Price, W.G. and Wu, Y., 1986 - A general linear hydroelasticity theory of
floating structures moving în a seaway, Phil. Trans. Royal Society London.
[2] Dowell, E.H., Curtiss, H.C., Jr., Scanlan, R.H., Sisto, F., Edwards, J. and Strganac, T.W.,
2004 - A Modern Course in Aeroelasticity, Kluwer Academic Publishers, Boston, MA, 3rd
Edition.
[3] Rusu, I., 1998 - Fenomene în hidroelasticitate, Ed. Junimea, Iaşi.

6.28 Managementul proiectelor (M-C0016)
6.28.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VII; Număr credite: 3.

6.28.2 Titularul cursului
Ş.l. Dr. Ing. Virgil TEODOR

6.28.3 Obiectivele cursului
Învăţarea, acţionarea autonomă. Identificarea, dezvoltarea aptitudinilor şi
necesităţilor. Dezvoltarea spiritului de iniţiativă, asumarea răspunderii. Capacitate
de conştientizare a problemelor. Identificarea, provocărilor, situaţiilor problematice,
dezvoltarea strategiilor de soluţionare.

6.28.4 Programa analitică
Noţiunea de proiect. Procesul de management al proiectului. Procesul de definire
al sarcinii de proiect. Procesul de demarare al proiectului. Marketing de proiect.
Controlul proiectului. Procesul de finalizare.

6.28.5 Bibliografie
[1] Auchmann, M., Bauer, L., Doppelbauer, A., Holzl, E., Winkler, S., 2003 - Recomandări
privind aplicarea metodei proiect. Ministerul Educaţiei Ştiinţei şi Culturii din Austria.
[2] Wukovits, A., Kupka S., Management de proiect. Project management, Berger/Valny;

6.29 Competenţe
6.29.1 Competenţe generale
• pregătire generală în domeniul ingineriei care vizează dezvoltarea de

cunoştinţe şi abilităţi cognitive;
• abilităţi superioare de cercetare independentă şi în colectiv;

Facultatea de Mecanică

 78

• capacitatea de a aplica teoria în situaţii specifice ale mediului economic şi
instituţional;

• capacitatea de a acţiona independent şi creativ în abordarea şi soluţionarea
problemelor;

• bune abilităţi de angajare clară pe calea propriei dezvoltări profesionale;
• abilităţi în a face conexiuni între cunoştinţele dobândite în diverse domenii;
• abilităţi în abordarea problemelor interdisciplinare.

6.29.2 Competenţe specifice
• modelarea pe calculator a comportării sistemelor mecanice în diverse condiţii

de solicitare şi de mediu;
• utilizarea diferitelor medii de programare pentru rezolvarea problemelor

ingineriei mecanice;
• extinderea unei gândiri sistemice asupra comportării altor tipuri de sisteme

asimilabile sistemelor mecanice (structuri biologice etc.);
• modelarea şi interpretarea stărilor limită ale structurilor;
• abilităţi în utilizarea metodelor de optimizare în ingineria mecanică;
• utilizarea metodelor de analiză experimentală în ingineria mecanică;

__________________________ Domeniul INGINERIE INDUSTRIALĂ. Program de licenţă: INGINERIA SUDĂRII (IS)

 79

7. Domeniul INGINERIE INDUSTRIALĂ. Program de
licenţă: INGINERIA SUDĂRII (IS)

7.1 Lista disciplinelor

ANUL I

Semestrul I Semestrul II Nr
crt

Denumirea
disciplinei

Cod
disciplină C S L/Pr. FV Nr.

cr. C S L/Pr. FV Nr.
cr.

DISCIPLINE OBLIGATORII
1. Analiză

matematică M-F0001 2 2 -/- E 5 - - -/- - -

2. Algebră
liniară,
geometrie
analitică şi
diferenţială

M-F0006 - - -/- - - 2 2 -/- E 5

3. Fizică M-F0003 3 - 1/- E 4 - - -/- - -
4. Chimie M-F0004 1 - 1/- V 2 - - -/- - -
5. Desen

tehnic M-F0007 - - -/- - - 2 - 4/- V 6

6. Geometrie
descriptivă M-F0002 2 - 2/- V 5 - - -/- - -

7. Informatică
aplicată M-F0005 - - -/- - - 2 - 2/- V 5

8. Ştiinţa şi
ingineria
materialelor

M-D0001 2 - 1/- E 4 - - -/- - -

9. Tehnologia
materialelor M-D0003 - - -/- - - 2 - 1/- E 4

10. Mecanică M-D0002 2 1 -/- E 5 3 1 1/- E 6
11. Educaţie

fizică şi
sport

M-C0002 - 2 -/- V 2 - 2 -/- V 2

12. Limbi
moderne
(Engleză/
Franceză)

M-C0001 - 2 -/- V 2 - 2 -/- V 2

DISCIPLINE OPŢIONALE
Cultură şi
civilizaţie
europeană

M-C0003 13.

Politici de
integrare
europeană

M-C0004

1 1 -/- V 1 - - -/- - -

Facultatea de Mecanică

 80

Sisteme de
asigurare a
calităţii

M-C0005

Istoria
filozofiei

M-C0006

13 8 5 11 7 8 Total ore / credite la
disciplinele obligatorii 26

4E/5V 30
26

3E/4V 30

ANUL II

Semestrul 3 Semestrul 4 Nr.
crt.

Denumirea
disciplinei

Cod
disciplină C S L/Pr. FV Nr.

cr. C S L/Pr. FV Nr.
cr.

DISCIPLINE OBLIGATORII

1. Metode
numerice M-F0009 2 - 2/- E 5 - - - - -

2.
Grafică
asistată de
calculator

M-F0008 2 - 2/- V 4 - - - - -

3. Informatică
aplicată II M-F0003 - - -/- - - 2 - 2 V 4

4.
Rezistenţa
materialelor I,
II

M-D0005 3 1 1/- E 5 2 1 - E 5

5.
Electrotehnică
şi maşini
electrice

M-D0006 2 - 1/- V 4 - - - - -

6. Mecanisme M-D0007 2 - 1/1 E,V 4+1 2 - 1 E 3

7.
Bazele
generării
suprafeţelor

M-D0009 - - -/- - - 2 - 2 E 3

8.
Toleranţe şi
control
dimensional

M-D0008 2 - 2/- E 5 - - - - -

9. Mecanica
fluidelor M-D0010 - - -/- - - 2 - 1 V 3

10. Termotehnică
I M-D0011 - - -/- - - 2 1 1 E 5

11. Organe de
maşini I M-D0012 - - -/- - - 2 - 1/2 E,V 4+1

12. Educaţie
fizică şi sport M-C0002 - 2 -/- V 2 - - - - -

13. Practică M-D0004 - - -/-
- - 3 săptămâni x

30 ore /
săptămână

V 2

13 3 10 14 2 10 Total ore / credite la
disciplinele obligatorii 26

4E/
4V 30

26
5E/
4V 30

__________________________ Domeniul INGINERIE INDUSTRIALĂ. Program de licenţă: INGINERIA SUDĂRII (IS)

 81

ANUL III

Semestrul 5 Semestrul 6 Nr.
crt.

Denumirea
disciplinei

Cod
disciplină C S L/Pr. FV Nr.

cr. C S L/Pr. FV Nr.
cr.

DISCIPLINE OBLIGATORII

1. Organe de
maşini II M-D0012 3 - 1/2 E,V 4+2 - - -/- - -

2.
Acţionări
hidraulice şi
pneumatice

M-D0015 3 - 1/- E 5 - - -/- - -

3. Termotehnică
II M-D0011 2 - 1/- E 4 - - -/- - -

4.
Bazele
proceselor de
sudare

M-S2301 3 - 2/- V 5 - - -/- - -

5. Senzori şi
traductoare M-S2304 - - -/- - - 2 - 1/- V 3

6.
Tehnologii de
sudare prin
topire I, II

M-S2302 2 - 2/- E 5 2 - 1/2 E,V 4+2

7.
Proiectarea
structurilor
sudate I, II

M-S2303 2 - 2/- V 5 2 - 1/2 E,V 4+2

8.

Prelucrarea
datelor
experimentale
în ingineria
sudării

M-S2304 - - -/- - - 2 - 1/- V 3

9. Practică M-D0013 - - -/- - -
3 săptămâni

x 30 ore /
săptămână

V 2

 DISCIPLINE OPŢIONALE
Asamblarea
termomecanică M-S2305-1

10. Tehnologii de
sudare prin
presiune

M-S2305-2
- - -/- - - 3 - 1/- E 4

Materiale
pentru sudarea
prin topire

M-S2306-1

11. Materiale şi
tratamente
termice pentru
sudare

M-S2306-2

- - -/- - - 2 - 1/- V 3

Acţ. electronice
de putere M-D0017-1

12 Electronică
aplicată M-D0017-2

- - -/- - - 2 - 1/- V 3

Facultatea de Mecanică

 82

15 - 11 15 - 11 Total ore/credite la
disciplinele obligatorii şi

opţionale 26
4E/
3V 30

26
3E/
7V 30

ANUL IV

Semestrul 7 Semestrul 8 Nr.
crt.

Denumirea
disciplinei

Cod
disciplină C S L/Pr. FV Nr.

cr. C S L/Pr. FV Nr.
cr.

DISCIPLINE OBLIGATORII

1. Echipamente
pentru sudare M-S2307 2 - 2/- E 5 - - -/- - -

2.

Controlul
îmbinărilor şi
produselor
sudate

M-S2308 2 - 2/- E 5 - - -/- - -

3. Procedee
conexe sudării M-S2309 2 - 1/- E 4 - - -/- - -

4.

Proiectarea
asistată de
calculator a
tehnologiilor de
sudare

M-S2310 2 - 1/1 V,V 2+2 - - -/- - -

5.

Tehnologii
neconvenţionale
de sudare prin
presiune

M-S2311 2 - 2/- E 5 - - -/- - -

6.
Materiale
plastice şi
compozite

M-S2312 - - -/- - - 2 - 1/- V 3

7.

Certificarea
personalului şi a
procedurilor de
sudare

M-S2313 - - -/- - - 2 - 2/- V 3

8.

Mecanizarea şi
automatizarea
proceselor de
sudare I, II

M-S2314 2 - 1/- V 3 2 - 2/2 E,V 4+2

9. Management M-D0018 - - -/- - - 2 - -/1 E,V 2+2

10. Analiză
economică M-D0019 - - -/- - - 1 1 -/- V 2

11.

Tutoriat pentru
elaborarea
proiectului de
licenţă

M-D2004 - - -/- - -
2 săpt x 30
ore / săpt =

60 ore
- -

DISCIPLINE OPŢIONALE

12.

Întreţinerea şi
repararea
utilajelor
tehnologice

M-S2316-
1 - - -/- - - 2 - 2/- E 6

__________________________ Domeniul INGINERIE INDUSTRIALĂ. Program de licenţă: INGINERIA SUDĂRII (IS)

 83

Recondiţionarea
pieselor

M-S2316-
2

Echipamente
periferice şi de
birotică

M-S2314-
1 13.

Aparatură de
birotică

M-S2314-
2

2 - 2/- V 4 - - -/- - -

Sisteme
mecanice
mecatronice

M-S2317-
1

14. Sisteme
mecanice ale
roboţilor de
sudare

M-S2317-
2

- - -/- - - 2 - 2/- E 6

14 - 12 13 1 12 Total ore/credite la
disciplinele obligatorii şi

opţionale 26
4E/
4V 30

26
4E/
5V 30

DISCIPLINE FACULTATIVE*

Semestrul 1 Semestrul 2 Nr.
crt.

Denumirea
disciplinei

Cod
disciplină C S L/Pr. FV Nr.

cr. C S L/Pr. FV Nr.
cr.

ANUL I

1. Limbi moderne
I, II M-C0007 - 1 -/- V 1 - 1 -/- V 1

ANUL II

1. Limbi moderne
I, II M-C0008 - 1 -/- V 1 - 1 -/- V 1

2.
Istoria culturii
şi civilizaţiei
româneşti

M-C0009 - - -/- - - 2 2 -/- V 3

ANUL III

1.
Calitatea
produselor şi
fiabilitate

M-C0010 2 2 -/- V 3 - - -/- - -

2. Sociologie
industrială M-C0011 - - -/- - - 2 2 -/- V 4

ANUL IV

1. Dezvoltare
antreprenoriala M-C0012 1 1 -/- V 2 - - -/- - -

2. Managementul
proiectelor M-C0013 2 2 -/- V 3 - - -/- - -

3. Tehnici de
negociere M-C0014 2 2 -/- V 2 - - -/- - -

7 9 - 4 6 - Total ore / credite la
disciplinele facultative 16 6V 12 10 4V 9

* Peste numărul de ore / credite la disciplinele obligatorii şi opţionale.

Facultatea de Mecanică

 84

7.2 Sisteme de asigurare a calităţii (MC-0005)
7.2.1 Poziţia disciplinei în planul de învăţământ
Anul: I; Semestrul: II; Număr credite: 6.

7.2.2 Titularul cursului
Ş.l. Dr. Ing. Mădălina RUS

7.2.3 Obiectivele cursului
Abordarea procesuală într-o formă a modalităţilor de proiectare şi implementare a
Calităţii Totale, condiţii preliminare ale succesului transformării organizaţiilor care
iau decizia strategică de a trece de la sistemul de asigurare a calităţii la
managementul calităţii totale.

7.2.4 Programa analitică
Conceptul de calitate. Evoluţia managementului calităţii. Concepte ale
managementului calităţii totale. Managementul calităţii totale. Organizarea
Managementului Calităţii Totale. Resursele umane în cadrul Managementului
Calităţii Totale. Sistemul de managementul calităţii. Planificarea strategică a
calităţii. Costurile calităţii. Instrumente şi tehnici pentru îmbunătăţirea calităţii.
Standardele ISO 9000 şi alte standarde de calitate. Premiile pentru calitate.

7.2.5 Bibliografie
[1] Rusu B., 2001 - Managementul calităţii totale în firmele mici şi mijlocii, Ed. Economică,
Bucureşti.
[2] Mereuţă E., Rus M., Mereuţă C., 2006 - Managementul Calităţii, Ed. Academica, Galaţi.
[3] Cănănău N., Barajas A., Dima O., Gurău Ghe., 1998 - Sisteme de asigurare a calităţii -
Ed. Junimea, Iaşi.

7.3 Bazele generării suprafeţelor (M-D0009)
7.3.1 Poziţia disciplinei în planul de învăţământ
Anul: II; Semestrul: IV; Număr credite: 3.

7.3.2 Titularul cursului
Ş.l. Dr. Ing. Virgil TEODOR

7.3.3 Obiectivele cursului
Cunoaşterea şi aplicarea creativă a metodelor de profilare a sculelor pentru
generarea suprafeţelor prin înfăşurare. Formarea deprinderii de a gândi algoritmic
în domeniul profilării sculelor aşchietoare.

7.3.4 Programa analitică
Elemente de teoria cinematică a înfăşurării suprafeţelor. Generarea suprafeţelor
prin înfăşurare. Teorema Gohman. Noţiunea de caracteristică a unei suprafeţe în
mişcare. Condiţia cinematică a înfăşurării suprafeţelor. Suprafeţe reciproc
înfăşurătoare cu contact liniar şi punctiform. Linii de contact. Aplicaţii. Generarea
suprafeţelor prin înfăşurare prin metoda rulării. Generarea cu scula cremalieră.
Aplicaţii. Generarea suprafeţelor cu scule de tip roată. Aplicaţii. Generarea prin
înfăşurare cu scule de tip cuţit rotativ. Aplicaţii. Suprafeţe de trecere - interferenţa
suprafeţelor. Generarea suprafeţelor elicoidale. Suprafeţe elicoidale tehnice.
Generarea prin înfăşurare cu corpuri mărginite de suprafeţe de revoluţie. Scula de

__________________________ Domeniul INGINERIE INDUSTRIALĂ. Program de licenţă: INGINERIA SUDĂRII (IS)

 85

tip disc. Aplicaţii. Scula cilindro-frontală. Aplicaţii. Profilarea sculelor cu
generatoare materializată pentru generarea suprafeţelor elicoidale. Suprafeţe cu
directoare spirale.

7.3.5 Bibliografie
[1] Oancea N., 1991 - Metode numerice pentru profilarea sculelor, vol. I, Rotoprint, Galaţi.
[2] Oancea N., 2003 - Generarea suprafeţelor prin înfăşurare, vol. I, Ed. Fundaţiei
Universitare "Dunărea de Jos", Galaţi.
[3] Oprean, A. 1987 - Bazele aşchierii şi generării suprafeţelor, Ed. Didactică şi Pedagogică,
Bucureşti.

7.4 Bazele proceselor de sudare (M-S2301)
7.4.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: V; Număr credite: 5.

7.4.2 Titularul cursului
Prof. Dr. Ing. Elena SCUTELNICU

7.4.3 Obiectivele cursului
Cunoaşterea fenomenelor fizico-chimice şi termo-mecanice din îmbinările sudate.
Dezvoltarea capacităţii inginereşti de analiză a proceselor de sudare. Cunoaşterea
problemelor care apar la sudarea diferitelor materiale şi aplicarea acestora în
proiectarea tehnologiilor de sudare.

7.4.4 Programa analitică
Bazele fizice ale realizării monolitismului la sudare. Surse termice utilizate la
sudare. Câmpul termic la sudare. Modificări de compoziţie chimică la sudare.
Modificări de volum la sudare. Modificări structurale la sudare. Fisuri, pori,
incluziuni.

7.4.5 Bibliografie
[1] Scutelnicu E., 2007 - Bazele Proceselor de Sudare, Ed. Fundaţiei Universitare "Dunărea
de Jos", Galaţi.
[2] Micloşi V., Scorobeţiu L., Jora M., Miloş L.,1982 - Bazele proceselor de sudare, Ed.
Didactică şi Pedagogică, Bucureşti.
[3] Kou, S., 1987 - Welding Metallurgy, University of Wisconsin, John Wiley & Sons, Inc.

7.5 Senzori şi traductoare (M-S2304)
7.5.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: VI; Număr credite: 3.

7.5.2 Titularul cursului
Ş.L. Dr. Ing. Dan Cătălin BÎRSAN

7.5.3 Obiectivele cursului
Formarea unui mod de gândire ingineresc, logic, sistemic. Cunoaşterea celor mai
importante elemente analogice şi numerice din componenţa echipamentelor de
automatizare. Analiza statică şi dinamică a traductoarelor şi senzorilor. Alegerea
traductorului potrivit într-un sistem industrial.

Facultatea de Mecanică

 86

7.5.4 Programa analitică
Caracterizarea şi clasificarea senzorilor şi traductoarelor. Structura, caracteristicile
şi performantele generale ale traductoarelor. Principii constructive ale senzorilor.
Senzori şi traductoare pentru mărimi mecanice. Traductoare pentru deplasări.
Senzori şi traductoare pentru forţă şi momente. Senzori şi traductoare pentru
presiune. Senzori şi traductoare pentru debit. Senzori şi traductoare pentru
temperatură.

7.5.5 Bibliografie
[1] Bîrsan D. C., Senzori şi traductoare - Note de curs.
[2] Iordăchescu D., Iordăchescu M., Scutelnicu E., 2006 - Traductoare şi senzori (Sensors
and Transducers), e-book, Ed. Fundaţiei Universitare "Dunărea de Jos", Galaţi.

7.6 Tehnologii de sudare prin topire I (M-S2302)
7.6.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: V; Număr credite: 5.

7.6.2 Titularul cursului
Prof. Dr. Ing. Dănuţ MIHĂILESCU

7.6.3 Obiectivele cursului
Cunoaşterea bazelor tehnologice ale sudării prin topire, procesului de producţie şi
tehnologic, algoritmului de calcul al tehnologiei de sudare, comportării la sudare a
materialelor metalice, influenţei, factorilor şi măsurilor pentru diminuarea tensiunilor
şi deformaţiilor remanente.

7.6.4 Programa analitică
Procesul de producţie şi procesul tehnologic. Procese şi procedee de sudare.
Sudarea cu arc electric. Algoritmul de calcul al tehnologiei de sudare cu arc
electric. Comportarea la sudare a materialelor. Tensiuni şi deformaţii remanente.
Preîncălzirea.

7.6.5 Bibliografie
[1] Burcă M., Negoiţescu S., 2002 - Sudarea MIG - MAG, Ed. Sudura, Timişoara.
[2] Constantin E., 1993 - Tehnologia sudării prin topire, Partea I - Bazele tehnologice ale
sudării prin topire, Ed. Univ. "Dunărea de Jos", Galaţi.
[3] Mihăilescu, D., Mihăilescu, A., Lupu, G., 2004 - Tehnologia sudării prin topire - Îndrumar
de proiectare, Ed. Fundaţiei Universitare "Dunărea de Jos", Galaţi.

7.7 Tehnologii de sudare prin topire II (M-S2302)
7.7.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: VI; Număr credite: 6.

7.7.2 Titularul cursului
Prof. Dr. Ing. Dănuţ MIHĂILESCU

7.7.3 Obiectivele cursului
Cunoaşterea principiului, avantajelor, dezavantajelor şi a performanţelor precum şi
a metodelor şi tehnicilor de sudare cu arc electric cu electrozi înveliţi, sub strat de
flux, în mediu de gaze (WIG, MIG-MAG, cu plasmă etc.), în baie de zgură, cu
flacără de gaze şi a altor procedee de sudare cu arc.

__________________________ Domeniul INGINERIE INDUSTRIALĂ. Program de licenţă: INGINERIA SUDĂRII (IS)

 87

7.7.4 Programa analitică
Sudarea cu arc electric cu electrozi înveliţi. Sudarea sub strat de flux. Sudarea în
mediu de gaze. Sudarea cu sârmă tubulară. Alte procedee de sudare cu arc
electric. Sudarea în baie de zgură. Sudarea cu flacără de gaze.

7.7.5 Bibliografie
[1] Burcă M., Negoiţescu S., 2002 - Sudarea MIG - MAG, Ed. Sudura, Timişoara.
[2] Constantin E., 1993 - Tehnologia sudării prin topire, Partea I - Bazele tehnologice ale
sudării prin topire, Ed. Univ. "Dunărea de Jos", Galaţi.
[3] Mihăilescu, D., Mihăilescu, A., Lupu, G., 2004 - Tehnologia sudării prin topire - Îndrumar
de proiectare, Ed. Fundaţiei Universitare "Dunărea de Jos", Galaţi.

7.8 Proiectarea structurilor sudate I (M-S2303)
7.8.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: V; Număr credite: 5.

7.8.2 Titularul cursului
Ş.l. Drd. Ing. Gabriel Marcel NENIŢĂ

7.8.3 Obiectivele cursului
Materiale destinate structurilor metalice şi proprietăţile acestora. Alcătuirea
secţiunii elementelor de structuri. Tipuri de solicitări şi metode de calcul specifice.
Variante de structuri metalice.

7.8.4 Programa analitică
Generalităţi. Domenii de folosire a structurilor metalice, mijloace de îmbinare şi de
prindere. Materiale pentru structuri metalice. Metalul de bază. Principalii factori de
influenţă asupra proprietăţilor metalelor. Alegerea calităţii oţelului pentru structuri
metalice. Materiale de adaos pentru sudare. Principii de calcul a îmbinărilor
sudate. Elemente de calcul (calculul la solicitarea statică a îmbinărilor sudate cap
la cap, în colţ prin suprapunere şi în T, solicitate static; calculul nodurilor la
construcţii din profile laminate şi ţevi; calculul îmbinărilor sudate prin puncte;
calculul la solicitări variabile). Distribuţia eforturilor în îmbinările sudate. Tensiuni şi
deformaţii remanente datorate sudării. Originea tensiunilor remanente, metode de
determinare, deformaţii remanente, clasificare, metode de determinare. Elemente
de proiectare a construcţiilor sudate. Alcătuirea şi controlul structurilor sudate.

7.8.5 Bibliografie
[1] Constantin E., 1981 - Proiectarea maşinilor, utilajelor şi construcţiilor sudate, vol. I, Ed.
Univ. "Dunărea de Jos", Galaţi.
[2] Mateescu D., Caraba I., 1980 - Construcţii metalice-calculul şi proiectarea elementelor
din oţel, Ed. Tehnică, Bucureşti.
[3] Siminea P., Negrei L., 1975 - Construcţii metalice şi tehnologia execuţiei, Ed. Didactică şi
Pedagogică, Bucureşti.

7.9 Proiectarea structurilor sudate II (M-S2303)
7.9.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: VI; Număr credite: 6.

7.9.2 Titularul cursului
Ş.l. Drd. Ing. Gabriel Marcel NENIŢĂ

Facultatea de Mecanică

 88

7.9.3 Obiectivele cursului
Materiale destinate structurilor metalice şi proprietăţile acestora. Alcătuirea
secţiunii elementelor de structuri. Tipuri de solicitări şi metode de calcul specifice.
Variante de structuri metalice.

7.9.4 Programa analitică
Structuri sudate pentru construcţii. Stâlpi metalici: dimensionare, verificare,
solidarizare; cadre pentru hale industriale; cadre pentru maşini. Ansambluri sudate
pentru maşini. Organe simple de maşini: lagăre; roţi; valţuri; tamburi; carcase
pentru reductoare; rotoare şi carcase pentru maşini electrice; batiuri pentru prese
şi maşini unelte; ansambluri pentru vagoane şi locomotive. Structuri din tablă.
Rezervoare cilindrice verticale cu fund plat, alcătuire fund şi manta, sisteme de
acoperiş; rezervoare cilindrice verticale cu fund curb; rezervoare cilindrice
orizontale; rezervoare sferice; gazometre cu presiune constantă şi volum variabil;
gazometre cu volum constant şi presiune variabilă.

7.9.5 Bibliografie
[1] Constantin E., 1981 - Proiectarea maşinilor, utilajelor şi construcţiilor sudate, vol. I, Ed.
Univ. "Dunărea de Jos", Galaţi.
[2] Mateescu D., Caraba I., 1980 - Construcţii metalice-calculul şi proiectarea elementelor
din oţel, Ed. Tehnică, Bucureşti.
[3] Siminea P., Negrei L., 1975 - Construcţii metalice şi tehnologia execuţiei, Ed. Didactică şi
Pedagogică, Bucureşti.

7.10 Prelucrarea datelor experimentale în domeniul sudării (M-
S2304)

7.10.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: VI; Număr credite: 3.

7.10.2 Titularul cursului
Prof. Dr. Ing. Elena SCUTELNICU

7.10.3 Obiectivele cursului
Utilizarea calculatorului în prelucrarea datelor experimentale specifice domeniului
sudării. Dobândirea cunoştinţelor în analiza, interpretarea şi prelucrarea grafică a
datelor experimentale în ingineria sudării. Dezvoltarea bazelor de date specifice
ingineriei sudării

7.10.4 Programa analitică
Prezentarea generală a aplicaţiilor. Editarea documentelor ştiinţifice şi proiectelor.
Prelucrarea datelor utilizând calculul tabelar (parametri primari de sudare, durităţi
în ZIT). Prelucrarea grafică a datelor experimentale (câmpuri termice, cicluri
termice). Dezvoltarea de baze de date specifice ingineriei sudării (materiale de
bază şi materiale de adaos utilizate la sudare). Tehnici de prezentare a rezultatelor
cercetărilor.

7.10.5 Bibliografie
[1] Scutelnicu E., - Prelucrarea datelor experimentale în domeniul sudării, note de curs.
[2] Scutelnicu E., 2007 - Bazele Proceselor de Sudare, Ed. Fundaţiei Universitare "Dunărea
de Jos", Galaţi.
[3] Mihăilescu D., Mihăilescu A., Lupu G., 2004 - Tehnologia sudării prin topire - Îndrumar de
proiectare, Ed. Fundaţiei Universitare "Dunărea de Jos", Galaţi.

__________________________ Domeniul INGINERIE INDUSTRIALĂ. Program de licenţă: INGINERIA SUDĂRII (IS)

 89

7.11 Asamblarea termo-mecanică (M-S2305-1)
7.11.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: VI; Număr credite: 4.

7.11.2 Titularul cursului
Ş.l. Dr. Ing. Bogdan GEORGESCU

7.11.3 Obiectivele cursului
Cunoaşterea modului de evoluare şi de dezvoltare a procedeelor de asamblare
termo-mecanică. Cunoaşterea tehnologiilor de sudare prin presiune şi aplicarea
acestora în diferitele aplicaţii practice industriale.

7.11.4 Programa analitică
Tehnologia sudării cap la cap prin rezistenţă. Tehnologia sudării cap la cap prin
scânteiere. Tehnologia sudării în puncte pe maşini cu pedală. Tehnologia sudării în
puncte pe maşini electronice. Cazuri particulare de sudare în puncte. Variante de
sudare în puncte. Tehnologia sudării în puncte pe maşini mobile. Tehnologia
sudării în linie. Sudarea în puncte cu energie înmagazinată. Sudarea cap la cap cu
energia înmagazinată. Sudarea la rece, cap la cap. Sudarea la rece, în puncte şi în
linie.

7.11.5 Bibliografie
[1] Georgescu B., 2007 - Asamblări termo-mecanice - Curs şi Test pentru verificarea
cunoştinţelor, Ed. Univ. "Dunărea de Jos", Galaţi.
[2] Iordăchescu M., Georgescu B., Georgescu V., 2005 - Procese neconvenţionale de
sudare, Ed. Fundaţiei Universitare "Dunărea de Jos", Galaţi.
[3] Georgescu V., Georgescu B., 2002 - Metode neconvenţionale de sudare prin presiune,
Ed. Fundaţiei Universitare "Dunărea de Jos", Galaţi.

7.12 Tehnologii de sudare prin presiune (M-S2305-2)
7.12.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: VI; Număr credite: 4.

7.12.2 Titularul cursului
Ş.l. Dr. Ing. Bogdan GEORGESCU

7.12.3 Obiectivele cursului
Cunoaşterea modului de evoluare şi de dezvoltare a procedeelor de asamblare
termomecanică în ţara noastră şi pe plan mondial. Cunoaşterea tehnologiilor de
sudare prin presiune şi aplicarea acestora în diferitele aplicaţii practice industriale.

7.12.4 Programa analitică
Sudarea în relief. Sudarea în linie. Sudarea electrică între suprafeţe. Sudarea cu
condensatoare. Sudarea în curenţi de înaltă frecvenţă. Sudarea cu arc electric
rotitor. Sudarea prin frecare. Sudarea la rece. Sudarea cu ultrasunete. Sudarea
prin explozie. Sudarea prin difuzie.

7.12.5 Bibliografie
[1] Georgescu B., 2007 - Asamblări termo-mecanice - Curs şi Test pentru verificarea
cunoştinţelor, Ed. Univ. "Dunărea de Jos", Galaţi.
[2] Iordăchescu M., Georgescu B., Georgescu V., 2005 - Procese neconvenţionale de
sudare, Ed. Fundaţiei Universitare "Dunărea de Jos", Galaţi.

Facultatea de Mecanică

 90

[3] Georgescu V., Georgescu B., 2002 - Metode neconvenţionale de sudare prin presiune,
Ed. Fundaţiei Universitare "Dunărea de Jos", Galaţi.

7.13 Materiale pentru sudarea prin topire (M-S2306-1)
7.13.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: VI; Număr credite: 3.

7.13.2 Titularul cursului
Prof. Dr. Ing. Elena SCUTELNICU

7.13.3 Obiectivele cursului
Cunoaşterea materialelor de bază, a materialelor de adaos şi auxiliare utilizate la
sudarea prin topire. Cunoaşterea comportării materialelor de bază în timpul sudării
prin topire.

7.13.4 Programa analitică
Materiale de bază utilizate în structurile sudate. Modificări metalurgice în îmbinările
sudate. Materiale de adaos (electrozi înveliţi, sârme pline şi tubulare) şi materiale
auxiliare (gaze de protecţie, fluxuri) utilizate la sudarea prin topire.

7.13.5 Bibliografie
[1] Scutelnicu E., 2007 - Materiale şi Tratamente termice pentru Produsele Sudate, e-book.
[2] Moiron J. L., 2000 - Souder les aciers inoxydables, Sirpe Editeur, Paris.
[3] ***, 1991 - Îmbinări sudate eterogene, Institutul Naţional de Cercetare-Dezvoltare în
Sudură şi Încercări de Materiale, Timişoara.

7.14 Materiale şi tratamente termice pentru sudare (M-S2306-2)
7.14.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: VI; Număr credite: 3.

7.14.2 Titularul cursului
Prof. Dr. Ing. Elena SCUTELNICU

7.14.3 Obiectivele cursului
Cunoaşterea tratamentelor termice şi termo-chimice aplicabile produselor sudate.
Cunoaşterea problemelor tehnologice care apar la sudarea diferitelor materiale şi
evitarea acestora în proiectarea tehnologiilor de sudare şi îmbunătăţirea
caracteristicilor mecanice ale îmbinărilor sudate.

7.14.4 Programa analitică
Oţeluri pentru construcţii sudate. Fonte recondiţionabile prin sudare. Metale şi
aliaje neferoase. Materiale plastice. Particularităţile comportării la sudare a
diferitelor materiale. Tratamente termice pentru construcţiile sudate.

7.14.5 Bibliografie
[1] Scutelnicu E., 2007 - Materiale şi Tratamente termice pentru Produsele Sudate, e-book.
[2] Micloşi V., Scorobeţiu L., Jora M., Miloş L., 1982 - Bazele proceselor de sudare, Ed.
Didactică şi Pedagogică, Bucureşti.
[3] Kou S., 1987 - Welding Metallurgy, University of Wisconsin, John Wiley & Sons, Inc.

__________________________ Domeniul INGINERIE INDUSTRIALĂ. Program de licenţă: INGINERIA SUDĂRII (IS)

 91

7.15 Acţionări electronice de putere (M-D0017-1)
7.15.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: VI; Număr credite: 3.

7.15.2 Titularul cursului
Prof. Dr. Ing. Vasile MARINESCU

7.15.3 Obiectivele cursului
Formarea cunoştinţelor de bază în domeniul acţionărilor electronice de putere,
astfel încât absolvenţii să aibă posibilitatea proiectării, exploatării şi întreţinerii
echipamentelor electronice în domeniul utilajelor de sudare, maşini unelte etc.

7.15.4 Programa analitică
Dispozitive semiconductoare speciale folosite în acţionări electrice de putere
(tranzistoare unipolare, tiristoare, triace, etc.). Circuite integrate speciale folosite în
acţionări electrice de putere (amplificatoare, oscilatoare, stabilizatoare, circuite de
comandă pe grilă a tiristoarelor şi triacurilor, etc.). Redresoare de putere
monofazate şi trifazate. Mutatoare monofazate şi trifazate. Sisteme de acţionări
electrice cu motoare de curent continuu. Acţionări reglabile cu motoare asincrone.
Sisteme de acţionări electrice cu motoare pas cu pas simple şi electrohidraulice.
Sisteme de acţionări electrice cu servomotoare fără perii. Sisteme şi echipamente
de comandă numerică.

7.15.5 Bibliografie
[1] Ceangă E., ş.a., 1981 - Electronică industrială, Ed. Didactică şi Pedagogică, Bucureşti.
[2] Miholcă C., Mărăşescu N., 2003 - Electronică pentru profiluri neelectrice, Ed. Matrix-
Rom, Bucureşti.
[3] Marinescu V., 2004 - Sisteme şi echipamente de comandă numerică, Ed. Cartea
Universitară, Bucureşti.
[4] Marinescu V., Panait T., 2006 - Metode de eficientizare a consumurilor energetice, Ed.
Cartea Universitară, Bucureşti.

7.16 Electronică aplicată (M-D0017-2)
7.16.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: VI; Număr credite: 3.

7.16.2 Titularul cursului
Prof. Dr. Ing. Vasile MARINESCU

7.16.3 Obiectivele cursului
Formarea cunoştinţelor de bază în domeniul electronicii aplicate, astfel încât
absolvenţii să aibă posibilitatea proiectării, exploatării şi întreţinerii echipamentelor
electronice în domeniul utilajelor de sudare, maşini unelte, etc.

7.16.4 Programa analitică
Dispozitive electronice de circuit (diode, tranzistoare bipolare, tranzistoare
unipolare, tiristoare, triace, dispozitive semiconductoare speciale). Amplificatoare şi
oscilatoare (proprietăţi, caracteristici, amplificatoare de curent alternativ,
amplificatoare de curent continuu, amplificatoare operaţionale, oscilatoare).
Stabilizatoare electronice (parametrii, stabilizatoare parametrice, cu reacţie,
integrate de tensiune). Mutatoare (redresoare monofazate monoalternanţă şi dublă

Facultatea de Mecanică

 92

alternanţă cu sarcină rezistivă, filtrarea tensiunii redresate, redresoare trifazate,
redresoare comandate, structuri tipice, circuite integrate, specializate pentru
comanda pe grilă a tiristoarelor şi triacurilor). Sisteme de acţionări electrice de
putere (acţionări cu motoare de curent continuu, acţionări reglabile cu motoare
asincrone). Circuite logice (circuite logice elementare şi derivate, structura unui
microprocesor). Controllere logice programabile (structura, limbaje de programare
specifice).

7.16.5 Bibliografie
[1] Ceangă E., ş.a., 1981 - Electronică industrială, Ed. Didactică şi Pedagogică, Bucureşti.
[2] Miholcă C., Mărăşescu N., 2003 - Electronică pentru profiluri neelectrice, Ed. Matrix-
Rom, Bucureşti.
[3] Marinescu V., 2004 - Sisteme şi echipamente de comandă numerică, Ed. Cartea
Universitară, Bucureşti.

7.17 Echipamente pentru sudare (M-S2307)
7.17.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VII; Număr credite: 5.

7.17.2 Titularul cursului
Ş.l. Drd. Ing. Luigi MISTODIE

7.17.3 Obiectivele cursului
Prezentarea EPS, familiarizarea cu noţiunile specifice EPS, a principiilor de
funcţionare, a elementelor constructive, interpretarea schemelor de funcţionare
aferente, în scopul utilizării şi reglării optime a acestora, în diferite procese de
sudare.

7.17.4 Programa analitică
Prezentarea generală a EPS. Arcul electric de sudare. Sursa pentru sudare. Forme
ale caracteristicii surselor. Corelaţii dintre caracteristica arcului şi caracteristica
sursei. Stabilitatea procesului de ardere. Echipamente utilizate la sudarea manuală
cu arc electric şi electrozi înveliţi, sudarea semi-mecanizată în medii de gaze
protectoare, sudarea mecanizată sub strat de flux. EPS moderne, sinergice, de tip
invertor. Surse pentru sudarea electrică în baie de zgură. Surse pentru sudarea
electrică prin presiune.

7.17.5 Bibliografie
[1] Micloşi V., Andreescu F., Lupu V., 1985 - Echipamente pentru sudare, Ed. Didactică şi
Pedagogică, Bucureşti.
[2] Mistodie L., 2006 - Echipamente pentru sudate, Note de curs, Univ. "Dunărea de Jos",
Galaţi.
[3] Joni N., Trif N., 2005 - Sudarea robotizată cu arcul electric, Ed. Lux Libris, Brasov.

7.18 Controlul îmbinărilor şi produselor sudate (M-S2308)
7.18.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VII; Număr credite: 5.

7.18.2 Titularul cursului
Ş.l. Dr. Ing. Bogdan GEORGESCU

__________________________ Domeniul INGINERIE INDUSTRIALĂ. Program de licenţă: INGINERIA SUDĂRII (IS)

 93

7.18.3 Obiectivele cursului
Cunoaşterea modului de evoluare şi de dezvoltare a metodelor de control
nedistructiv. Formarea unei concepţii sistemice asupra metodelor de control
nedistructiv. Explicarea şi interpretarea unor mecanisme de punere în evidenţă a
defectelor îmbinărilor sudate.

7.18.4 Programa analitică
Defecte şi metode de control. Metode de control specifice. Controlul cu lichide
penetrante. Controlul cu pulberi magnetice. Aparate pentru defectoscopie
ultrasonică. Controlul ultrasonic. Executarea radiografiilor. Instalaţii Roentgen de
control nedistructiv. Interpretarea radiografiilor îmbinărilor. Controlul etanşeităţii.

7.18.5 Bibliografie
[1] Georgescu B., Iordăchescu M., 2006 - Control nedistructiv - Curs şi Test pentru
verificarea cunoştinţelor, Univ. "Dunărea de Jos", Galaţi.
[2] Georgescu V., Georgescu B., Iordăchescu M., 2001 - Control nedistructiv, Ed. Lux Libris,
Braşov.
[3] Georgescu V., 2005 - Controlul îmbinărilor şi produselor sudate - Curs şi Test pentru
verificarea cunoştinţelor, Univ. "Dunărea de Jos", Galaţi.

7.19 Procedee conexe sudării (M-S2309)
7.19.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VII; Număr credite: 4.

7.19.2 Titularul cursului
Prof. Dr. Ing. Dănuţ MIHĂILESCU

7.19.3 Obiectivele cursului
Cunoaşterea bazelor teoretice, a parametrilor, a operaţiunilor, a echipamentelor, a
defectelor, a claselor de calitate şi a toleranţelor la tăiere, lipire, încărcare şi
tratamente termice prin topire cu flacără de gaze şi aplicarea acestora la diferite
construcţii metalice sudate.

7.19.4 Programa analitică
Clasificarea procedeelor de prelucrare ce utilizează flacăra de gaze. Oxigenul.
Gaze combustibile. Aparate de sudare şi tăiere cu gaze. Tăierea termică. Lipirea
cu flacără de gaze. Încărcarea cu flacără de gaze. Tratamente termice cu flacără
de gaze.

7.19.5 Bibliografie
[1] Mihăilescu D., 1987 - Procedee conexe sudării, Tom III, Vol. 4, Ed. Lux Libris, Braşov.
[2] Mihăilescu D., - Procedee conexe sudării - Lucrări practice, Litografia Universităţii
"Dunărea de Jos", Galaţi.
[3] ***, 1980 - Stadiul şi tendinţele standardizării în domeniul sudării şi al procedeelor
conexe, vol. VI şi IX, O.I.D.I.C.M, Bucureşti.

7.20 Proiectarea asistată de calculator a tehnologiilor de sudare
(M-S2310)

7.20.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VII; Număr credite: 4.

Facultatea de Mecanică

 94

7.20.2 Titularul cursului
Prof. Dr. Ing. Elena SCUTELNICU

7.20.3 Obiectivele cursului
Utilizarea calculatorului în proiectarea şi optimizarea tehnologiilor de sudare.
Dobândirea cunoştinţelor în domeniul modelării şi optimizării tehnologiilor de
sudare.

7.20.4 Programa analitică
Principiile proiectării asistate de calculator în ingineria sudarii. Principii de
elaborare a algoritmilor în proiectarea asistată de calculator a tehnologiilor de
sudare. Algoritm de calcul a tehnologiilor de sudare prin topire. Modelarea
matematică a câmpurilor termice din îmbinările sudate. Principiile elaborării bazelor
de date pentru metale de bază sudabile şi materiale de adaos destinate sudării.

7.20.5 Bibliografie
[1] Scutelnicu E., 2007 - Proiectarea pe calculator a proceselor de sudare - Aplicaţii, suport
electronic, Univ. "Dunărea de Jos", Galaţi.
[2] Scutelnicu E., 2007 - Bazele Proceselor de Sudare, Ed. Fundaţiei Universitare "Dunărea
de Jos", Galaţi.
[3] Mihăilescu D., Mihăilescu A., Lupu G., 2004 - Tehnologia sudării prin topire - Îndrumar de
proiectare, Ed. Fundaţiei Universitare "Dunărea de Jos", Galaţi.

7.21 Tehnologii neconvenţionale de sudare prin presiune (M-
S2311)

7.21.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VII; Număr credite: 5.

7.21.2 Titularul cursului
Ş.l. Dr. Ing. Bogdan GEORGESCU

7.21.3 Obiectivele cursului
Cunoaşterea modului de evoluare şi de dezvoltare a procedeelor de asamblare
termomecanică. Explicarea şi interpretarea unor mecanisme de formare a
legăturilor metalice sub acţiunea forţei de presare în timpul încălzirii.

7.21.4 Programa analitică
Sudarea în relief. Sudarea în linie. Sudarea electrică între suprafeţe. Sudarea cu
condensatoare. Sudarea în curenţi de înalta frecventa. Sudarea cu arc electric
rotitor. Sudarea prin frecare. Sudarea la rece. Sudarea cu ultrasunete. Sudarea
prin explozie. Sudarea prin difuzie.

7.21.5 Bibliografie
[1] Georgescu V., 2005 - Tehnologii de sudare prin presiune, Curs şi Test pentru verificarea
cunoştinţelor, Univ. "Dunărea de Jos", Galaţi.
[2] Iordăchescu M., Georgescu B., Georgescu V., 2005 - Procese neconvenţionale de
sudare, Ed. Fundaţiei Universitare "Dunărea de Jos", Galaţi.
[3] Georgescu V., Georgescu B., 2002 - Metode neconvenţionale de sudare prin presiune,
Ed. Fundaţiei Universitare "Dunărea de Jos", Galaţi.

__________________________ Domeniul INGINERIE INDUSTRIALĂ. Program de licenţă: INGINERIA SUDĂRII (IS)

 95

7.22 Materiale plastice şi compozite (M-S2312)
7.22.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VIII; Număr credite: 3.

7.22.2 Titularul cursului
Prof. Dr. Ing. Cătălin FETECĂU

7.22.3 Obiectivele cursului
Cunoaşterea proceselor şi tehnologiilor care stau la baza obţinerii materialelor
plastice şi compozite. Utilizarea aplicaţiilor software specifice pentru modelarea
numerică a proceselor de prelucrare a materialelor plastice şi compozite, în
vederea optimizării proceselor de fabricaţie.

7.22.4 Programa analitică
Materialele plastice şi compozite. Concept şi istoric. Clasificarea materialelor
plastice şi compozite. Aplicaţii ale materialelor plastice şi compozite. Proprietăţile
materialelor plastice şi compozite. Caracteristici mecanice, termice, chimice,
optice, etc. Procedee de prelucrare a materialelor plastice şi compozite.
Caracterizarea procedeelor de asamblare a materialelor plastice şi compozite.
Modelarea şi simularea numerică a procedeelor de prelucrare a materialelor
plastice şi compozite.

7.22.5 Bibliografie
[1] Fetecău C., 2005 - Injectarea materialelor plastice, Ed. Didactică şi Pedagogică,
Bucureşti.
[2] Fetecău C., Stan F., Frumuşanu G., Cernega O., 1999 - Maşini şi utilaje pentru
prelucrarea maselor plastice, Ed. OIDICM, Bucureşti.
[3] Banu M., 2003 - Materiale compozite - Ghid pentru lucrările practice - Multiplicat la
Tipografia Universităţii "Dunărea de Jos", Galaţi.

7.23 Certificarea personalului şi a procedurilor de sudare (M-
S2313)

7.23.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VIII; Număr credite: 3.

7.23.2 Titularul cursului
Prof. Dr. Ing. Dănuţ MIHĂILESCU

7.23.3 Obiectivele cursului
Cunoaşterea modului de certificare a personalului şi a procedurilor de sudare, şi
aplicarea acestora la diferite construcţii metalice sudate şi dezvoltarea capacităţii
inginereşti de selectare a lor, la realizarea unor produse industriale de înaltă
competitivitate.

7.23.4 Programa analitică
Calificarea personalului pentru sudare. Specificaţia şi calificarea procedurilor.
Cerinţe tehnice privind autorizarea sudorilor şi omologarea procedurilor de sudare
folosite pentru executarea lucrărilor la instalaţiile mecanice sub presiune şi la
instalaţiile de ridicat. Cerinţe tehnice privind autorizarea sudorilor şi omologarea
procedurilor de sudare folosite pentru executarea lucrărilor în domeniul naval.

Facultatea de Mecanică

 96

7.23.5 Bibliografie
[1] Mihăilescu D., Mihăilescu A., Lupu G., 2004 - Tehnologia sudării prin topire - Îndrumar de
proiectare, Ed. Fundaţiei Universitare "Dunărea de Jos", Galaţi.
[2] ***, 2001, Colecţia de standarde comentate în domeniul sudării şi tehnicilor conexe, Vol.
II - Calificarea personalului şi a procedurilor de sudare, A.S.R.O. - A.S.R., Ed. Sudura,
Timişoara.
[3] *** - Reguli de registru naval GL, LRS etc.

7.24 Mecanizarea şi automatizarea proceselor de sudare I (M-
S2314)

7.24.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VII; Număr credite: 3.

7.24.2 Titularul cursului
Ş.l. Drd. Ing. Victor BELCIN

7.24.3 Obiectivele cursului
Formarea unei concepţii sistemice asupra mecanizării şi automatizării proceselor
de sudare. Cunoaşterea principiilor de proiectare şi exploatare-reglaj în legătură cu
echipamentele şi instalaţiile de mecanizare şi automatizare a proceselor de
sudare.

7.24.4 Programa analitică
Generalităţi privind mecanizarea şi automatizarea proceselor de sudare.
Mecanizarea poziţionării şi fixării pieselor în vederea sudării. Echipamente pentru
rotirea, înclinarea şi poziţionarea pieselor construcţiilor sudate. Acţionări
pneumatice aplicabile la mecanizarea şi automatizarea proceselor de sudare.

7.24.5 Bibliografie
[1] Ghitlevici A. D., ş.a., 1974 - Mecanizarea şi automatizarea producţiei sudate, Ed.
Tehnică, Bucureşti.
[2] Raşeev D. D., ş.a., 1983 - Tehnologia fabricării şi reparării utilajului tehnologic, Ed.
Didactică şi Pedagogică, Bucureşti.

7.25 Mecanizarea şi automatizarea proceselor de sudare II (M-
S2314)

7.25.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VIII; Număr credite: 6.

7.25.2 Titularul cursului
Ş.l. Drd. Ing. Victor BELCIN

7.25.3 Obiectivele cursului
Formarea unei concepţii sistemice asupra mecanizării şi automatizării proceselor
de sudare. Cunoaşterea principiilor de proiectare şi exploatare-reglaj în legătură cu
echipamentele şi instalaţiile de mecanizare şi automatizare a proceselor de
sudare.

__________________________ Domeniul INGINERIE INDUSTRIALĂ. Program de licenţă: INGINERIA SUDĂRII (IS)

 97

7.25.4 Programa analitică
Acţionări hidraulice, pneumohidraulice şi electrice cu aplicabilitate în MAPS.
Elemente specifice de mecanizare şi automatizare, elemente auxiliare şi exemple
practice de scheme de mecanizare şi automatizare în MAPS.

7.25.5 Bibliografie
[1] Ghitlevici A. D., ş.a., 1974 - Mecanizarea şi automatizarea producţiei sudate, Ed.
Tehnică, Bucureşti.
[2] Raşeev D. D., ş.a., 1983 - Tehnologia fabricării şi reparării utilajului tehnologic, Ed.
Didactică şi Pedagogică, Bucureşti.

7.26 Întreţinerea şi repararea utilajelor tehnologice (M-S2316-1)
7.26.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VIII; Număr credite: 6.

7.26.2 Titularul cursului
Ş.l. Drd. Ing. Gabriel Marcel NENIŢĂ

7.26.3 Obiectivele cursului
Punerea în evidenţă a cauzelor care provoacă scoaterea din funcţiune a diferitelor
subansamble ale utilajelor. Cunoaşterea metodelor şi procedeelor de întreţinere şi
reparare a acestora. Cunoaşterea tehnologiilor tip de recondiţionare a pieselor.

7.26.4 Programa analitică
Factorii de întreţinere şi reparare. Fiabilitate şi mentenabilitate. Sisteme de
reparaţii. Metode de executare a reparaţiilor. Uzarea pieselor. Problema
recondiţionării, pregătirea din proiectare în vederea recondiţionării, pregătirea
pieselor, demontarea subansamblelor în vederea recondiţionării. Metode de
recondiţionare. Tehnologii tip de recondiţionare prin sudare, pregătirea pieselor în
vederea recondiţionării prin sudare, materiale pentru încărcare prin sudare.
Procedee de încărcare prin sudare, recondiţionarea prin refacerea formei
geometrice şi a rezistenţei mecanice, recondiţionarea prin utilizarea elementelor
suplimentare de rezistenţă, recondiţionarea prin refacerea stratului superficial
deteriorat, încărcarea prin sudare cu arc electric vibrator, încărcarea prin sudare cu
plasmă. Recondiţionarea prin metalizare, tehnologii tip de recondiţionare prin
pulverizare termică. Recondiţionarea pieselor prin acoperiri galvanice.

7.26.5 Bibliografie
[1] Bejan V., 1991 - Tehnologia fabricării şi a reparării utilajelor tehnologice - Tehnologie şi
mentenabilitate în construcţia de maşini, vol. I şi II, OIDICM, Bucureşti.
[2] Marcu V., 1963 - Metalizarea prin pulverizare, Ed. Academiei, Bucureşti.
[3] Rădoi M. şi col, 1986 - Recondiţionarea pieselor, Ed. Tehnică, Bucureşti.

7.27 Recondiţionarea pieselor (M-S2316-2)
7.27.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VIII; Număr credite: 6.

7.27.2 Titularul cursului
Ş.l. Drd. Ing. Gabriel Marcel NENIŢĂ

Facultatea de Mecanică

 98

7.27.3 Obiectivele cursului
Punerea în evidenţă a cauzelor care provoacă ieşirea din funcţiune a diferitelor
piese şi subansamble ale utilajelor. Cunoaşterea metodelor şi procedeelor de
recondiţionare a acestora. Cunoaşterea tehnologiilor tip de recondiţionare.

7.27.4 Programa analitică
Disponibilitatea produselor. Uzarea, tipuri de uzare, metode de apreciere a uzării,
limita uzării. Problema recondiţionării, pregătirea din proiectare în vederea
recondiţionării, pregătirea pieselor, demontarea subansamblelor în vederea
recondiţionării. Metode de recondiţionare. Tehnologii tip de recondiţionare prin
sudare, pregătirea pieselor în vederea recondiţionării prin sudare, materiale pentru
încărcare prin sudare. Procedee de încărcare prin sudare, recondiţionarea prin
refacerea formei geometrice şi a rezistenţei mecanice, recondiţionarea prin
utilizarea elementelor suplimentare de rezistenţă, recondiţionarea prin refacerea
stratului superficial deteriorat, încărcarea prin sudare cu arc electric vibrator,
încărcarea prin sudare cu plasma. Recondiţionarea prin metalizare, tehnologii tip
de recondiţionare prin pulverizare termică. Recondiţionarea pieselor prin acoperiri
galvanice: cromare, fierare, cuprare. Recondiţionarea pieselor prin lipire.

7.27.5 Bibliografie
[1] Bejan V., 1991 - Tehnologia fabricării şi a reparării utilajelor tehnologice - Tehnologie şi
mentenabilitate în construcţia de maşini, vol. I şi II, OIDICM, Bucureşti.
[2] Marcu V., 1963 - Metalizarea prin pulverizare, Ed. Academiei, Bucureşti.
[3] Rădoi M. şi col, 1986. - Recondiţionarea pieselor, Ed. Tehnică, Bucureşti.

7.28 Echipamente periferice şi de birotică (M-S2314-1)
7.28.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VII; Număr credite: 4.

7.28.2 Titularul cursului
Ş.l. Dr. Ing. Daniel VIŞAN

7.28.3 Obiectivele cursului
Cunoaşterea organizării subsistemului de intrare-ieşire, a modului de funcţionare a
diverselor echipamente periferice şi a echipamentelor pentru legarea
documentelor. Întregirea cunoştinţelor privind interacţiunea dintre diferitele
subansamble ale unui sistem de calcul.

7.28.4 Programa analitică
Sistemul birotic (definiţii şi principii, funcţiile şi structura sistemului birotic). Unităţi
de disc magnetic (structura, suportul şi organizarea informaţiei, metode de
înregistrare a informaţiei pe suport magnetic (tehnici de codare-modulaţie).
Geometria discului, înregistrarea fizică a informaţiei, formate de înregistrare.
Tehnologia RAID. Discuri realizate în tehnologii hibride. Memorii magnetice
portabile. Echipamente de tipărire (imprimante) (tipuri, caracteristici, parametri,
Imprimante cu jet de cerneală, Imprimante LASER, tehnologia imprimării color).
Echipamente de trasare (caracteristici şi performanţe, tipuri şi blocuri funcţionale,
tehnologii de trasare. Echipamente de multiplicare sau legare a documentelor
(copiatorul, aparate de îndosariere, aparate de laminare, cutere şi trimmere,
aparate de primit corespondenţa, aparat pentru bătut colile, aparate de perforat).

__________________________ Domeniul INGINERIE INDUSTRIALĂ. Program de licenţă: INGINERIA SUDĂRII (IS)

 99

7.28.5 Bibliografie
[1] Vişan D., Bîrsan D.C., 2005 - Aparatură de birotică, Ed. Fundaţiei Universitare "Dunărea
de Jos", Galaţi.
[2] Rădescu R., 2006 - Echipamente periferice, Ed. Electra, Bucureşti.
[3] Rădescu R., Negrescu C., 2003 - Arhitectura sistemelor de calcul, Ed. Politehnică Press,
Bucureşti.

7.29 Aparatură de birotică (M-S2314-2)
7.29.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VII; Număr credite: 4.

7.29.2 Titularul cursului
Ş.l. Dr. Ing. Daniel VIŞAN

7.29.3 Obiectivele cursului
Acumularea de cunoştinţe în domeniul tehnologiei informaţiei, noţiuni necesare
pentru a putea lucra cu interfaţa sistemului de operare şi pentru a putea folosi
diferite produse software pentru prelucrarea textelor, pentru realizarea de
prezentări, pentru folosirea serviciilor din Internet.

7.29.4 Programa analitică
Sistemul birotic (definiţii şi principii, funcţiile şi structura sistemului birotic).
Calculatorul de birou (placa de bază, procesorul, memoria internă, memoria
dinamică RAM, memoria statică RAM, memoria ROM, memoria Cache, BIOS).
Periferice de intrare-ieşire (discul fix, tehnologii de fabricare ale discurilor fixe,
discul flexibil, unitatea CD-ROM, DVD-ROM, monitorul, proiectorul, camera digital,
tastatura, mouse, formate înregistrabile). Sistemul integrat de birou (ergonomia
locului de muncă în birou, sistemul integrat de birou, biroul viitorului, sisteme
informatice viitoare, sisteme expert şi inteligenţă artificial, reţele de telecomunicaţii,
internet - intermarketing).

7.29.5 Bibliografie
[1] Vişan D., Bîrsan D.C., 2005 - Aparatură de birotică, Ed. Fundaţiei Universitare "Dunărea
de Jos", Galaţi.
[2] Rădescu R., 2006 - Echipamente periferice, Ed. Electra, Bucureşti.
[3] Rădescu R., Negrescu C., 2003 - Arhitectura sistemelor de calcul, Ed. Politehnică Press,
Bucureşti.

7.30 Sisteme mecanice mecatronice (M-S2317-1)
7.30.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VIII; Număr credite: 6.

7.30.2 Titularul cursului
Ş.l. Dr. Ing. Octavian MIRCEA

7.30.3 Obiectivele cursului
Cunoaşterea evoluţiei construcţiei de roboţi pentru sudare. Formarea unei
concepţii sistemice asupra structurii mecanice a roboţilor de sudare. Dezvoltarea
capacităţii inginereşti de utilizare şi alegere a roboţilor de sudare.

Facultatea de Mecanică

 100

7.30.4 Programa analitică
Noţiuni introductive. Structura mecanismelor roboţilor industriali. Dispozitivul de
ghidare. Ghidaje de translaţie. Transmisiile roboţilor industriali. Sisteme de
orientare. Sisteme de prehensiune. Echilibrarea roboţilor.

7.30.5 Bibliografie
[1] Mircea O., Banea D.M., 2003 - Elementele mecanice ale roboţilor industriali, Ed. BREN,
Bucureşti.
[2] Drimer D., ş.a., 1985 - Roboţi industriali şi manipulatoare, Ed. Tehnică, Bucureşti.

7.31 Sisteme mecanice ale roboţilor de sudare (M-S2317-2)
7.31.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VIII; Număr credite: 6.

7.31.2 Titularul cursului
Ş.l. Dr. Ing. Octavian MIRCEA

7.31.3 Obiectivele cursului
Cunoaşterea evoluţiei construcţiei de roboţi pentru sudare în tara noastră şi pe
plan mondial. Formarea unei concepţii sistemice asupra structurii mecanice a
roboţilor de sudare. Dezvoltarea capacitaţii inginereşti de utilizare şi alegere a
roboţilor de sudare.

7.31.4 Programa analitică
Noţiuni introductive. Structura mecanismelor roboţilor pentru sudare. Dispozitivul
de ghidare. Ghidaje de translaţie. Transmisiile roboţilor industriali. Sisteme de
orientare. Sisteme de prehensiune. Roboţi industriali în procesele de sudare.

7.31.5 Bibliografie
[1] Mircea O., Banea D.M., 2003 - Elementele mecanice ale roboţilor industriali, Ed. BREN,
Bucureşti.
[2] Drimer D., ş.a., 1985 - Roboţi industriali şi manipulatoare, Ed. Tehnică, Bucureşti.

7.32 Competenţe
7.32.1 Competenţe generale
• deprinderea metodelor inginereşti de abordare şi soluţionare a problemelor

legate de conceperea diverselor subansambluri;
• cunoaşterea tehnicilor de proiectare bi/tridimensională asistată de calculator

(2D/3D);
• pentru dezvoltarea unei afaceri, de consultanţă şi expertiză;
• capacitate de comunicare scrisă şi orală în limbaj tehnic specifică ingineriei

industriale, inclusiv într-o limbă străină;
• asumarea responsabilităţii de concepere a unor programe proprii de

autoperfecţionare în domeniul ingineriei industriale sau în alte domenii;
• capacitatea de a colabora şi de a lucra în echipe de specialişti;
• utilizarea aparatelor, echipamentelor, dispozitivelor şi utilajelor specifice

tehnologiilor de sudare prin topire şi presiune;
• un bun nivel de cunoaştere nemijlocită a realităţii industriale, prin activităţi

experimentale şi prin practică în unităţi economice reprezentative.

__________________________ Domeniul INGINERIE INDUSTRIALĂ. Program de licenţă: INGINERIA SUDĂRII (IS)

 101

7.32.2 Competenţe specifice
• utilizarea principiilor de bază în analiza şi proiectarea sistemelor automate şi

robotizate de sudare, tăiere, lipire, metalizare, etc.;
• utilizarea tehnicii de calcul în scopul monitorizării, modelării şi controlului

proceselor de sudare, tăiere, lipire, metalizare, etc.;
• utilizarea de metode, tehnici şi instrumente în cadrul specific al echipamentelor

de supraveghere şi control a proceselor de sudare, tăiere, lipire, metalizare,
etc.;

• utilizarea normelor specifice pentru elaborarea de proiecte sau documentaţii
tehnice de specialitate;

• programarea şi conducerea cu calculatorul a proceselor şi sistemelor
tehnologice;

• aplicarea elementelor de management general, operaţional, strategic şi de
marketing;

• aplicarea elementelor de managementul calităţii în fabricaţie.

Facultatea de Mecanică

 102

8. Domeniul MECATRONICĂ ŞI ROBOTICĂ. Program de
licenţă: MECATRONICĂ (MTR)

8.1 Lista disciplinelor
ANUL I

Semestrul 1 Semestrul 2 Nr
crt

Denumirea
disciplinei

Cod
disciplină C S L/Pr. FV Nr.

cr. C S L/Pr FV Nr.
cr.

DISCIPLINE OBLIGATORII

1. Analiză
matematică M-F0001 2 2 - E 5 - - - - -

2.

Algebră
liniară,
geometrie
analitică şi
diferenţială

M-F0006 - - - - - 2 2 - E 5

3. Fizică M-F0003 3 - 1 E 4 - - - - -
4. Chimie M-F0004 1 - 1 V 2 - - - - -

5. Desen
tehnic M-F0007 - - - - - 2 - 4 V 6

6. Geometrie
descriptivă M-F0002 2 - 2 V 5 - - - - -

7. Informatică
aplicată M-F0005 - - - - - 2 - 2 V 5

8.
Ştiinţa şi
ingineria
materialelor

M-D0001 2 - 1 E 4 - - - - -

9. Tehnologia
materialelor M-D0003 - - - - - 2 - 1 E 4

10. Mecanică M-D0002 2 1 - E 5 3 1 1 E 6

11.
Educaţie
fizică şi
sport

M-C0002 - 2 - V 2 - 2 - V 2

12.

Limbi
moderne
(engleză
sau
franceză)

M-C0001 - 2 - V 2 - 2 - V 2

___________________________ Domeniul MECATRONICĂ ŞI ROBOTICĂ. Program de licenţă: Mecatronică (MTR)

 103

DISCIPLINE OPŢIONALE

Cultură şi
civilizaţie
europeană
Politici de
integrare
europeană
Sisteme de
asigurare a
calităţii

13.

Istoria
filozofiei

C 1 1 - V 1 - - - - -

13 8 5 11 7 8 Total ore/credite la
disciplinele obligatorii şi

opţionale 26
4E/
5V 30

26
3E/
4V 30

ANUL II

Semestrul 3 Semestrul 4 Nr
crt

Denumirea
disciplinei

Cod
disciplină C S L/Pr. FV Nr.

cr. C S L/Pr FV Nr.
cr.

DISCIPLINE OBLIGATORII

1. Metode
numerice M-F0009 2 - 2 E 5 - - - - -

2. Grafică asist.
de calculator M-F0008 2 - 2 V 4 - - - - -

3. Informatică
aplicată II M-F0003 - - - - - 2 - 2 V 4

4.
Rezistenţa
materialelor I,
II

M-D0005 3 1 1 E 6 2 1 - E 4

5.
Electrotehnică
şi maşini
electrice

M-D0006 2 - 2 V 4 - - - - -

6.
Mecanisme şi
organe de
maşini I

M-D0012 - - - - - 2 - 1/1 E,
V 4+1

7.
Bazele
sistemelor
automate

M-D0009 2 - 1 E 4 - - - - -

8. Electronică M-D3002 - - - - - 2 - 1 V 3

9. Teoria
sistemelor M-D0007 - - - - - 2 - 2 E 4

10.
Toleranţe şi
control
dimensional

M-D0008 2 - 2 V 5 - - - - -

11. Mecanica
fluidelor M-D0010 - - - - - 2 - 1 V 3

Facultatea de Mecanică

 104

Semestrul 3 Semestrul 4 Nr
crt

Denumirea
disciplinei

Cod
disciplină C S L/Pr. FV Nr.

cr. C S L/Pr FV Nr.
cr.

12. Termotehnică M-D0011 - - - - - 3 1 1 E 5

13. Educaţie
fizică şi sport M-C0002 - 2 - V 2 - - - - -

14. Practică M-D0004 - - - - -
3

săptămâni x
30 ore

V 2

13 3 10 15 2 8/1 Total ore/credite la
disciplinele obligatorii şi

opţionale 26
3E/
4V 39

26
4E/
5V 30

ANUL III

Semestrul 5 Semestrul 6 Nr
crt

Denumirea
disciplinei

Cod
disciplină C S L/Pr. FV Nr.

cr. C S L/Pr. FV Nr.
cr.

DISCIPLINE OBLIGATORII

1.
Mecanisme şi
organe de
maşini II

M-D0012 3 - 1/2 E,V 5+2 - - - - -

2. Inteligenţă
artificială M-D3004 2 - 2 V 4 - - - - -

3. Senzori şi
traductoare M-D3101 - - - - - 2 - 1/1 V,V 3+2

4.
Elemente de
hidropneumatică
în mecatronică
şi robotică

M-D3103 - - - - - 3 - 2/2 E,V 5+2

5.
Bazele roboticii
şi sistemelor
mecatronice

M-D3105 3 - 2 E 6 - - - - -

6. Practica de
specialitate M-S0005 - - - - - 3 săptămâni

x 30 ore V 2

DISCIPLINE OPŢIONALE

7.

Sisteme
mecanice
mecatronice
Elementele
mecanice ale
roboţilor
industriali

M-D3102-
1

M-D3102-
2

2 - 1 V 4 3 - -/2 E, V 4+2

8.

Arhitectura
calculatoarelor
numerice
Echipamente
periferice şi de
birotică

M-S3101-
1

M-S3101-
2

2 - 2 E 5 - - - - -

___________________________ Domeniul MECATRONICĂ ŞI ROBOTICĂ. Program de licenţă: Mecatronică (MTR)

 105

9.

Utiliz calculat în
prelucrarea
datelor
Structura
sistemelor
informatice

M-S3102-
1

M-S3102-
1

2 - 2 V 4 - - - - -

10.

Dinamica
sistemelor
mecatronice
Automate
programabile

M-D3106-
1

M-D3106-
2

- - - - - 3 - 2 E 5

Aparate şi
sisteme de
măsurare în
mecatronică

M-S3104-
1

11. Aparate de
înregistrare şi
redare a
informaţiei

M-S3104-
2

- - - - - 3 - 2 E 5

14 - 12 14 - 12 Total ore/credite la disciplinele
obligatorii şi opţionale 26

3E/
4V 30

26
4E/5V 30

ANUL IV

Semestrul 7 Semestrul 8 Nr
crt

Denumirea
disciplinei

Cod
disciplină C S L/Pr. FV Nr.

cr. C S L/Pr. FV Nr.
cr.

DISCIPLINE OBLIGATORII

1.

Acţionări
electrice şi
electronică de
putere

M-D3106 2 - 2 V 4 - - - - -

2. Mecatronica
automobilului M-S3104 2 - 2 E 5 - - - - -

3.
Modelarea
sistemelor
mecatronice

M-S3107 2 - 2 E 5 - - - - -

4.
Echipamente de
supraveghere şi
alarmare

M-S3108 2 - 2 V 4 - - - - -

5.
Surse
neconvenţionale
de energie

M-S3106 2 - 1 V 3 - - - - -

6.
Microcontrolere
şi
microprocesoare

M-D3105 - - - - - 2 - 2 E 6

7. Management M-D0019 - - - - - 2 - -/1 V 3

8. Analiză
economică M-C0020 - - - - - 1 1 - V 2

Facultatea de Mecanică

 106

Semestrul 7 Semestrul 8 Nr
crt

Denumirea
disciplinei

Cod
disciplină C S L/Pr. FV Nr.

cr. C S L/Pr. FV Nr.
cr.

9.

Tutoriat pentru
elaborarea
proiectului de
diplomă

M-S3113 - - - - - 2 săptămâni
x 30 ore - -

DISCIPLINE OPŢIONALE
Aparate foto,
audio, video

M-S3106-
1

10. Mecatronica
aparatelor
electrocasnice

M-S3106-
2

2 - 2 E 5 - - - - -

Controlul
produselor
mecatronice

M-S3105-
1
 11.

Managementul
calităţii în
mecatronică

M-S3105-
2

2 1 V 4 - - - - -

Tehnici de
fabricaţie în
mecatronică

M-S3109-
1 12.

Sisteme flexibile
de fabricaţie

M-S3109-
2

- - - - - 3 - 2 E 6

Echipamente de
ventilaţie şi
condiţionarea
aerului

MS-3110-
1

13.
Sisteme de
achiziţie şi
interfeţe

MS-3110-
2

- - - - - 2 - 2 E 5

Dispozitive şi
circuite
electronice

M-S3111-
1

14.
Echipamente
mecatronice
pentru sudare

M-S3111-
2

- - - - 2 - 2 V 3

Echipamente
pentru
automatizarea
serviciilor

M-S3112-
1

15.
Achiziţia şi
procesarea
semnalelor

M-S3112-
2

- - - - 2 - 2 E 5

14 - 12 14 1 11 Total ore/credite la disciplinele
obligatorii şi opţionale 26

3E/
4V 30

26
4E/
3V 30

___________________________ Domeniul MECATRONICĂ ŞI ROBOTICĂ. Program de licenţă: Mecatronică (MTR)

 107

DISCIPLINE FACULTATIVE*

Semestrul 1 Semestrul 2 Nr.
crt.

Denumirea
disciplinei

Cod
disciplină C S L/Pr. FV Nr.cr. C S L/Pr. FV Nr.

cr.
ANUL II

1.
Istoria culturii
şi civilizaţiei
româneşti

M-C0010 - - - - - 2 2 - V 3

ANUL III

1.
Calitatea
produselor şi
fiabilitate

M-C0010 2 2 - V 3 - - - - -

2. Sociologie
industrială M-C0013 - - - - - 2 2 - V 4

ANUL IV

1. Dezvoltare
antreprenorială M-C0015 1 1 - V 2 - - - - -

2. Managementul
proiectelor M-C0016 2 2 - V 3 - - - - -

3. Tehnici de
negociere M-C0017 1 1 - V 2 - - - - -

6 6 - 4 4 - Total ore/credite la
disciplinele facultative 12 4V 10 8 2V 7

* Peste numărul de ore/credite la disciplinele obligatorii şi opţionale.

8.2 1Sisteme de asigurare a calităţii (MC-0005)
8.2.1 Poziţia disciplinei în planul de învăţământ
Anul: I; Semestrul: II; Număr credite: 6.

8.2.2 Titularul cursului
Ş.l. Dr. Ing. Mădălina RUS

8.2.3 Obiectivele cursului
Abordarea procesuală într-o formă a modalităţilor de proiectare şi implementare a
Calităţii Totale, condiţii preliminare ale succesului transformării organizaţiilor care
iau decizia strategică de a trece de la sistemul de asigurare a calităţii la
managementul calităţii totale.

8.2.4 Programa analitică
Conceptul de calitate. Evoluţia managementului calităţii. Concepte ale
managementului calităţii totale. Managementul calităţii totale. Organizarea
Managementului Calităţii Totale. Resursele umane în cadrul Managementului
Calităţii Totale. Sistemul de managementul calităţii. Planificarea strategică a
calităţii. Costurile calităţii. Instrumente şi tehnici pentru îmbunătăţirea calităţii.
Standardele ISO 9000 şi alte standarde de calitate. Premiile pentru calitate.

8.2.5 Bibliografie
[1] Rusu B., 2001 - Managementul calităţii totale în firmele mici şi mijlocii, Ed. Economică,
Bucureşti.

Facultatea de Mecanică

 108

[2] Mereuţă E., Rus M., Mereuţă C., 2006 - Managementul Calităţii, Ed. Academica, Galaţi.
[3] Cănănău N., Barajas A., Dima O., Gurău Ghe., 1998 - Sisteme de asigurare a calităţii -
Ed. Junimea, Iaşi.

8.3 Mecanisme şi organe de maşini I (M-D0012)
8.3.1 Poziţia disciplinei în planul de învăţământ
Anul: II; Semestrul: IV; Număr credite: 4+1

8.3.2 Titularul cursului
Prof. Dr. Ing. Liviu PALAGHIAN

8.3.3 Obiectivele cursului
Disciplina defineşte condiţiile generale referitoare la structura şi funcţionarea
sistemelor mecanice. Se analizează concomitent condiţiile necesare pe care
trebuie să le îndeplinească elementele constructive ale maşinilor precum şi
modalităţile de calcul al acestora.

8.3.4 Programa analitică
Elemente privind structura maşinilor. Analiza cinetostatică a sistemelor mecanice.
Eficienţa transformărilor energetice în maşini. Modelarea dinamică a maşinilor şi
bilanţul energetic. Reglarea mişcării şi acţionării sistemelor mecanice. Sisteme
ierarhice privind reglarea mişcării maşinilor.

8.3.5 Bibliografie
[1] Palaghian L., 1984 - Mecanisme şi organe de maşini, Ed. Universităţii "Dunărea de Jos"
Galaţi.
[2] Palaghian L., 2007 - Siguranţă, durabilitate şi fiabilitate la oboseală, Ed. Tehnică,
Bucureşti.
[3] Muhs D., Wittel H., Jannasch D., Vodiek J., Matek R., 2008 - Organe de maşini, Ed.
MATRIX ROM, Bucureşti.

8.4 Bazele sistemelor automate (M-D0009)
8.4.1 Poziţia disciplinei în planul de învăţământ
Anul: II; Semestrul: III; Număr credite: 4.

8.4.2 Titularul cursului
Ş.l. Dr. Ing. Marian BARBU

8.4.3 Obiectivele cursului
Cursul are ca obiectiv formarea unui ansamblu de cunoştinţe şi competenţe
privind: tratarea sistemelor mecanice ca sisteme automate, analiza sistemelor
automate, definirea performanţelor impuse unui sistem de reglare automată,
utilizarea algoritmilor de proiectare a sistemelor de reglare automată.

8.4.4 Programa analitică
Curs: 1. Noţiuni fundamentale privind sisteme automate. 2. Modelarea matematică
a semnalelor. 3. Modele matematice funcţionale ale sistemelor netede structurale.
4. Analiza temporală a sistemelor de reglare automată în reprezentare funcţională.
5. Stabilitatea sistemelor de reglare automată. 6. Analiza regimului staţionar al
sistemelor de reglare automată. 7. Analiza regimului dinamic al sistemelor de

___________________________ Domeniul MECATRONICĂ ŞI ROBOTICĂ. Program de licenţă: Mecatronică (MTR)

 109

reglare automată. 8. Proiectarea sistemelor de reglare automată liniare,
monovariabile, netede.
Laborator: 1. Studiul calitativ al unor sisteme de reglare automată. 2. Modelarea
matematică a unor sisteme mecanice. 3. Indicatori de performanţă ai sistemelor de
reglare automată. 4. Elemente dinamice fundamentale. 5. Regulatoare PI, PD şi
PID continue. 6. Proiectarea sistemelor de reglare automată folosind criteriul
modulului şi criteriul simetriei. 7. Acordarea regulatoarelor folosind metode
experimentale.

8.4.5 Bibliografie
[1] Mînzu V., Ceangă E., 2002 - Bazele sistemelor automate. Sisteme continue
monovariabile, Ed. Didactică şi Pedagogică, Bucureşti.
[2] Voicu M., Ferariu L., Păstrăvanu O., Schonberger F., 1999 - Introducere în automatică.
Culegere de probleme, Ed. MatrixRom, Bucureşti.
[3] Goodwin G., Graebe S., Salgado M., 2000 - Control System Design, Prentice Hall.

8.5 Electronică (M-D3002)
8.5.1 Poziţia disciplinei în planul de învăţământ
Anul: II; Semestrul: IV; Număr credite: 3

8.5.2 Titularul cursului
Prof. Dr. Ing. Constantin MIHOLCĂ

8.5.3 Obiectivele cursului
Dezvoltarea cunoştinţelor de bază în domeniul electronicii, astfel încât absolvenţii
să poată colabora competent cu inginerii electronişti şi/sau automatişti în vederea
exploatării şi întreţinerii echipamentelor electronice în domeniul utilajelor
industriale, maşini unelte, roboţi industriali etc. Dobândirea de cunoştinţe şi abilităţi
de alegere şi achiziţionarea unor componente şi circuite electronice de bază
(modulare) în scopul înlocuirii sau modernizării unor module electronice destinate
echipamentelor tehnologice din industrie. Formarea de deprinderi referitoare la
calculul unor circuite electronice elementare care intră în structura unor module
funcţionale (amplificatoare, redresoare, circuite logice şi secvenţiale etc.).

8.5.4 Programa analitică
Curs: 1. Dispozitive electronice de circuit. Componente electronice: Diode,
Tranzistoare bipolare, Tranzistoare unipolare, Dispozitive semiconductoare
speciale. 2. Amplificatoare şi oscilatoare. Amplificatoare de curent alternativ
(amplificatoare de tensiune, amplificatoare de putere). Amplificatoare de curent
continuu. Reacţia negativă la amplificatoare şi consecinţele ei. Amplificatoare
operaţionale. Oscilatoare. 3. Redresoare necomandate de mică putere. 4.
Stabilizatoare electronice. 5. Redresoare comandate de mică putere. 6. Circuite
logice combinaţionale şi secvenţiale. 7. Aplicaţii ale circuitelor logice
combinaţionale şi secvenţiale. Codificatoare şi decodificatoare. Numărătoare
electronice. Convertoare Numeric-Analogice. Convertoare Analog-Numerice.
Circuite de memorie. Structura unui microprocesor şi microcalculator.
Laborator: 1. Aparate de măsură şi control specifice laboratorului de electronică
(osciloscopul catodic, voltmetrul electronic, generatorul de semnal etc.). 2.
Elemente fotoelectrice. 3. Tranzistorul bipolar şi unipolar. 4. Amplificatoare de
curent alternativ pentru semnale mici. Amplificatoare operaţionale. 5. Redresoare

Facultatea de Mecanică

 110

monofazate de mică putere şi filtre. Redresoare comandate. 6. Stabilizatoare de
tensiune continuă. 7. Circuite logice combinaţionale.

8.5.5 Bibliografie
[1] Miholcă, C., Mărăşescu, N., 2003 - Electronică pentru profiluri neelectrice, Ed. Matrix-
Rom, Bucureşti.
[2] Ceangă E., Tusac I., Miholcă C., 1980 - Electronică Industrială şi Automatizări, Galaţi.
[3] Ceangă, E., ş.a., 1981 - Electronică industrială, Ed. Didactică şi Pedagogică, Bucureşti.
[4] Danilă, Th., ş.a., 1982 - Dispozitive şi circuite electronice, Ed. Didactică şi Pedagogică,
Bucureşti.

8.6 Teoria sistemelor (M-D0007)
8.6.1 Poziţia disciplinei în planul de învăţământ
Anul: II; Semestrul: IV; Număr credite: 4.

8.6.2 Titularul cursului
Ş.l. Ing. Luigi MISTODIE

8.6.3 Obiectivele cursului
Prezentarea fundamentelor domeniului teoriei sistemelor (TS). Completarea
expunerii teoretice cu exemple, care uşurează înţelegerea şi facilitează studierea
produselor mecatronice printr-o abordare sistemică. Se va utiliza pentru modelare
mediul de dezvoltare MATLAB.

8.6.4 Programa analitică
Noţiuni despre sisteme mecatronice. Clasificarea generală a sistemelor. Analiza
schemelor bloc folosind algebra booleană. Funcţii de transfer. Tipuri fundamentale
de conexiune ale elementelor şi subsistemelor în sisteme. Structuri tipice ale
elementelor automate de reglare cu reacţie. Sisteme de reglare cu reacţie după
stare. Structura generală a sistemelor de conducere. Mărimi caracteristice ale
sistemelor de conducere. Sistem abstract, model matematic, identificare. Exemple
de MMII din domeniul mecatronicii. MMII al elementelor liniare. Determinarea
răspunsului sistemelor continue liniare invariante utilizând ecuaţiile diferenţiale.
Semnalele de intrare deterministe importante pentru studiul sistemelor. Sisteme
dinamice. Ecuaţiile de stare ale sistemelor liniare. Controlabilitatea sistemelor.
Observabilitatea sistemelor. Stabilitatea sistemelor. Stări de echilibru.

8.6.5 Bibliografie
[1] Mistodie L., 2006 - Teoria sistemelor, note de curs.
[2] Mânzu V., ş.a., 2003 - Teoria sistemelor - Elemente fundamentale, Ed. Acad, Galaţi.
[3] Ghinea M., Fireţeanu M., 1998 - Matlab - Calcul numeric, grafică, aplicaţii, Ed. Teora,
Bucureşti.

8.7 Mecanisme şi organe de maşini II (M-D0012)
8.7.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: V; Număr credite: 7.

8.7.2 Titularul cursului
Prof. Dr. Ing. Liviu PALAGHIAN

___________________________ Domeniul MECATRONICĂ ŞI ROBOTICĂ. Program de licenţă: Mecatronică (MTR)

 111

8.7.3 Obiectivele cursului
Disciplina defineşte condiţiile generale referitoare la structura şi funcţionarea
sistemelor mecanice. Se analizează concomitent condiţiile necesare pe care
trebuie să le îndeplinească elementele constructive ale maşinilor precum şi
modalităţile de calcul al acestora.

8.7.4 Programa analitică
Principii de calcul privind influenţa mediului de lucru asupra elementelor structurale
ale sistemelor mecanice. Elemente de asamblare (demontabile şi nedemontabile).
Calculul asamblărilor prin strângere. Elemente pentru transmiterea şi
transformarea mişcării. Calculul transmisiilor cu contact direct şi cu elemente
intermediare. Elemente pentru transmiterea şi ghidarea mişcării. Calculul lagărelor
cu alunecare şi rostogolire. Elemente de legătură şi antrenare. Elemente pentru
acumularea energiei şi traducerea semnalelor. Elemente asupra frecării, ungerii şi
uzurii organelor de maşini.

8.7.5 Bibliografie
[1] Palaghian L., 1984 - Mecanisme şi organe de maşini, Ed. Univ. "Dunărea de Jos", Galaţi.
[2] Palaghian L., 2007 - Siguranţă, durabilitate şi fiabilitate la oboseală, Ed. Tehnică,
Bucureşti.
[3] Muhs D., Wittel H., Jannasch D., Vodiek J., Matek R., 2008 - Organe de maşini, Ed.
MatrixRom, Bucureşti.

8.8 Inteligenţă artificială (M-D3004)
8.8.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: V; Număr credite: 4.

8.8.2 Titularul cursului
Ş.l. Ing. Luigi MISTODIE

8.8.3 Obiectivele cursului
Prezentarea principalelor tehnici ale inteligenţei artificiale - IA şi implementarea
acestora în structura sistemelor mecatronice. Formării deprinderilor de
implementare a tehnicilor IA utilizând toolbox-urile mediul MATLAB.

8.8.4 Programa analitică
Introducere în domeniul inteligenţei artificiale (IA). Conceptul de inteligenţă
artificială. Programe de inteligenţă artificială. Clase de produse cu inteligenţă
artificială. Atributele sistemelor inteligente. Percepţia artificială. Percepţia imaginii
parţiale. Percepţia imaginii complete. Vederea artificială. Sisteme de achiziţie şi
preprocesare a imaginilor. Sisteme complexe de vizualizare şi prezentare a
testelor de vederea artificială. Decizia. Baze de date. Organizarea extrasă a bazei
de date şi modul de accesare a inteligenţei artificiale. Logica fuzzy. Regulatoare
fuzzy. Reţele neuronale. Structura R.N. Proprietăţi şi funcţii ale R.N. Aplicaţii ale
reţelelor neuronale şi a regulatoarelor fuzzy în mecatronică. Sisteme expert.

8.8.5 Bibliografie
[1] Mistodie L., 2006 - Inteligenţa artificială şi sisteme expert, note de curs.
[2] Kovacs F., Tusz F., Varga S., 1999 - Fabrica viitorului, Ed. Multimedia Int., Arad.
[3] Ghinea M., Fireţeanu M., 1998 - Matlab - Calcul numeric, grafică, aplicaţii, Ed. Teora,
Bucureşti.

Facultatea de Mecanică

 112

8.9 Senzori şi traductoare (M-D3101)
8.9.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: VI; Număr credite: 5.

8.9.2 Titularul cursului
Ş.l. Dr. Ing. Dan Cătălin BÎRSAN

8.9.3 Obiectivele cursului
Formarea unui mod de gândire ingineresc, logic, sistemic. Cunoaşterea celor mai
importante elemente, analogice şi numerice, din componenţa echipamentelor de
automatizare. Analiza statică şi dinamică a traductoarelor şi senzorilor. Alegerea
traductorului potrivit intr-un sistem industrial.

8.9.4 Programa analitică
Caracterizarea şi clasificarea senzorilor şi traductoarelor. Structura, caracteristicile
şi performanţele generale ale traductoarelor. Principii constructive ale senzorilor.
Senzori şi traductoare pentru mărimi mecanice. Traductoare pentru deplasări.
Senzori şi traductoare pentru forţă şi momente. Senzori şi traductoare pentru
presiune. Senzori şi traductoare pentru debit. Senzori şi traductoare pentru
temperatură.

8.9.5 Bibliografie
[1] Bîrsan D. C. - Senzori şi traductoare - Note de curs, Univ. "Dunărea de Jos", Galaţi.
[2] Iordăchescu D., Iordăchescu M., Scutelnicu E., 2006 - Traductoare şi senzori (Sensors
and Transducers), e-book, Ed. Fundaţiei Universitare "Dunărea de Jos", Galaţi.

8.10 Elemente de hidropneumatică în mecatronică şi robotică
(M-D3103)

8.10.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: VI; Număr credite: 7.

8.10.2 Titularul cursului
Ş.l. Dr. Ing. Daniel VIŞAN

8.10.3 Obiectivele cursului
Cunoaşterea elementelor componente ale acţionărilor hidropneumatice şi însuşirea
noţiunilor şi fenomenelor fizice specifice. Cursul oferă posibilitatea unei proiectări
creative a schemelor de acţionare şi comandă, care permite optimizarea acestora
sub aspect tehnic, economic şi energetic.

8.10.4 Programa analitică
Hidraulica - unităţi de măsură, mediul hidraulic; generatoare şl motoare hidraulice -
pompe cu roţi dinţate, pompe cu palete, pompe cu pistonaşe axiale şi radiale,
motoare hidraulice rectilinii; echipamentul de distribuţie - distribuitoare cu sertar;
echipamentul de reglare a presiunii - supape de blocare, supape de presiune;
echipamentul de reglare a debitului - reglarea debitului, drosele cu regulatoare de
viteză; echipamentul auxiliar al schemelor hidraulice - conducte, filtre,
acumulatoare, rezervorul, schimbătorul de căldură; scheme hidraulice pentru
realizarea diferitelor cicluri; pneumatica - definiţii, mediul pneumatic; elemente
pentru producerea aerului comprimat - compresoare, filtre, răcitoare de aer,

___________________________ Domeniul MECATRONICĂ ŞI ROBOTICĂ. Program de licenţă: Mecatronică (MTR)

 113

uscătoare; elemente pentru prepararea aerului comprimat - filtre, regulatoare,
ungătoare; elemente de dirijare, reglare şi control - elemente de dirijare, de
reglarea şi controlul debitului şi presiunii; elemente de execuţie - motoare
pneumatice de translaţie şi de rotaţie.

8.10.5 Bibliografie
[1] Constantin E., 1999 - Acţionări hidrostatice, Ed. Tehnică, Bucureşti.
[2] Hapenciuc A., Constantin V., 2005 - Acţionări pneumatice. Elemente componente, Ed.
Fundaţiei Universitare "Dunărea de Jos", Galaţi.

8.11 Bazele roboticii şi sistemelor mecatronice (M-D3105)
8.11.1 Poziţia disciplinei în planul de învăţământ
Anul, Semestrul, Număr credite
Anul: III; Semestrul: V; Număr credite: 6.

8.11.2 Titularul cursului
Ş.l. Ing. Luigi MISTODIE

8.11.3 Obiectivele cursului
Însuşirea noţiunilor de bază, specifice mecatronicii/roboticii, a modului de evoluare
şi de dezvoltare în diferite domenii de aplicare. Prezentarea elementelor
componente şi a sistemelor de conducere specifice produselor mecatronice şi
structurilor robotizate.

8.11.4 Programa analitică
Definirea sistemelor mecatronice. Noţiuni de robotică. Structura sistemelor
mecatronice. Mecanismele sistemelor mecatronice. Structura generală a unui robot
industrial. Senzori şi traductoare. Sisteme de acţionare. Actuatori mecatronici -
electrici, hidraulici şi pneumatici. Structuri de interfaţă pentru comandă. Comanda
acţionărilor cu motoare de c.c., de c.a., pas cu pas. Achiziţia şi procesarea
semnalelor. Domenii de utilizare a sistemelor mecatronice. Algoritmi şi sisteme de
conducere. Programarea roboţilor - generalităţi. Modelarea şi simularea sistemelor
mecatronice.

8.11.5 Bibliografie
[1] Kovacs F., Tusz F., Varga S., 2000 - Fabrica viitorului, Ed. Multimedia Internaţional,
Arad.
[2] Munteanu, O., 2003 - Bazele roboticii: arhitectura roboţilor manufacturieri, Univ. din
Braşov.
[3] ***, 2002 - Mechatronics Handbook, CRC Press LLC.

8.12 Practică (M-S0005)
8.12.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: VI; Număr credite: 2.

8.12.2 Titularul cursului
-

Facultatea de Mecanică

 114

8.12.3 Obiectivele cursului
Acumularea de cunoştinţe în domeniul tehnologiei inginereşti. Dezvoltarea
capacităţii inginereşti de utilizare a echipamentelor specifice şi de selectare a lor la
realizarea unor produse industriale de înaltă competitivitate.

8.12.4 Programa analitică
Cunoaşterea noţiunilor inginereşti despre senzori şi traductoare şi domeniile de
aplicaţie. Cunoaşterea acţionărilor electrice, hidraulice şi pneumatice ale roboţilor
industriali. Materializarea schemelor de acţionare hidraulice şi pneumatice prin
realizarea practică a montajelor. Motoare electrice de curent continuu şi motoare
pas cu pas şi scheme de acţionare pentru roboţi industriali. Interfeţe pentru
comanda motoarelor de acţionare. Cunoaşterea mecatronicii automobilului.
Cunoaşterea mecatronicii aparatelor electrocasnice. Cunoaşterea mecatronicii
aparatelor foto, audio şi video. Cunoaşterea mecatronicii echipamentelor de
ventilaţie şi condiţionare a aerului. Cunoaşterea mecatronicii echipamentelor
moderne de sudare. Limbaje de programare şi utilizarea acestora prin aplicaţii
practice. Tehnici de fabricaţie a structurilor mecatronice, proiectarea elementelor
componente pentru o structură mecatronică impusă. Analiza sistemelor de control
a structurilor mecatronice.

8.12.5 Bibliografie
-

8.13 Sisteme mecanice mecatronice I (M-D3102-1)
8.13.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: V; Număr credite: 4.

8.13.2 Titularul cursului
Ş.l. Dr. Ing. Octavian MIRCEA

8.13.3 Obiectivele cursului
Cunoaşterea evoluţiei sistemelor mecatronice. Formarea unei concepţii sistemice
asupra structurii sistemelor mecatronice. Dezvoltarea capacitaţii inginereşti de
utilizate a sistemelor mecatronice şi de alegere a lor pentru realizarea unor
produse industriale competitive

8.13.4 Programa analitică
Noţiuni introductive. Structura şi funcţiile sistemelor mecatronice. Construcţia şi
proiectarea sistemelor mecanice. Sisteme mecanice specifice construcţiilor
mecatronice. Construcţia batiului. Mecanisme generatoare de traiectorie. Spaţii de
lucru. Sisteme şi modalităţi de rotire a subansamblului cinematic principal al
roboţilor industriali. Elemente constructive ale sistemelor mecanice pentru
susţinere şi ghidare.

8.13.5 Bibliografie
[1] Mircea O., Banea D.M., 2003 - Elementele mecanice ale roboţilor industriali, Ed. BREN,
Bucureşti.
[2] Drimer D., ş.a., 1985 - Roboţi industriali şi manipulatoare, Ed. Tehnică, Bucureşti.

___________________________ Domeniul MECATRONICĂ ŞI ROBOTICĂ. Program de licenţă: Mecatronică (MTR)

 115

8.14 Sisteme mecanice mecatronice II (M-D3102-1)
8.14.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: VI; Număr credite: 6.

8.14.2 Titularul cursului
Ş.l. Dr. Ing. Octavian MIRCEA

8.14.3 Obiectivele cursului
Cunoaşterea evoluţiei sistemelor mecatronice. Formarea unei concepţii sistemice
asupra structurii sistemelor mecatronice. Dezvoltarea capacitaţii inginereşti de
utilizare a sistemelor mecatronice şi de alegere a lor pentru realizarea unor
produse industriale competitive.

8.14.4 Programa analitică
Elemente constructive ale sistemelor mecanice de transmitere a mişcării prin
curele dinţate. Elemente constructive ale sistemelor mecanice de transmitere prin
lanţ. Elemente constructive ale sistemelor mecanice de transmitere prin şurub
piuliţă. Elemente constructive ale sistemelor mecanice de transmitere planetare.
Elemente constructive ale sistemelor mecanice pentru transformarea mişcării.
Elemente de cinematică şi cinetostatică. Elemente de echilibrare a roboţilor
industriali.

8.14.5 Bibliografie
[1] Mircea O., Banea D.M., 2003 - Elementele mecanice ale roboţilor industriali, Ed. BREN,
Bucureşti.
[2]. Drimer D., ş.a., 1985 - Roboţi industriali şi manipulatoare, Ed. Tehnică, Bucureşti.

8.15 Elementele mecanice ale roboţilor industriali I (M-D3102-2)
8.15.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: V; Număr credite: 4.

8.15.2 Titularul cursului
Ş.l. Dr. Ing. Octavian MIRCEA

8.15.3 Obiectivele cursului
Cunoaşterea evoluţiei sistemelor robotizate. Formarea unei concepţii sistemice
asupra structurii sistemelor robotizate. Dezvoltarea capacitaţii inginereşti de
utilizare a sistemelor robotizate şi de alegere a lor pentru realizarea unor produse
industriale competitive.

8.15.4 Programa analitică
Structura generală a roboţilor: structura sistemului mecanic al roboţilor, cuple
cinematice, mecanisme generatoare de traiectorie şi spaţii de lucru; construcţia
batiului, pivotare cu acţionare electrică, pivotare cu acţionare hidraulică; lagărul
modulului de rotire; ghidaje cu alunecare; variante constructive; calculul ghidajelor;
modalităţi de deplasare a glisierei; oprirea glisierei la punct fix; ghidaje cu bile;
ghidaje cu role; calculul ghidajelor cu rostogolire; antrenarea glisierei cu sistem
şurub piuliţă; sistem de translaţie cu şurub rotativ; sistem de translaţie cu şurub fix
şi piuliţă rotativă; antrenarea glisierei cu transmisie armonică şurub piuliţă;
realizarea mişcării de translaţie pas cu pas.

Facultatea de Mecanică

 116

8.15.5 Bibliografie
[1] Mircea O., Banea D.M., 2003 - Elementele mecanice ale roboţilor industriali, Ed. BREN,
Bucureşti.
[2] Drimer D., ş.a., 1985 - Roboţi industriali şi manipulatoare, Ed. Tehnică, Bucureşti.

8.16 Elementele mecanice ale roboţilor industriali II (M-D3102-2)
8.16.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: VI; Număr credite: 6.

8.16.2 Titularul cursului
Ş.l. Dr. Ing. Octavian MIRCEA

8.16.3 Obiectivele cursului
Cunoaşterea evoluţiei sistemelor mecanice ale sistemelor robotizate. Dezvoltarea
capacitaţii inginereşti de utilizare a sistemelor mecanice ale roboţilor industriali,
alegerea şi perfecţionarea acestora pentru a realiza sisteme robotizate
competitive.

8.16.4 Programa analitică
Transmisii prin curele dinţate. Transmisii prin lanţuri. Aspecte funcţionale şi
constructive. Elemente de cinematica transmisiilor prin lanţ. Transmisii pinion -
cremalieră. Transmisii cu mecanisme planetare. Structura mecanismelor planetare.
Cinematica mecanismelor planetare. Condiţii suplimentare la reductoare planetare.
Metoda contururilor de calcul a vitezelor unghiulare ale mecanismelor dinţate.
Sisteme de orientare cu mecanisme diferenţiale de ordinul I, de ordinul II, şi
combinate. Sisteme de orientare la manipulatoarele stăpân-sclav. Noţiuni
introductive. Prehensiunea. Sistemul de prehensiune. Construcţia mâinilor
mecanice. Calculul mâinilor mecanice. Condiţiile minime de prehensiune statică.
Determinarea forţei de strângere necesare. Echilibrarea statică a componentelor
roboţilor. Echilibrarea roboţilor industriali.

8.16.5 Bibliografie
[1] Mircea O., Banea D.M., 2003 - Elementele mecanice ale roboţilor industriali, Ed. BREN,
Bucureşti
[2] Drimer D., ş.a., 1985 - Roboţi industriali şi manipulatoare, Ed. Tehnică, Bucureşti.

8.17 Arhitectura calculatoarelor numerice (M-S3101-1)
8.17.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: V; Număr credite: 5.

8.17.2 Titularul cursului
Ş.l. Dr. Ing. Daniel VIŞAN

8.17.3 Obiectivele cursului
Însuşirea principiilor ce stau la baza calculatorului modern şi a etapelor evoluţiei
acestuia. Asimilarea terminologiei şi noţiunilor de bază care intervin în
caracterizarea configuraţiilor hard-soft, precum şi în comunicaţia în reţea şi
navigarea prin Internet.

___________________________ Domeniul MECATRONICĂ ŞI ROBOTICĂ. Program de licenţă: Mecatronică (MTR)

 117

8.17.4 Programa analitică
Sistemul birotic: definiţii şi principii, funcţiile şi structura sistemului birotic.
Arhitectura calculatorului personal: placa de bază; şi componentele înglobate,
procesorul, memoriile calculatorului personal, plăci grafice, alte componente,
controlere. Periferice de intrare-ieşire. Discul fix, discul flexibil, unitatea CD-ROM,
DVD-ROM, formate înregistrabile, Monitorul, Proiectorul. Periferice de intrare:
scanerul, camera digitală, tastatura, mouse. Periferice de ieşire: imprimanta cu jet
de cerneală, imprimanta laser, modem-fax. Sisteme şi dispozitive de
interconectare: hub-uri şi switch-uri, rutere şi porţi, conexiunea serială, conexiunea
fără fir. Internetul şi evoluţia sa: scurtă istorie a internetului, internet şi intranet,
viteza de transfer şi lărgimea de bandă.

8.17.5 Bibliografie
[1] Vişan D., Bîrsan D. C., 2005 - Aparatură de birotică, Ed. Fundaţiei Universitare "Dunărea
de Jos", Galaţi.
[2] Naaji A., 2002 - Arhitectura Calculatorului Personal, Ed. Univ. "Vasile Goldiş", Arad.
[3] Munteanu A., 2006 - Reţele locale de calculatoare. Proiectare şi administrare, ed. II-a,
Ed. Polirom, Iaşi.

8.18 Echipamente periferice şi de birotică (M-S3101-2)
8.18.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: V; Număr credite: 5.

8.18.2 Titularul cursului
Ş.l. Dr. Ing. Daniel VIŞAN

8.18.3 Obiectivele cursului
Cunoaşterea organizării subsistemului de intrare-ieşire, a modului de funcţionare a
diverselor echipamente periferice şi a echipamentelor pentru legarea
documentelor. Întregirea cunoştinţelor privind interacţiunea dintre diferitele
subansamble ale unui sistem de calcul.

8.18.4 Programa analitică
Sistemul birotic - definiţii şi principii, funcţiile şi structura sistemului birotic; unităţi de
disc magnetic - structura, suportul şi organizarea informaţiei, metode de
înregistrare a informaţiei pe suport magnetic (tehnici de codare-modulaţie),
geometria discului, înregistrarea fizică a informaţiei, formate de înregistrare,
tehnologia raid, discuri realizate în tehnologii hibride, memorii magnetice portabile;
echipamente de tipărire (imprimante) - tipuri, caracteristici, parametri, imprimante
cu jet de cerneală, imprimante laser, tehnologia imprimării color; echipamente de
trasare (plotter) - caracteristici şi performanţe, tipuri şi blocuri funcţionale, tehnologii
de trasare; echipamente de multiplicare şi legare a documentelor - copiatorul,
aparate de îndosariere, aparate de laminare, cuttere şi trimmere, aparate de primit
corespondenţa, aparat pentru bătut colile, aparate de perforat.

8.18.5 Bibliografie
[1] Vişan D., Bîrsan D. C., 2005 - Aparatură de birotică, Ed. Fundaţiei Universitare "Dunărea
de Jos", Galaţi.
[2] Rădescu R., 2006 - Echipamente periferice, Ed. Electra, Bucureşti.
[3] Rădescu R., Negrescu C., 2003 - Arhitectura sistemelor de calcul, Ed. Politehnica Press,
Bucureşti.

Facultatea de Mecanică

 118

8.19 Utilizarea calculatorului în prelucrarea datelor (M-S3102-1)
8.19.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: V; Număr credite: 4.

8.19.2 Titularul cursului
Ş.l. Dr. Ing. Dan Cătălin BÎRSAN

8.19.3 Obiectivele cursului
Identificarea arhitecturii programelor de prelucrare a datelor: EXCEL, ACCESS,
SQL. Cunoaşterea şi înţelegerea principiilor de funcţionare. Interpretarea relaţiilor
de prelucrare a datelor. Proiectarea de aplicaţii specifice. Utilizarea unor tehnici de
speciale de identificare şi prelucrare.

8.19.4 Programa analitică
Analiza informaţiei. Noţiuni de bază. Surse furnizoare de informaţie. Caracterizare.
Criterii de utilizare. Eficienţă. Prezentarea şi utilizarea informaţiilor: Organizarea
datelor. Tipuri de informaţii/date. Structuri de date necesare organizării informaţiei.
Prelucrarea datelor. Instrumente de lucru pentru sistemele informatice.
Caracteristici, definire. Utilizarea instrumentelor de lucru. Tehnici software de
prelucrare a datelor. Macrocomenzi. Definire, utilizare. Limbajul SQL pentru
interogarea bazelor de date.

8.19.5 Bibliografie
[1] Bîrsan D. C. - Utilizarea calculatorului în prelucrarea datelor - Note de curs.
[2] Leluţiu A., 2004 - Proiectarea sistemelor de producţie bazate pe prelucrarea automată a
datelor, Ed. Dacia, Cluj-Napoca.

8.20 Structura sistemelor informatice (M-S3102-1)
8.20.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: V; Număr credite: 4.

8.20.2 Titularul cursului
Ş.l. Dr. Ing. Dan Cătălin BÎRSAN

8.20.3 Obiectivele cursului
Formarea unei concepţii sistemice asupra structurii sistemelor informatice.
Dezvoltarea capacităţii inginereşti de utilizare a calculatorului electronic.
Promovarea calităţilor atitudinale şi aptitudinale specifice carierei inginereşti.

8.20.4 Programa analitică
Prezentarea sistemelor de calcul. Componente hardware şi software. Sisteme de
operare. Definire şi funcţii generale. Sistemul de operare Windows. Interfaţa
sistemului de operare Windows. Metode generice de interacţiune (ferestre,
meniuri, pictograme, linii de instrumente), programe utilitare furnizate împreună cu
sistemul de operare (My Computer şi Windows Explorer), conceptele de fişier şi
director (folder), Control Panel, aplicaţii utile din structura sistemului de operare
Windows. Notepad, Paint, WordPad. Întreţinerea discurilor (ScanDisk,
DiskDefragmenter), programe antivirus, programe de arhivare, modul de utilizare a
disketelor şi CD-urilor. Reţele de calculatoare. Editoare şi procesoare de texte.
Definire şi prezentare Microsoft Word. Elemente specifice ferestrei principale a
aplicaţiei Word. Crearea unui document nou. Deplasarea prin document.

___________________________ Domeniul MECATRONICĂ ŞI ROBOTICĂ. Program de licenţă: Mecatronică (MTR)

 119

8.20.5 Bibliografie
[1] Bîrsan D. C. - Structura sistemelor informatice - Note de curs.
[2] Dodescu Gh., 2003 - Sisteme de calcul şi operare, Ed. Economică, Bucureşti.

8.21 Dinamica sistemelor mecatronice (M-D3106-1)
8.21.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: VI; Număr credite: 5.

8.21.2 Titularul cursului
Conf. Dr. Ing. Ionel STRAT

8.21.3 Obiectivele cursului
Familiarizarea cu problematica de bază privind structura roboţilor industriali,
analiză cinematică, analiză dinamică, calibrarea roboţilor, actuatori şi senzori,
controlul sistemelor mecatronice, guvernarea roboţilor.

8.21.4 Programa analitică
Noţiuni generale privind roboţii, alcătuirea constructivă a roboţilor. Introducerea
constrângerilor cinematice între elementele robotului-convenţia Denavit-
Hartenberg. Cinematica roboţilor. Dinamica roboţilor. Planificarea traiectoriei.
Asigurarea preciziei de poziţionare prin calibrarea roboţilor. Controlul mişcării.
Controlul interacţiunilor. Actuatori şi senzori. Unitatea de guvernare.

8.21.5 Bibliografie
[1] Sciavico, L., 1995 - Robotica industriale-modellistica e controllo di manipulatori, McGraw-
Hill Libri Italia srl.
[2] Koren, Y., 1985 - Robotics for Engineering, McGraw-Hill Book Company.
[3] Fu, K-S, Gonzalez, L.C., George Lee, C.S., 1987 - Robotica, McGraw-Hill Libri Italia srl.

8.22 Automate programabile (M-D3106-2)
8.22.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: VI; Număr credite: 5.

8.22.2 Titularul cursului
Prof. Dr. Ing. Vasile MARINESCU

8.22.3 Obiectivele cursului
Implementarea sistemelor de conducere a roboţilor cu automate programabile.
Cunoaşterea algoritmilor de conducere necesari implementărilor sistemelor de
comandă. Dezvoltarea capacităţilor de sinteză a sistemelor de comandă a
roboţilor.

8.22.4 Programa analitică
Automate de control cu structură flexibilă. Automatul de comandă secvenţial
tehnologică. Automate programabile cu operare scalară şi vectorială. Controlere
Logice Programabile. Module de intrări/ieşiri digitale şi analogice. Module speciale
de contorizare/temporizare şi de control al axelor de deplasare. Limbaje de
programare standard. Instrucţiuni pentru gestionarea variabilelor scalare. Blocuri
de funcţii standard (contorizare, temporizare, etc). Procesarea variabilelor
vectoriale. Instrucţiuni pentru gestionarea programului. Procesarea secvenţială -
limbajul Grafcet. Servere OPC.

Facultatea de Mecanică

 120

8.22.5 Bibliografie
[1] Marinescu V., 2000 - Conducerea sistemelor flexibile de prelucrare, Ed. Fundaţiei
Universitare "Dunărea de Jos", Galaţi.
[2] Marinescu V., 2004 - Sisteme şi echipamente de comandă numerică. Vol. 1. Controlere
logice programabile, Ed. Cartea Universitară, Bucureşti.
[3] Marinescu, V., Tăbăcaru, V., 2004 - Roboţi şi Manipulatoare - Structuri şi Sisteme de
Comandă, Ed. Cartea Universitară, Bucureşti.

8.23 Aparate şi sisteme de măsurare în mecatronică (M-S3104-1)
8.23.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: V; Număr credite: 5.

8.23.2 Titularul cursului
Ş.l. Ing. Luigi MISTODIE

8.23.3 Obiectivele cursului
Prezentarea aparatelor numerice cu interfaţa computerizată, a principiilor de
funcţionare, a unor metode de măsurare şi monitorizare moderne. Deprinderea
programării în LabVIEW şi IMAQ VISION, Wavestar, Matlab Real-Time.

8.23.4 Programa analitică
Mărimi, măsurări, unităţi de măsură, erori. Structuri reprezentative de aparate de
măsură cu microprocesor. Aparate şi metode pentru măsurarea mărimilor electrice.
Multimetre. Osciloscoape. Aparate pentru măsurarea mărimilor geometrice,
turaţiilor. Aparate pentru măsurarea mărimilor fizice. Sisteme de măsurare
computerizate. Software pentru sisteme de achiziţii a datelor DAQ DESIGNER şi
LABVIEW. Dezvoltarea sistemelor de măsura computerizate. Sisteme moderne de
măsurare wireless, zigbee. Sisteme de diagnoză în domeniul auto, medical.
Sisteme inteligente de achiziţie.

8.23.5 Bibliografie
[1] Mistodie L., 2006 - Aparate şi sisteme de măsurare, note de curs.
[2] Mistodie L., 2006 - Aparate şi sisteme de măsurare, Laborator.
[3] ***, 2006 - Measurement and automation, National Instruments.

8.24 Aparate de înregistrare şi redare a informaţiei (M-S3104-2)
8.24.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: VI; Număr credite: 5.

8.24.2 Titularul cursului
Ş.l. Ing. Luigi MISTODIE

8.24.3 Obiectivele cursului
Prezentarea aparatelor de înregistrare-redare a informaţiilor - AIRI. Cunoaşterea
principiului, avantajelor, dezavantajelor şi a performanţelor specifice diferitelor
categorii de medii şi AIRI. Cunoaşterea metodelor fizice de stocare a informaţiei:
magnetică, optică.

8.24.4 Programa analitică
Informaţii şi procese informaţionale. Clasificarea informaţiilor A/D. Tipuri de
informaţii. Documente. Secvenţe audio. Secvenţe video. Modalităţi de înregistrare

___________________________ Domeniul MECATRONICĂ ŞI ROBOTICĂ. Program de licenţă: Mecatronică (MTR)

 121

a informaţiilor. Magnetice, cu lectură optică, opace, transparente. Prelucrări
automate ale informaţiei. Procesări de date. Procesarea documentelor. Procesarea
sunetelor. Procesarea imaginilor. Principiul înregistrării magnetice. Înregistrarea
magnetică audio. Probleme specifice în înregistrarea magnetică video. Formate
digitale mini DV. Înregistrarea magnetică audio numerică. Sistemul de codarea.
Sistemul DAT audio numeric. Parametrii sistemului DAT. Înregistrarea optică.
Principii. Medii optice de stocare a informaţiei. Sisteme de citire. Videodiscul.
Formatul înregistrărilor. Discuri CD-ROM. DVD - Echipamente. Module de
memorie: MD, SD. Cititoare de coduri de bare.

8.24.5 Bibliografie
[1] Mistodie L., 2006 - Aparate foto, audio, video, note de curs.
[2] Hyungsuck Cho, 2003 - Opto-mechatronic systems handbook, CRC Press LLC.
[3] ***, 2002 - Mechatronics Handbook, CRC Press LLC.

8.25 Acţionări electrice şi electronică de putere (M-D3106)
8.25.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VII; Număr credite: 4.

8.25.2 Titularul cursului
Ş.l. Ing. Victor BELCIN

8.25.3 Obiectivele cursului
Introducere în domeniul acţionărilor electrice şi a electronicii de putere.
Prezentarea principiilor de funcţionare, proiectare, reglaj şi exploatare în domeniul
acţionărilor electrice şi a electronicii de putere.

8.25.4 Programa analitică
Dinamica acţionărilor electro-mecanice. Motoare de acţionare şi scheme de lucru.
Circuite electronice de putere, redresoare, circuite de stingere, invertoare,
convertoare, contactoare statice.

8.25.5 Bibliografie
[1] Florea S., ş.a. - 1983, Electronica industrială şi automatizări, Ed. Didactică şi
Pedagogică, Bucureşti.
[2] Saal C.ş.a. - 1980, Acţionări electrice şi automatizări, Ed. Didactică şi Pedagogică,
Bucureşti.
[3] Kuo B. C. ş.a. - 1981, Sisteme de comandă şi reglare incrementală a poziţiei, Ed.
Tehnică, Bucureşti.

8.26 Mecatronică automobilului (M-S3104)
8.26.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VII; Număr credite: 5.

8.26.2 Titularul cursului
Ş.l. Ing. Luigi MISTODIE

8.26.3 Obiectivele cursului
Prezentarea sistemelor mecatronice din automobile - SMA, ca părţi componente
ale automobilului modern cu control computerizat. Principiile de funcţionare ale

Facultatea de Mecanică

 122

SMA. Diagnoză computerizată. Explicarea şi interpretarea unor scheme de
funcţionare aferente unor circuite de comandă ale SMA.

8.26.4 Programa analitică
Noţiuni fundamentale despre automobile. Componente de bază şi funcţiile lor.
Principii constructive. Sistemele mecatronice din componenţa automobilului
modern. Noţiuni introductive despre control inteligent şi sistem inteligent. Sistemul
senzorial al automobilului mecatronic. Managementul motorului. Sisteme de
injecţie. Motoare diesel. Sistemul cu pompă distribuitoare. Funcţionarea sistemului.
Senzorii utilizaţi. Injectorul. Controlul transmiterii puterii. Controlul stabilităţii
şasiului. Suspensii active. Sisteme de frânare ABS. Sisteme de control - ESP.
Sisteme de siguranţă şi confort. Climatizare. Reglarea adaptivă a farurilor. Airbag.
Sisteme de navigaţie inteligente. Sistemul GPS. Sisteme de închidere centralizată,
Imobilizatoare. Sisteme de diagnoză computerizată. Interfaţa OBD. Automobilul
hibrid.

8.26.5 Bibliografie
[1] Manea L., Manea, A., 2006 - Mecatronica automobilului modern, Vol. I, II, Ed.
MatrixRom, Bucureşti.
[2] Mistodie L., 2006 - Mecatronica automobilului, note de curs, Univ. "Dunărea de Jos",
Galaţi.
[3] Roşca R., 2004 - Autovehicule rutiere şi tractoare, Ed. POLITEHNIUM, Iaşi.

8.27 Modelarea sistemelor mecatronice (M-S3107)
8.27.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VII; Număr credite: 5.

8.27.2 Titularul cursului
Ş.l. Dr. Ing. Dan Cătălin BÎRSAN

8.27.3 Obiectivele cursului
Identificarea şi modelarea diferitelor tipuri de sisteme mecatronice. Simularea şi
controlul proceselor mecatronice. Utilizarea aplicaţiilor software specifice pentru
modelarea sistemelor mecatronice. Formarea unei concepţii sistemice asupra
modelării sistemelor mecatronice.

8.27.4 Programa analitică
Conceptul de identificare. Clasificarea metodelor de abordare a identificării
sistemelor. Conţinutul procedurii de identificare. Definirea matematică a
proceselor. Simularea, predicţia şi controlul proceselor. Metode de identificare.
Procedee pentru determinarea caracteristicilor sistemelor mecatronice. Pachete de
programe pentru identificarea sistemelor. Sisteme hardware/software pentru
identificarea sistemelor. Formularea problemelor. Modelarea matematică.
Simularea numerică. Probleme practice ale identificării sistemelor mecatronice.
Descrierea experimentelor de identificare. Structura şi comportarea dinamică a
sistemelor mecatronice. Corecţia funcţională a sistemelor mecatronice. Analiza
sistemelor mecatronice cu reacţii de corecţie funcţională.

8.27.5 Bibliografie
[1] Bîrsan D. C. - Modelarea sistemelor mecatronice - Note de curs, Univ. "Dunărea de Jos",
Galaţi.

___________________________ Domeniul MECATRONICĂ ŞI ROBOTICĂ. Program de licenţă: Mecatronică (MTR)

 123

[2] Ionescu, V., Stoica, A., 1994 - Sisteme automate - metode moderne de sinteză, Ed.
Getic, Bucureşti.

8.28 Echipamente de supraveghere şi alarmare (M-S3108)
8.28.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VII; Număr credite: 4.

8.28.2 Titularul cursului
Ş.l. Ing. Victor BELCIN

8.28.3 Obiectivele cursului
Cunoaşterea modului de evoluare şi de dezvoltare a domeniul echipamentelor de
supraveghere şi alarmare. Familiarizarea cu echipamentele de supraveghere şi
alarmare, principii de lucru, funcţionare, reglaj, exploatare şi arie de aplicabilitate.

8.28.4 Programa analitică
Noţiuni introductive şi legale privind supravegherea şi alarmarea. Sisteme anti-
efracţie şi controlul accesului persoanelor. Supravegherea obiectelor mobile.
Securitatea cu sisteme de calcul. Detectarea şi stingerea incendiilor. Sisteme de
alarmare. Practica sistemelor şi echipamentelor de supraveghere şi alarmare.

8.28.5 Bibliografie
[1] Melnic V. ş.a., 1999 - Mijloace tehnice de supraveghere şi sesizare, Ed. MI, Bucureşti.
[2] Melnic V.,1999 - Sisteme electronice de supraveghere, Ed. Teora, Bucureşti.

8.29 Surse neconvenţionale de energie (M-S3106)
8.29.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VII; Număr credite: 3.

8.29.2 Titularul cursului
Ş.l. Ing. Victor BELCIN

8.29.3 Obiectivele cursului
Cunoaşterea modului de evaluare şi de dezvoltare a domeniul surselor
neconvenţionale de energie. Formarea unei concepţii sistemice asupra surselor
neconvenţionale de energie. Dezvoltarea capacităţii de proiectare, realizare şi
implementare a surselor neconvenţionale de energie.

8.29.4 Programa analitică
Noţiuni introductive. Energia eoliană. Energia valurilor. Energia mareelor. Energia
geotermală. Energia solară. Energia biomasică. Practica sistemelor şi
echipamentelor de obţinere a energiei din surse neconvenţionale. Legislaţie cu
privire la activităţile de obţinere şi exploatare a energiilor neconvenţionale.

8.29.5 Bibliografie
[1] Iulian, C., 1990 - Utilizarea energie solare, ET, Bucureşti.
[2] Antonescu, N., Polizu, R., Cândea-Muntean, V., Popescu, M., 1988 - Valorificarea
energetică a deşeurilor, ET, Bucureşti.
[3] Niţu, V., Pantelimon, L., Ionescu, C., 1985 - Energetică generală şi conversia energiei,
Ed. Didactică şi Pedagogică, Bucureşti.

Facultatea de Mecanică

 124

8.30 Microcontrolere şi microprocesoare (M-D3105)
8.30.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VIII; Număr credite: 6.

8.30.2 Titularul cursului
Ş.l. Dr. Ing. Dan Cătălin BÎRSAN

8.30.3 Obiectivele cursului
Formarea unui mod de gândire ingineresc, logic, sistemic. Însuşirea de către
studenţi a modelelor arhitecturale ale calculatoarelor, funcţionarea procesorului, a
utilizării sistemelor de reprezentare a informaţiei în calculator. Iniţiere în
programarea în limbaj de asamblare.

8.30.4 Programa analitică
Descriere generală. Schema bloc generală. Arhitectura microcontrolerelor.
Sistemul întreruperilor. Managementul puterii. Schema bloc a unui microcontroler.
Programarea sistemelor cu microcontrolere. Proiectarea programelor de aplicaţii.
Microcontrolere Motorola. Familia MCS-51. Structura şi funcţionarea. Programarea
microcontrolerului din familia MCS-51. Sistem minimal cu 8051. Microcontrolere
RISC. Microcontrolerele PIC. Microcontrolerele ATMEL. Familia AVR. Familia
ARM. Criterii de proiectare. Criterii pentru alegerea unui microcontroler. Algoritmul
proiectării sistemelor cu microcontrolere. Proiectarea sistemelor cu microcontroler
în vederea siguranţei în exploatare.

8.30.5 Bibliografie
[1] Bîrsan D. C. - Microcontrolere şi microprocesoare - Note de curs.
[2] Marian Gh., Badica C., Pătrăşcoiu O.,1992 - Limbaje de asamblare. Îndrumar de
laborator. Vol. I şi II. Reprografia Universităţii din Craiova.
[3] Randall Hyde, 1996 - The Art of Assembly Language.

8.31 Aparate foto, audio, video (M-S3106-1)
8.31.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VII; Număr credite: 5.

8.31.2 Titularul cursului
Ş.l. Ing. Luigi MISTODIE

8.31.3 Obiectivele cursului
Prezentarea aparatelor foto, audio, video-AFAV. Cunoaşterea principiilor de
funcţionare şi evidenţierea subsistemelor mecatronice specifice AFAV. Proiectarea
echipamentelor optoelectronice. Explicarea şi interpretarea unor scheme de
funcţionare.

8.31.4 Programa analitică
I. Aparate foto. Noţiuni de bază. Fenomene optice. Aparate foto clasice cu film.
Prezentarea funcţionării aparatului CANON A-1. Aparate foto digitale. Aparate de
proiecţie. Retroproiectoare. Alte aparate optice: lunete, telemetre, fotometre,
interferometre, microscoape. II. Aparate audio. Principiul înregistrării semnalelor
electrice pe bandă magnetică. Principiul înregistrării magnetice. III. Aparate video.
Principiul de funcţionare al videocasetofonului. Sistemul de transport mecanic.

___________________________ Domeniul MECATRONICĂ ŞI ROBOTICĂ. Program de licenţă: Mecatronică (MTR)

 125

Servosistemele videocasetofonului. IV. Aparate audio, foto, video digitale. Aparate
audio-video cu DVD.

8.31.5 Bibliografie
[1] Mistodie L., 2006 - Aparate foto, audio, video, note de curs.
[2] Rădoi, M., 1987 - Videocasetofoane, Ed. Tehnică, Bucureşti.
[3] Oteşteanu, M., 1997 - Sisteme de înregistrare audio şi video, Ed. de Vest, Timişoara.

8.32 Mecatronica aparatelor electrocasnice (M-S3106-2)
8.32.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VII; Număr credite: 5.

8.32.2 Titularul cursului
Ş.l. Ing. Luigi MISTODIE

8.32.3 Obiectivele cursului
Prezentarea principiilor de funcţionare şi evidenţierea subsistemelor mecatronice
specifice AEC. Arhitectura variantelor constructive pentru aplicaţii diverse.
Microprocesoare şi senzori specifici AEC. Explicarea şi interpretarea unor scheme
de funcţionare aferente circuitelor de comandă ale AEC.

8.32.4 Programa analitică
Elemente de mecatronică specifice aparaturii electrocasnice (AEC). Aspecte
privind normele europene specifice fabricării AEC. AEC de ultimă generaţie - verzi,
cu consumuri reduse şi performanţe superioare. Senzori specifici AEC. Aparate
electrocasnice inteligente dotate cu microcontroler şi inteligenţă artificială. Maşini
de spălat, gătit, aspirat, de aer condiţionat inteligente. Controlere dedicate utilizate
în comandă AEC. Exemplificare - Freescale - Motorola. Sisteme domotice de
confort ambiental climatizare, iluminare, securitate. Sisteme domotice multimedia.
Sisteme domotice echipate cu controlerul X10. Sisteme domotice wireless echipate
cu senzori zigbee. Sisteme domotice wirelles echipate cu senzori. zigwave.
Controlul de la distanţă (telecomandarea) AEC. AEC acţionate prin comenzi
vocale. Soluţii hard şi soft pentru monitorizarea on line a AEC şi depanarea
operativă. Sisteme de diagnoză computerizată a AEC. Tendinţe în dezvoltarea
AEC. Aparatura viitorului.

8.32.5 Bibliografie
[1] Mistodie L., 2006 - Mecatronică aparatelor electrocasnice, note de curs.
[2] Dromereschi R., Gavril V., Ionescu L., 2007 - Instalaţii electrice, Ed. M.A.S.T., Bucureşti.

8.33 Controlul produselor mecatronice (M-S3105-1)
8.33.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VII; Număr credite: 4.

8.33.2 Titularul cursului
Ş.l. Dr. Ing. Bogdan GEORGESCU

8.33.3 Obiectivele cursului
Cunoaşterea modului de evoluare şi de dezvoltare, a metodelor de control
nedistructiv. Formarea unei concepţii sistemice asupra metodelor de control

Facultatea de Mecanică

 126

nedistructiv. Explicarea şi interpretarea unor mecanisme de punere în evidenţă a
defectelor.

8.33.4 Programa analitică
Conţinutul şi structura cursului: Defecte şi metode de control. Controlul cu lichide
penetrante. Controlul cu pulberi magnetice. Aparate pentru defectoscopie
ultrasonică. Controlul ultrasonic. Executarea radiografiilor. Instalaţii Roentgen de
control nedistructiv. Construcţia gamadefectoscopului GDP-6. Interpretarea
radiografiilor îmbinărilor.

8.33.5 Bibliografie
[1] Georgescu B., Iordăchescu M., 2006 - Control nedistructiv - Curs şi Test pentru
verificarea cunoştinţelor, Univ. "Dunărea de Jos", Galaţi.
[2] Georgescu V., Georgescu B. Iordăchescu M., 2001 - Control nedistructiv, Ed. Lux Libris,
Braşov.
[3] Georgescu V., 1980 - Controlul îmbinărilor sudate, Ed. Univ. "Dunărea de Jos", Galaţi.

8.34 Managementul calităţii în mecatronică (M-S3105-2)
8.34.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VII; Număr credite: 4.

8.34.2 Titularul cursului
Conf. Dr. Ing. Mihaela IORDĂCHESCU

8.34.3 Obiectivele cursului
Cunoaşterea modului de evoluare şi de dezvoltare, a conceptelor privind
managementul calităţii totale şi al celor de asigurarea calităţii produselor
mecatronice. Formarea unei concepţii sistemice asupra metodelor de asigurarea
calităţii produselor mecatronice.

8.34.4 Programa analitică
1. Managementul calităţii totale / concepte de bază. 2. Metode de asigurare a
calităţii şi normele EU privind calitatea totală. 3. Metode de testare a calităţii
produselor / defecte. 4. Controlul nedistructiv al produselor mecatronice (controlul
cu lichide penetrante, domenii de aplicare; controlul magnetic, metode de control
magnetic). 5. Controlul ultrasonic (US) (metode de control, defectologie
ultrasonică, aplicaţii ale controlului ultrasonic). 6. Controlul RX (metode de control,
controlul radiografic).

8.34.5 Bibliografie
[1] Iordăchescu, D, Iordăchescu, M., Scutelnicu, E., 2004 - Managementul calităţii totale, Ed.
Fundaţiei Universitare "Dunărea de Jos", Galaţi.
[2] Georgescu B., Iordăchescu M., 2006 - Control nedistructiv - Curs şi Test pentru
verificarea cunoştinţelor, Ed. Univ. "Dunărea de Jos", Galaţi.

8.35 Tehnici de fabricare în mecatronică (M-S3109-1)
8.35.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VIII; Număr credite: 6.

8.35.2 Titularul cursului
Ş.l. Ing. Gabriel NENIŢĂ

___________________________ Domeniul MECATRONICĂ ŞI ROBOTICĂ. Program de licenţă: Mecatronică (MTR)

 127

8.35.3 Obiectivele cursului
Cunoaşterea procesului de producţie prin elementele acestuia. Formarea unei
concepţii sistemice asupra metodelor de fabricaţie. Cunoaşterea principalelor
tehnologii de fabricaţie.

8.35.4 Programa analitică
Procese de producţie, procese tehnologice şi elementele lor componente. Tipuri de
producţie. Precizia de prelucrare. Calitatea suprafeţelor. Dimensiuni şi baze de
prelucrare. Baze tehnologice şi de măsurare. Scheme tipice de bazare. Alegerea
semifabricatelor. Adaosuri de prelucrare şi dimensiuni intermediare. Principii de
proiectare a proceselor tehnologice de prelucrare mecanică. Tipizarea proceselor
tehnologice. Tehnologia de grup. Norma de timp şi norma de producţie. Procedee
de prelucrare prin presare la rece. Tăierea. Îndoirea. Ambutisarea. Fasonarea.
Prelucrarea prin deformare volumică. Asamblarea prin presare la rece. Prelucrarea
prin aşchiere. Prelucrarea găurilor. Prelucrarea arborilor. Prelucrarea suprafeţelor
plane. Prelucrarea roţilor dinţate. Prelucrarea filetelor.

8.35.5 Bibliografie
[1] Picoş, C., 1974 - Tehnologia Construcţiei de maşini, Ed. Didactică şi Pedagogică,
Bucureşti.
[2] Teodorescu, M., Zgură, Gh., 1980 - Tehnologia presării la rece, Ed. Didactică şi
Pedagogică, Bucureşti.

8.36 Sisteme flexibile de fabricaţie (M-S3109-2)
8.36.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VIII; Număr credite: 6.

8.36.2 Titularul cursului
Prof. Dr. Ing. Valentin TĂBĂCARU

8.36.3 Obiectivele cursului
Formarea profesională, ca inginer, în domeniul mecatronicii urmărind realizarea
următoarelor obiective principale: cunoaşterea şi înţelegerea principiilor de
structurare şi organizare a sistemelor flexibile de fabricaţie; interpretarea relaţiilor
de comandă şi programare.

8.36.4 Programa analitică
Introducere în domeniul roboţilor industriali. Elemente de arhitectură şi conducere
a roboţilor şi sistemelor robotizate/flexibile. Structuri de sisteme flexibile de
fabricaţie. Limbaje de programare. Sisteme CAD-CAM pentru robotică. Sistemul
MTS Robin - structura şi aplicaţii. Limbajul de programare Siemens Robot.
Programarea şi simularea roboţilor - Elbow 6, Movemaster RVE 2, Kuka IR 364,
Bosch SR 60, Gantry 3D. Programarea şi simularea sistemelor robotizate pentru
paletizare - Puma, Kuka, Bosch, Gantry.

8.36.5 Bibliografie
[1] Tăbăcaru V., 2002 - Sisteme de fabricaţie robotizate - programare şi simulare, Ed.
Evrika, Brăila.
[2] Tăbăcaru V., 1996 - Sisteme flexibile de fabricaţie (vol. 1), Ed. Univ. "Dunărea de Jos",
Galaţi.
[3] Marinescu V., Tăbăcaru V., 2004 - Manipulatoare şi roboţi - structuri şi sisteme de
comandă, Ed. Cartea Universitară , Bucureşti.

Facultatea de Mecanică

 128

8.37 Echipamente de ventilaţie şi condiţionare a aerului (M-
S3110-1)

8.37.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VIII; Număr credite: 5.

8.37.2 Titularul cursului
Ş.l. Dr. Ing. Silviu VLASIE

8.37.3 Obiectivele cursului
Disciplina contribuie la cunoaşterea tehnicilor folosite la ventilarea şi climatizarea
spaţiilor tehnologice şi pentru confort, având un puternic caracter formativ al
profilului de practician al viitorului. Are drept obiective studierea metodelor şi
instalaţiilor de ventilare mecanică şi climatizare.

8.37.4 Programa analitică
Aerul, agent de lucru în instalaţiile de ventilare şi climatizare. Sarcina termică a
încăperilor ventilate şi climatizate. Bilanţul de umiditate din încăperile ventilate şi
climatizate. Debitul de aer pentru ventilare şi climatizare. Scheme funcţionale
pentru ventilarea mecanică. Guri de aspiraţie şi refulare a aerului. Canale de aer.
Tratarea aerului în instalaţiile de ventilare şi climatizare. Tratarea aerului cu apă.
tratarea aerului cu abur saturat uscat. Tratarea complexă a aerului în centrala de
climatizare. Echipamentul agregatelor de ventilare şi climatizare.

8.37.5 Bibliografie
[1] Faye C. McQuiston, Jerald D. Parker, 1994 - Heating, ventilating and air conditioning
analysis and design, fourth edition New York.
[2] Niculescu N., Duţă Gh., 1982 - Instalaţii de ventilare şi climatizare, Ed. Didactică şi
Pedagogică, Bucureşti.
[3] Săvulescu D.T., 1985 - Instalaţii de încălzire şi ventilare, Ed. Tehnică, Bucureşti.

8.38 Sisteme de achiziţie şi interfeţe (MS-3110-2)
8.38.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VIII; Număr credite: 5.

8.38.2 Titularul cursului
Ş.l. Ing. Luigi MISTODIE

8.38.3 Obiectivele cursului
Prezentarea noţiunilor de bază despre arhitectura interfeţelor, protocoalelor de
comunicaţie şi utilizarea lor în aplicaţii industriale. Transferul datelor utilizând placi
de achiziţie. Softuri dedicate pentru a fi utilizate la comandă şi controlul SAD
integrate în sisteme mecatronice.

8.38.4 Programa analitică
Arhitectura sistemelor de achiziţie a datelor - SAD. Funcţiile interfeţelor de proces.
Condiţionarea semnalelor. Conversii de semnal. Izolare galvanică şi protecţii.
Conversii numeric-analogice şi analog-numerice. Plăci de extensie. Magistrale şi
porturi în domeniul industrial - CAN, Profibus, Ethernet. Software specializat în
achiziţia de date. Sisteme de achiziţie şi conducere. Structura sistemelor de
achiziţie şi conducere. Sisteme de achiziţie sincronă a datelor. Sisteme rapide de
achiziţie a datelor. Structura generală a unui sistem de achiziţie şi conducere de tip

___________________________ Domeniul MECATRONICĂ ŞI ROBOTICĂ. Program de licenţă: Mecatronică (MTR)

 129

instrument virtual, Structura unei plăci de achiziţie a datelor. Exemple de aplicaţii.
Reţele senzoriale wireless Wi-Fi. Caracteristici. Sistemul de comunicare Bluetooth.
Transferul de date în infraroşu.

8.38.5 Bibliografie
[1] Szekely I., Szabo W., Munteanu R., 1997 - Sisteme de achiziţie şi prelucrare a datelor,
Ed. Mediamira, Cluj-Napoca.
[2] Toma L., 1996 - Sisteme de achiziţie şi prelucrare numerică a semnalelor, Ed. de Vest,
Timişoara.
[3] *** - National Instruments - LabView 7.1: User's Manual.

8.39 Dispozitive şi circuite electronice (M-S3111-1)
8.39.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VIII; Număr credite: 3.

8.39.2 Titularul cursului
Prof. Dr. Ing. Vasile MARINESCU

8.39.3 Obiectivele cursului
Scopul disciplinei este formarea cunoştinţelor de bază în domeniul dispozitivelor şi
circuitelor electronice în vederea exploatării şi întreţinerii echipamentelor
electronice în domeniul echipamentelor industriale, inclusiv roboţi industriali şi
maşini unelte.

8.39.4 Programa analitică
1. Dispozitive electronice. Noţiuni privind conducţia electrică în semiconductoare.
Componente electronice. 2 Circuite electronice. Amplificatoare. Oscilatoare. 3.
Circuite de redresoare necomandate. 4. Circuite de stabilizare a tensiunii.
Parametrii stabilizatoarelor. Stabilizatoare parametrice. 5. Redresoare comandate
de mică putere. Principiul comenzii pe verticală şi orizontală. 6. Circuite logice
combinaţionale şi secvenţiale. Funcţii logice elementare. Circuite logice care
realizează funcţiile logice elementare şi derivate. 7. Aplicaţii ale circuitelor logice
combinaţionale şi secvenţiale. Codificatoare şi decodificatoare. Numărătoare
electronice. Convertoare Numeric-Analogice. Convertoare Analog-Numerice.

8.39.5 Bibliografie
[1] Ceangă E., Tusac I., Miholcă C., 1980 - Electronică Industrială şi Automatizări, Univ.
"Dunărea de Jos", Galaţi.
[2] Ceangă, E., ş.a., 1981 - Electronică industrială, Ed. Didactică şi Pedagogică, Bucureşti.
[3] Danilă, Th., ş.a., 1982 - Dispozitive şi circuite electronice, Ed. Didactică şi Pedagogică,
Bucureşti.

8.40 Echipamente mecatronice pentru sudare (M-S3111-2
8.40.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VIII; Număr credite: 3.

8.40.2 Titularul cursului
Ş.l. Ing. Luigi MISTODIE

8.40.3 Obiectivele cursului
Prezentarea principiilor de bază privind funcţionarea şi construcţia instalaţiile
moderne de sudare. Însuşirea şi înţelegerea termenilor şi noţiunilor privind

Facultatea de Mecanică

 130

sistemele (senzori, echipamente, soft) mecanizate/robotizate de sudare, şi
sistemele mecatronice inteligente din componenţa acestora.

8.40.4 Programa analitică
Senzori specifici instalaţiilor de sudare. Achiziţia şi procesarea semnalelor din arcul
de sudare. Capete de sudare semi-mecanizate, mecanizate şi robotizate. Sisteme
de sudare orbitală. Sisteme de pendulare a capetelor de sudare. Mecanisme de
avans a sârmei electrod. Tractoare de sudare. Dispozitive de urmărire a rostului
pentru sudare. Dispozitive de aspiraţie a fluxului, mecanizarea/automatizarea
operaţiilor de sudare, de aspiraţie a noxelor. Echipamente robotizate de sudare.
Comanda la distanţă.

8.40.5 Bibliografie
[1] Joni N., Trif N., 2005 - Sudarea robotizată cu arc electric, Ed. Lux Libris, Braşov.
[2] Micloşi V., Andreescu F., Lupu V., 1984 - Echipamente pentru sudare, Ed. Didactică şi
Pedagogică, Bucureşti.
[3] Iordăchescu D., Iordăchescu M., Mistodie L., 2006 - Sistem de monitorizare şi comandă
a proceselor de brazare cu arc electric a tablelor subţiri pentru autovehicule, Revista de
Politica Ştiinţei şi Scientometrie.

8.41 Echipamente pentru automatizarea serviciilor (M-S3112-1)
8.41.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VIII; Număr credite: 5.

8.41.2 Titularul cursului
Ş.l. Dr. Ing. Daniel VIŞAN

8.41.3 Obiectivele cursului
Însuşirea şi înţelegerea noţiunilor necesare pentru a putea lucra cu interfaţa
sistemului de operare şi pentru a putea folosi diferite produse software pentru
automatizarea serviciilor. Formarea unei concepţii sistemice asupra procedeelor
din domeniul automatizării serviciilor.

8.41.4 Programa analitică
Structura automatelor ca sisteme mecatronice. Automatul pentru servire - sistem
mecatronic. Structura generală a automatelor. Sisteme electronice de plată -
structura unui sistem electronic de plată. Dispozitive utilizate în sistemele
electronice de plăţi. Elemente constructive pentru automate comerciale - sisteme
electronice de plăti, verificatoare de valori monetare, sisteme de livrare a
produselor. Elemente de comandă şi acţionare. Studiul soluţiilor existente -
automate comerciale de vândut băuturi calde, automatul bancar (bancomatul),
maşina de numărat bancnote, automat de livrat tichete de călătorie, automatul de
făcut poze la minut, automatul de parcare (parcomatul).

8.41.5 Bibliografie
[1] Vişan D. - Echipamente pentru automatizarea serviciilor - note de curs, Univ. "Dunărea
de Jos", Galaţi.

8.42 Achiziţia şi procesarea semnalelor (M-S3112-2)
8.42.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VIII; Număr credite: 5.

___________________________ Domeniul MECATRONICĂ ŞI ROBOTICĂ. Program de licenţă: Mecatronică (MTR)

 131

8.42.2 Titularul cursului
Ş.l. Dr. Ing. Daniel VIŞAN

8.42.3 Obiectivele cursului
Dobândirea unor cunoştinţe detaliate privind tehnicile de bază implicate în
conversia, analiza şi prelucrarea numerică a semnalelor şi sistemelor. Dobândirea
abilităţilor privind utilizarea sistemelor de calcul şi a unor echipamente specializate
în aplicarea practică a acestora.

8.42.4 Programa analitică
Mărimi analogice şi mărimi numerice. Caracteristici generale ale dispozitivelor de
conversie. Elementele constituente ale unui sistem de achiziţie de date.
Caracteristici ale cartelei de achiziţie de date PCL. Procesarea numerică a
semnalelor în domeniul timp. Procesarea numerică a semnalelor în domeniul
frecvenţă.

8.42.5 Bibliografie
[1] Sampleanu, M., 1980 - Circuite pentru conversia datelor, Ed. Tehnică, Bucureşti.
[2] Toma, L., 1992 - Sisteme de conversie, achiziţie şi prelucrare a datelor, Timişoara.
[3] Rusu C., 2002- Prelucrarea numerică a semnalelor, Ed. Risoprint, Cluj-Napoca.

8.43 Competenţe
8.43.1 Competenţe generale
• cunoştinţe fundamentale de analiză matematică, fizică, chimie, desen tehnic,

informatică aplicată, ştiinţa şi tehnologia materialelor, mecanică, grafică pe
calculator, metode numerice;

• competenţe în domeniile mecanicii, electrotehnicii, electronicii, programării
calculatoarelor, proiectării asistate de calculator, modelării şi simulării diferitelor
procese mecanice şi tehnologice, proiectării şi realizării structurilor
mecatronice, asigurării calităţii.

• capacitatea de a aplica cunoştinţe fundamentale (matematică, fizică, grafică) în
activitatea inginerească;

• capacitatea de a elabora, examina şi înţelege documentaţia tehnică, scrisă şi
grafică, în domeniul mecatronic;

• abilitatea de a lucra în echipă;
• management şi marketing ingineresc;
• integrarea în activităţi de cercetare - dezvoltare;
• utilizarea unor metode, tehnici şi instrumente de calcul matematic şi de

aplicare;
• utilizarea normelor specifice pentru elaborarea de proiecte sau documentaţii

tehnice de specialitate;
• utilizarea aparatelor, dispozitivelor şi utilajelor specifice în determinarea

proprietăţilor materialelor şi analiza directă a unor tehnologii de prelucrare;
• utilizarea unor metode şi tehnici experimentale pentru reprezentarea grafică

corectă a datelor experimentale şi explicarea şi interpretarea rezultatelor
analitice.

Facultatea de Mecanică

 132

8.43.2 Competenţe specifice
• cunoştinţe de specialitate despre senzori şi traductoare, inteligentă artificială,

automatizări hidropneumatice, arhitectura calculatoarelor, modelarea
sistemelor mecatronice, tehnici de fabricaţie în mecatronică;

• aplicarea principiilor şi metodelor de investigare pentru domeniile de vârf ale
ingineriei;

• capacitatea de a aplica cunoştinţe tehnice de profil mecanic, electric, electronic
şi informatic în aplicaţii inginereşti;

• utilizarea calculatorului în activităţi de concepţie, proiectare, control şi execuţie
cu ajutorul unor medii de programare; cunoştinţe de procesare de imagine şi
vedere artificială;

• know-how în achiziţia, întreţinerea, repararea şi adaptarea în domeniul
mecatronic, cu aplicaţii la aparatură biomedicală, mecatronica automobilului,
aparatură de cercetare, aparatură de înregistrarea şi redarea informaţiei,
aparatură birotică, aparatură biomecatronică, sisteme optice şi ultraacustice,
tehnici multimedia, aparatură Hi-Fi şi MEMS-uri.

• analiza, proiectarea şi modelarea pe calculator a sistemelor şi structurilor
mecanice, sistemelor electrice şi electronice, componente ale sistemelor
mecatronice;

• integrarea fazelor de concepţie şi fabricaţie pe baza unor cunoştinţe temeinice
de proiectare asistată, utilizând sisteme CAD/CAPP/CAM (informatizarea
ingineriei); cunoaşterea tehnicilor de proiectare bi/tridimensională asistată de
calculator (2D/3D);

• proiectarea/programarea şi executarea activităţilor de exploatare şi întreţinerea
a maşinilor şi utilajelor, cu componente complexe, a sistemelor mecatronice;

• cunoştinţe temeinice în domeniul proiectării soluţiilor hardware şi software de
comandă cu microcontrollere;

• cunoaşterea unor limbaje de programare larg utilizate în cercetare şi
dezvoltare;

• programarea şi conducerea cu calculatorul a proceselor şi sistemelor
tehnologice.

• culegerea, analiza şi interpretarea de date şi informaţii, atât din punct de
vedere cantitativ cât şi calitativ, din contexte profesionale reale

• formularea de argumente tehnice, luarea de decizii şi întreprinderea de
demersuri concrete în rezolvarea problemelor tehnice;

• proiectarea creativă a schemelor de acţionare şi comandă şi optimizarea
acestora sub aspect tehnic, economic şi energetic;

• cunoaşterea principalelor tehnici, metode de analiză, modelare şi reprezentare
a sistemelor tehnice şi implementarea acestora în studierea sistemelor
mecatronice;

• înţelegerea formulării şi rezolvării unei probleme de conducere automată,
pornind de la un set de performanţe impuse;

• cunoaşterea algoritmilor de conducere necesari implementărilor sistemelor de
comandă în logică cablată, flexibilă şi programată;

• identificarea tehnologiei de prelucrare pentru un reper dat şi capacitatea de a
stabili un proces tehnologic corect, pentru prelucrarea unui reper oarecare;

• înţelegerea conceptului de calitate totală, a instrumentelor calităţii şi a
legislaţiei în domeniul calităţii;

___________________________ Domeniul MECATRONICĂ ŞI ROBOTICĂ. Program de licenţă: Mecatronică (MTR)

 133

• cunoaşterea şi analiza metodelor de urmărire a proceselor de fabricaţie şi de
estimare a calităţii produselor industriale.

Facultatea de Mecanică

 134

9. Domeniul INGINERIE ŞI MANAGEMENT. Program de
licenţă: INGINERIE ECONOMICĂ INDUSTRIALĂ (IEI)

9.1 Lista disciplinelor
ANUL I

Semestrul 1 Semestrul 2 Nr
crt

Denumirea
disciplinei

Cod
disciplină C S L/Pr. FV Nr.

cr. C S L/Pr. FV Nr.
cr.

DISCIPLINE OBLIGATORII

1. Analiză
matematică M-F0001 2 2 -/- E 6 - - -/- - -

2.

Algebră
liniară,
geometrie
analitică şi
diferenţială

M-F0006 - - -/- - - 2 2 -/- E 5

3. Fizică M-F0003 3 - 1/- E 5 - - -/- - -
4. Chimie M-F0004 1 - 1/- V 3 - - -/- - -

5. Desen
tehnic M-F0007 - - -/- - - 2 - 2/- V 4

6. Geometrie
descriptivă M-F0002 2 - 2/- V 5 - - -/- - -

7. Informatică
aplicată M-F0005 - - -/- - - 2 - 2/- V 5

8. Bazele
economiei M-F5101 - - -/- - - 2 - 3/- E 6

9. Dreptul
comercial

M-
D5101(J) - - -/- - - 2 1 -/- E 3

10. Tehnologia
materialelor M-D0001 - - -/- - - 2 - 1/- E 3

11. Mecanică M-D0002 3 2 -/- E 6 - - -/- - -

12.
Educaţie
fizică şi
sport

M-C0002 - 2 -/- V 2 - 2 -/- V 2

13. Limbi
moderne M-C0001 - 2 -/- V 2 - 2 -/- V 2

DISCIPLINE OPŢIONALE
Cultură şi
civilizaţie
europeană

M-C0003

14.
Politici de
integrare
europeană

M-C0004

1 1 -/- V 1 - - -/- - -

12 9 4 12 7 8 Total ore/credite la
disciplinele obligatorii şi

opţionale 25
3E/
5V 30

27
4E/
4V 30

______ Domeniul INGINERIE ŞI MANAGEMENT. Program de licenţă: INGINERIE ECONOMICĂ INDUSTRIALĂ (IEI)

 135

ANUL II

Semestrul 3 Semestrul 4 Nr
crt

Denumirea
disciplinei

Cod
disciplină C S L/Pr. FV Nr.

cr. C S L/Pr. FV Nr.
cr.

DISCIPLINE OBLIGATORII

1. Metode
numerice M-F0009 2 - 2/- E 4 - - -/- - -

2.
Grafică
asistată de
calculator

M-F0008 2 - 2/- V 4 - - -/- - -

3. Bazele
contabilităţii

M-D5102
(E) 2 2 -/- E 5 - - -/- - -

4. Rezistenţa
materialelor M-D0005 2 2 -/- E 5 - - -/- - -

5.
Electrotehnică
şi maşini
electrice

M-D0006 2 - 1/- V 3 - - -/- - -

6. Calcul preţ şi
cost

M-
S5101(E) - - -/- - - 2 2 -/- E 5

7. Managementul
calităţii

M-D5103
(E) 2 1 -/- V 3 - - -/- - -

8. Organe de
maşini I M-D0012 - - -/- - - 2 1 1/- E 4

9.

Bazele
aşchierii şi
generării
suprafeţelor

M-S5102 - - -/- - - 2 - 1/- E 4

10.
Toleranţe şi
control
dimensional

M-S5103 2 - 1/- E 4 - - -/- - -

11. Mecanica
fluidelor M-D0010 - - -/- - - 2 - 1/- V 3

12. Termotehnică M-D0011 - - -/- - - 2 1 1/- E 5

13. Educaţie fizică
şi sport M-C0002 - 2 -/- V 2 - - -/- - -

14. Practică M-D0004 - - -/- - -

3 săpt x 30
ore/săpt (20
de ing.+10

de ec.)

V 2

DISCIPLINE OPŢIONALE
Prelucrarea
datelor şi
sisteme
informatice

M-D5104

15.
Sisteme de
gestiune
economică

M-D5105

- - - - - 2 - 2/- V 4

Facultatea de Mecanică

 136

Semestrul 3 Semestrul 4 Nr
crt

Denumirea
disciplinei

Cod
disciplină C S L/Pr. FV Nr.

cr. C S L/Pr. FV Nr.
cr.

Dreptul
afacerilor

M-S5104
(J) 16.

Legislaţie
comunitară

M-S5130
(J)

- - - - - 2 1 -/- V 3

14 7 20 14 5 6 Total ore/credite la
disciplinele obligatorii şi

opţionale 27
4E/
4V 30

25
4E/
4V 30

ANUL III

Semestrul 5 Semestrul 6 Nr
crt

Denumirea
disciplinei

Cod
disciplină C S L/Pr. FV Nr.

cr. C S L/Pr FV Nr.
cr.

DISCIPLINE OBLIGATORII

1. Organe de
maşini II M-D0009 3 - -/2 E,V 4+3 - - -/- - -

2. Contabilitate
financiară I, II

M-D5105
(E) 2 2 -/- V 5 2 - -/2 4+1

3. Marketing M-D0010
(E) 2 2 -/- V 5 - - -/- - -

4. Logistică
industrială

M-S5105
(E) - - -/- - - 2 - 1/- E 3

5.
Proiectarea
sculelor
aşchietoare

M-S5106 3 - 2/2 4+3 - - -/- - -

6. Prelucrarea
maselor plastice M-S5107 - - -/- - - 2 - 1/1 E,V 4+1

7.
Prelucrări prin
deformare
plastică

M-S5108 - - -/- - - 3 - 2/2 E,V 4+1

8.
Tehnologia
fabricării
produselor I

M-S5109 - - -/- - - 3 - 1/- V 4

9.
Tehnologii
neconvenţionale
de prelucrare

M-S5110 - - -/- - - 2 - 2/- E 4

10. Practică M-D0004 - - -/- - -

3 săpt x 30
ore/săpt (20
de ing.+10

de ec.)

V 4

DISCIPLINE OPŢIONALE
Drept financiar
fiscal

M-D5106
(J) 11. Dreptul

concurenţei
M-D5107

(J)

2 - 1/- E 3 - - - - -

______ Domeniul INGINERIE ŞI MANAGEMENT. Program de licenţă: INGINERIE ECONOMICĂ INDUSTRIALĂ (IEI)

 137

Tehnologii de
prelucrare prin
sinterizare

M-S5111

Materiale
compozite M-S5112 12.
Tehnologia
asamblărilor
nedemontabile

M-S5113

2 - 1/- E 3 - - - - -

14 2 10 14 2 10 Total ore/credite la disciplinele
obligatorii şi opţionale 26

4E/
4V 30

26
5E/
5V 30

ANUL IV

Semestrul 7 Semestrul 8 Nr
crt

Denumirea
disciplinei

Cod
disciplină C S L/Pr. FV Nr.

cr. C S L/Pr FV Nr.
cr.

DISCIPLINE OBLIGATORII

1.
Tehnologia
fabricării
produselor II

M-S5114 2 - -/2 E,V 4+1 - - -/- - -

2. Managementul
mentenanţei

M-S5115
(E) - - -/- - - 2 1 -/- E 4

3. Maşini unelte
şi dispozitive M-S5116 4 - 2/- V 5 - - -/- - -

4. Managementul
mediului

M-S5117
(E) - - -/- - - 1 2 -/- V 4

5. Legislaţia
muncii

M-D5108
(J) - - -/- - - 2 1 -/- E 4

6.
Analiza
sistemelor
economice

M-
S5118(E) 2 - 1/2 E,V 4+1 - - -/- - -

7. Management M-D5107
(E) 3 2 -/- E 5 2 - -/2 4+1

8. Inginerie
concurenţială

M-S5119
(E) 2 - 1/- V 3 - - -/- - -

9. Management
strategic

M-D5110
(E) 2 - 1/- E 3 - - -/- - -

10. Cercetare
operaţională

M-
S5120(E) - - -/- - - 2 2 -/- V 4

11.

Tutoriat
elaborare
proiect
diplomă

M-D0004 - - -/- - -
2 săpt x 30
ore/săpt =

60 ore
- -

DISCIPLINE OPŢIONALE
Sisteme

integrate de
producţie

M-S5121
12.

Roboti şi
celule flexibile M-S5122

- - - - - 2 - 1/- V 3

Facultatea de Mecanică

 138

Semestrul 7 Semestrul 8 Nr
crt

Denumirea
disciplinei

Cod
disciplină C S L/Pr. FV Nr.

cr. C S L/Pr FV Nr.
cr.

Managementul
cercetării şi
dezvoltării

M-
S5123(E)13.

Managementul
inovării

M-
S5124(E)

- - - - - 2 - 1/- E 3

Finanţele
întreprinderii

M-
S5125(E)14. Tranzacţii

comerciale
M-

S5126(E)

- - - - - 2 - 5/- E 3

15 2 9 15 4 2 Total ore/credite la
disciplinele obligatorii şi

opţionale 26
4E/
4V 30

26
5E/
3V 30

DISCIPLINE FACULTATIVE*

Semestrul 1 Semestrul 2 Nr
crt

Discipline
facultative

Cod
disciplină C S L/P FV Nr

cr. C S L/P FV Nr.
cr.

ANUL I
1. Limbi moderne I, II M-C0007 - 1 -/- V 1 - 1 -/- V 1
 Total - 1 1V 1 - 1 -/- 1V 1

 Total ore
facultatative 1 1

ANUL II
2. Limbi moderne III, IV M-C0008 - 1 -/- V 1 - 1 -/- V 1

3. Istoria culturii şi
civilizaţiei româneşti M-C0009 - - -/- - - 2 2 -/- V 3

 Total - 1 1V 1 2 3 2V 4

 Total ore
facultative 1 5

ANUL III

4. Calitatea produselor
şi fiabilitate M-C0010 2 2 -/- V 3 - - -/- - -

5. Sociologie
industrială M-C0011 - - -/- - - 2 2 -/- V 4

 Total 2 2 -/- 1V 3 2 2 -/- 1V 4
 Total ore facultat. 4 4

ANUL IV

6. Dezvoltare
antreprenorială M-C0012 1 1 -/- V 2 - - -/- - -

7. Managementul
proiectelor M-C0013 2 2 -/- V 3 - - -/- - -

8. Tehnici de negociere M-C0014 2 2 -/- V 3 - - -/- - -
 Total 5 5 -/- 3V 8 - - -/- - -
 Total ore facultat. 10 -

______ Domeniul INGINERIE ŞI MANAGEMENT. Program de licenţă: INGINERIE ECONOMICĂ INDUSTRIALĂ (IEI)

 139

9.2 Bazele economiei (M-F5101)
9.2.1 Poziţia disciplinei în planul de învăţământ
Anul: I; Semestrul: II; Număr credite: 6.

9.2.2 Titularul cursului
Prof. Dr. Ing. Ec. Elena MEREUŢĂ

9.2.3 Obiectivele cursului
Obiectul şi metoda economiei. Nevoile umane şi resursele economice.
Raţionalitatea. Economia de piaţă, utilitatea economică şi comportamentul
consumatorului. Factorii de producţie. Costurile de producţie. Cererea, oferta.
Mecanismul de formare a preţurilor. Remunerarea factorilor de producţie.

9.2.4 Programa analitică
Economia faptică şi economia teoretică. Economia de piaţă contemporană - forme,
trăsături. Fluxul economic. Utilitatea economică şi comportamentul consumatorului.
Factorii de producţie - caracterizare, combinare şi substituire, eficienţă. Costurile
de producţie - definiţie, funcţii, tipologie, comportamentul întreprinzătorului,
reducerea costului de producţie. Cererea - definiţie, factori de influenţă,
elasticitatea cererii. Oferta - definiţie, tipologie, factori de influenţă, elasticitatea
ofertei. Tipuri de pieţe şi mecanismele de formare a preţului Remunerarea
factorilor de producţie (salariul, profitul, renta). Macroeconomie (rezultatele
macroeconomice, indicatori sintetici, cererea agregată şi oferta agregată).

9.2.5 Bibliografie
[1] Mereuţă, E., 2006 - Bazele economiei, Ed. Fundaţiei Universitare "Dunărea de Jos",
Galaţi.
[2] Enache, C., Mecu, C., 2000. Economie politică, Ed. Fundaţiei "România de Mâine",
Bucureşti.
[3] Pîrvu, Gh., (coord.), 2001 - Economie - manual universitar, Ed. Universitaria, Craiova.

9.3 Dreptul comercial (M-D5101)
9.3.1 Poziţia disciplinei în planul de învăţământ
Anul: I; Semestrul: II; Număr credite: 3.

9.3.2 Titularul cursului
Lector Georgeta STĂNESCU

9.3.3 Obiectivele cursului
Cursul doreşte să completeze cunoştinţele economice cu anumite cunoştinţe
juridice necesare înţelegerii mecanismelor economico-juridice ale economiei de
piaţă.

9.3.4 Programa analitică
Noţiuni introductive privind dreptul comercial. Faptele de comerţ. Comercianţii.
Societăţile comerciale. Obligaţiile comerciale. Instituţii ale economiei de piaţă.
Concurenţa comercială. Contractele comerciale speciale. Titlurile comerciale de
valoare. Procedura reorganizării judiciare şi falimentului.

Facultatea de Mecanică

 140

9.3.5 Bibliografie
[1] Stănciu D. Cărpenaru, 2004 - Drept comercial român, Ed. ALL BECK, Bucureşti.
[2] Răducan O., Mihăilă, D., 2004 - Dreptul comercial român - note de curs pentru
specializările Facultăţii de Ştiinţe Economice şi Administrative, Ed. Naţional, Bucureşti.
[3] Angheni, S., Volanciu, M., Stoica, C., 2004 - Drept comercial - curs universitar, Ed. ALL
BECK, Bucureşti

9.4 Bazele contabilităţii (M-D5102)
9.4.1 Poziţia disciplinei în planul de învăţământ
Anul: II; Semestrul: III; Număr credite: 5.

9.4.2 Titularul cursului
Prof. Dr. Ing Ec. Elena MEREUŢĂ

9.4.3 Obiectivele cursului
Familiarizarea studenţilor cu obiectul şi metoda contabilităţii, precum şi cu
principalele structuri patrimoniale. Fixarea principiilor contabile şi a procedeelor
metodei contabilităţii. Evaluarea patrimoniului în contabilitate. Dubla reprezentare a
elementelor patrimoniale, contul şi dubla înregistrare.

9.4.4 Programa analitică
Structuri patrimoniale de activ. Structuri patrimoniale de pasiv. Structuri de venituri
şi cheltuieli. Metoda contabilităţii. Principiile contabile. Procedeele metodei
contabilităţii. Documentul - procedeu de bază al metodei contabilităţii. Evaluarea
patrimoniului în contabilitate - principiile evaluării, forme şi reguli de evaluare.
Contul şi dubla înregistrare: funcţiile contului, forma şi structura contului, reguli de
funcţionare. Analiza contabilă. Clasificarea conturilor. Planul de conturi general.
Analiza şi funcţionarea conturilor. Inventarierea patrimoniului. Balanţa de verificare.
Lucrările de sinteză şi raportare contabilă.

9.4.5 Bibliografie
[1] Mereuţă, E., 2006 - Bazele Contabilităţii, Ed. Fundaţiei Universitare "Dunărea de Jos",
Galaţi.
[2] Feleaga, N., ş.a., 2002 - Bazele contabilităţii, Ed. Economică, Bucureşti.
[3] Oprea, C., ş.a., 1995 - Bazele contabilităţii, Ed. Didactică şi Pedagogică, Bucureşti.

9.5 Rezistenţa materialelor (M-D0005)
9.5.1 Poziţia disciplinei în planul de învăţământ
Anul: II; Semestrul: III; Număr credite: 5.

9.5.2 Titularul cursului
Ş.l. Dr. Ing. Elena Felicia BEZNEA

9.5.3 Obiectivele cursului
Principalul obiectiv al acestei discipline este determinarea tensiunilor, deformaţiilor
şi deplasărilor în structuri şi comportarea acestora datorită sarcinilor aplicate.
Formarea deprinderilor pentru viitorul inginer de a estima condiţiile de rezistenţă,
rigiditate şi stabilitate precum şi de a aprecia criteriile economice şi de
funcţionalitate.

______ Domeniul INGINERIE ŞI MANAGEMENT. Program de licenţă: INGINERIE ECONOMICĂ INDUSTRIALĂ (IEI)

 141

9.5.4 Programa analitică
Clasificarea corpurilor în Rezistenţa Materialelor. Forţe exterioare. Forţe interioare
(eforturi). Tensiuni. Deplasări şi deformaţii. Ipoteze fundamentale în Rezistenţa
Materialelor. Eforturi în bare şi sisteme de bare. Secţiunile transversale. Solicitarea
axială. Solicitarea de încovoiere. Metodologia de dimensionare/verificare a barelor.
Torsiunea barelor cu secţiune circulară. Flambajul barelor zvelte.

9.5.5 Bibliografie
[1] Boazu D., Beznea E.F., Chirică I., 2007 - Încercări de rezistenţă ale structurilor, Ed.
Cermi, Iaşi.
[2] Boazu D., 2006 - Rezistenţa materialelor - Solicitările simple şi compuse ale barelor, Ed.
Europlus, Galaţi.
[3] Stoicescu L.D., 2004 - Rezistenţa Materialelor, vol. I, II, Ed. Evrika, Brăila.

9.6 Calcul preţ şi cost (M-S5101)
9.6.1 Poziţia disciplinei în planul de învăţământ
Anul: II; Semestrul: IV; Număr credite: 5.

9.6.2 Titularul cursului
Prof. Dr. Ing. ec. Elena MEREUŢĂ

9.6.3 Obiectivele cursului
Familiarizarea studenţilor cu obiectivele şi rolul contabilităţii interne de gestiune.
Modul de organizare a calculaţiei costurilor. Evidenţierea principalelor metode şi
procedee de delimitare a cheltuielilor. Bugetarea conturilor. Regulile de funcţionare
a conturilor din clasa a 9-a.

9.6.4 Programa analitică
Contabilitatea internă de gestiune: obiective, funcţii, rol. Noţiunea, conţinutul şi
clasificarea costurilor. Evoluţia costurilor de producţie. Calculul costurilor:
organizare, principii de bază. Clasificarea calculaţiilor. Obiectul şi unitatea de
calculaţie: procedee de calculaţie a costurilor, procedee de delimitare a cheltuielilor
pe purtători şi sectoare, procedee de repartizare a cheltuielilor indirecte, procedee
de calcul a costului pe unitatea de produs, procedee de evaluare şi calculaţie a
costului producţiei interdependente. Bugetarea conturilor: noţiunea şi clasificarea
bugetelor. Bugetarea conturilor pe centre de cheltuieli. Elaborarea bugetului
costurilor de producţie ale secţiilor. Bugetul cheltuielilor pentru activităţi auxiliare.
Bugetul cheltuielilor indirecte ale secţiilor activităţii de bază. Contabilitatea
operaţiile interne de gestiune: sistemul de conturi interne de gestiune, reguli de
funcţionare, metode de calculaţie a costurilor de tip absorbant.

9.6.5 Bibliografie
[1] Epuran, M., Băbăiţă, V., Grosu, C., 1999 - Contabilitate şi control de gestiune Ed.
Economică, Bucureşti.
[2] Isai, V., 2002 - Contabilitate de gestiune, Ed. Mongabit, Galaţi.
[3] Mereuţă, E., 2006 - Calcul preţ şi cost, Ed. Fundaţiei Universitare "Dunărea de Jos",
Galaţi.

9.7 Managementul calităţii (M-D5103)
9.7.1 Poziţia disciplinei în planul de învăţământ
Anul: II; Semestrul: III; Număr credite: 3.

Facultatea de Mecanică

 142

9.7.2 Titularul cursului
Ş.l. Dr. Ing. Mădălina RUS

9.7.3 Obiectivele cursului
Cunoaşterea metodelor de cercetare şi aplicarea acestora în investigarea
diferitelor aspecte ale noncalităţii; formarea unei imagini asupra procesului de
implementare a unui sistem al calităţii; cunoaşterea direcţiilor de dezvoltare în
contextul managementului calităţii.

9.7.4 Programa analitică
Conceptul de calitate. Principalele definiţii în domeniul calităţii SR ISO 9001: 2001.
Rolul calităţii în dezvoltarea economică. Calitatea în modelul tradiţional de
management. Principalele aspecte ale modelului tradiţional. Calitatea Totală.
Obiectivul şi principiile calităţii totale. Cultura calităţii: mecanisme mentale şi logici
de management. Valori de bază ale calităţii totale:clienţii, furnizorii şi personalul
întreprinderii. Procese fundamentale. Funcţiile managementului calităţii totale.
Analiza comparativă între cele două modele de management; tradiţional şi
calitatea totală. Instrumente statistice ale calităţii. Instrumente noi de management.
Auditul calităţii: definiţie, domeniu, scopuri, pregătirea auditului. Certificarea
calităţii. Documentele managementului calităţii: manualul calităţii, planurile calităţii,
procedurile sistemului calităţii, instrucţiunile de lucru, înregistrările calităţii. Modelul
ISO 9000 pentru asigurarea calităţii.

9.7.5 Bibliografie
[1] Rus M., Mereuţă E, Mereuţă C., 2008 - Managementul Calităţii, Ed. Fundaţiei
Universitare "Dunărea de Jos", Galaţi.
[2] Mereuţă, E, Rus, M., Mereuţă, C., 2006 - Managementul Calităţii, Ed. Academica Galaţi.
[3] Cănănău N., Barajas A., Gurău Ghe., 2000 - Managementul calităţii, Ed. Fundaţiei
Universitare „Dunărea de Jos”, Galaţi.

9.8 Bazele aşchierii şi generării suprafeţelor (M-S5102)
9.8.1 Poziţia disciplinei în planul de învăţământ
Anul: II; Semestrul: IV; Număr credite: 4.

9.8.2 Titularul cursului
Ş.l. Dr. Ing. Virgil TEODOR

9.8.3 Obiectivele cursului
Cunoaşterea principiilor de generare a suprafeţelor în procesele specifice industriei
prelucrătoare. Cunoaşterea teoremelor fundamentale ale generării suprafeţelor
prin înfăşurare. Aplicarea creativă a principiilor fundamentale ale generării
suprafeţelor reciproc înfăşurătoare.

9.8.4 Programa analitică
Elemente de teoria cinematică a înfăşurării suprafeţelor. Generarea suprafeţelor
prin înfăşurare. Generarea suprafeţelor prin înfăşurare prin metoda rulării.
Suprafeţe de trecere - interferenţa suprafeţelor. Generarea suprafeţelor elicoidale.
Profilarea sculelor cu generatoare materializata pentru generarea suprafeţelor
elicoidale.

______ Domeniul INGINERIE ŞI MANAGEMENT. Program de licenţă: INGINERIE ECONOMICĂ INDUSTRIALĂ (IEI)

 143

9.8.5 Bibliografie
[1] Oancea, N., 1991 - Metode numerice pentru profilarea sculelor, Ed. Univ. "Dunărea de
Jos", Rotoprint, Vol. I.
[2] Oancea, N., 2003 - Generarea suprafetelor prin înfaşurare, vol. I, Ed. Fundaţiei
Universitare "Dunărea de Jos", Galaţi.
[3] Oancea, N., Neagu, M., Fetecău, C., 2002 - Procese de aşchiere, experimente de
laborator, Ed. Tehnica-Info, Chişinău.

9.9 Prelucrarea datelor şi sisteme informatice (M-D5104)
9.9.1 Poziţia disciplinei în planul de învăţământ
Anul: II; Semestrul: II; Număr credite: 4.

9.9.2 Titularul cursului
Conf. Dr. Ing. Felicia STAN

9.9.3 Obiectivele cursului
Cunoaşterea metodelor de prelucrare statistică a datelor în domeniul economic şi
în inginerie. Folosirea programelor de prelucrare statistică a datelor, a bazelor de
date în vederea interpretării proceselor şi fenomenelor economice şi/sau tehnice
sub aspectul statistic.

9.9.4 Programa analitică
1. Introducere: concepte de bază, noţiuni de teoria erorilor, erori experimentale,
erori de calcul numeric, ipoteze asupra datelor ce se prelucrează, şiruri de date. 2.
Noţiuni de teoria probabilităţilor: teorema probabilităţii totale, teorema probabilităţii
compuse, variabile aleatoare, funcţia de repartiţie, valorile tipice ale variabilei
aleatoare, proprietăţile valorilor tipice ale variabilei aleatoare, indicatori statistici,
indicatorii tendinţei centrale, indicatorii de măsură a împrăştierii, indicatorii
asimetriei. 3. Legi de repartiţie: legi de repartiţie parametrice şi neparametrice. 4.
Ipoteze statistice: ipoteze statistice cu privire la legea de repartiţie a unei variabile
aleatoare, etapele testării unei ipoteze statistice, gradele de libertate, gruparea
datelor în clase, alegerea valorii nivelului de semnificaţie, intervale de încredere. 5.
Verificarea ipotezelor statistice. 6. Metode de analiză a corelaţiei. 7. Sisteme
informatice.

9.9.5 Bibliografie
[1] Baron, T., ş. a., 1996 - Statistică teoretică şi economică, Ed. Didactică şi Pedagogică,
Bucureşti.
[2] Constantinescu, I., Golumbovici, D., Militaru, C., 1980 - Prelucrarea datelor
experimentale cu calculatoare numerice, Ed. Tehnică, Bucureşti.
[3] Stan, F., 2007 - Prelucrarea datelor în inginerie, Ed. Didactică şi Pedagogică, Bucureşti.

9.10 Sisteme de gestiune economică (M-D5105)
9.10.1 Poziţia disciplinei în planul de învăţământ
Anul: II; Semestrul: II; Număr credite: 4.

9.10.2 Titularul cursului
Conf. Dr. Ing. Felicia STAN

Facultatea de Mecanică

 144

9.10.3 Obiectivele cursului
Obiectivele disciplinei se concretizează în aprofundarea însuşirii metodelor şi
tehnicilor de organizare şi prelucrare a datelor specifice managementului în
vederea procesării automate cu ajutorul sistemelor de calcul.

9.10.4 Programa analitică
Curs: 1. Concepte fundamentale privind bazele de date, modele de reprezentare a
datelor şi sistemele de gestiune a bazelor de date. 2. Proiectarea bazelor de date
relaţionale prin normalizare. 3. SGBD ACCESS (caracteristici generale, colecţii de
obiecte, facilităţi pentru dezvoltarea aplicaţiilor în domeniul financiar-contabil şi de
gestiune). 4. Limbajul SQL - Interogarea şi actualizarea bazelor de date. 5.
Elemente VBA specifice programării aplicaţiilor cu baze de date. 6. Baze de date
Client - Server (Arhitectura C/S, elemente de bază privind dezvoltarea aplicaţiilor
Client-Server). 7. Baze de date şi Internet (exploatarea online a bazelor de date).
8. Securitatea şi integritatea bazelor de date.
Lucrări de laborator: Conceperea unei baze de date cu aplicaţie în domeniul
economic folosind normalizarea. Realizarea aplicaţiei cu baze de date folosind
SGBD Access. Interogarea bazei de date folosind SQL.

9.10.5 Bibliografie
[1] Baron, T., ş.a., 1996 - Statistică teoretică şi economică, Ed. Didactică şi Pedagogică,
Bucureşti.
[2] Constantinescu, I., Golumbovici, D., Militaru, C., 1980 - Prelucrarea datelor
experimentale cu calculatoare numerice, Ed. Tehnică, Bucureşti.
[3] Stan, F., 2007 - Prelucrarea datelor în inginerie, Ed. Didactică şi Pedagogică, Bucureşti.

9.11 Dreptul afacerilor (M-S5104)
9.11.1 Poziţia disciplinei în planul de învăţământ
Anul: II; Semestrul: IV; Număr credite: 3.

9.11.2 Titularul cursului
Lector Georgeta STĂNESCU

9.11.3 Obiectivele cursului
Cunoaşterea noţiunilor de bază a dreptului civil precum şi instituţiile juridice
specifice acestuia.

9.11.4 Programa analitică
Drept civil - ramura dreptului privat. Izvoarele dreptului civil. Raportul juridic civil.
Actul juridic civil. Dreptul de proprietate. Contractul. Contracte civile (contractul de
vânzare cumpărare, contractul de mandat, contractul de gaj, contractul de ipotecă).

9.11.5 Bibliografie
[1] Beleiu, Ghe., 1992 - Drept civil român, Ed. Şansa S.R.L., Bucureşti.
[2] Filipescu, I., 1994 - Drept civil, Ed. Actami, Bucureşti.
[3] Daghie, V., Apostu, I., 1998 - Elemente de drept public şi privat, Ed. Naţional, Bucureşti.

9.12 Legislaţie comunitară (M-S5130)
9.12.1 Poziţia disciplinei în planul de învăţământ
Anul: II; Semestrul: IV; Număr credite: 3.

______ Domeniul INGINERIE ŞI MANAGEMENT. Program de licenţă: INGINERIE ECONOMICĂ INDUSTRIALĂ (IEI)

 145

9.12.2 Titularul cursului
Lector Georgeta STĂNESCU

9.12.3 Obiectivele cursului
Disciplina are ca obiective principale aprofundarea de către studenţi a noţiunilor
teoretice şi practice în domeniul dreptului comunitar, cunoaşterea modificărilor
legislative în acest domeniu.

9.12.4 Programa analitică
1. Construcţia europeană. Istoric. 2. Instituţiile Uniunii Europene. Alte organe şi
organisme ale Uniunii Europene. 3. Faptele de comerţ - Jurisdicţia Comunitară.
Curtea de Justiţie a Comunităţilor Europene. Tribunalul de Primă Instanţă.
Tribunalele specializate. 4. Izvoarele Dreptului Uniunii Europene. 5. Natura
(caracterele) dreptului Uniunii Europene. 6. Carta drepturilor fundamentale ale
Uniunii Europene. Cetăţenia europeană. 7. Mijloacele financiare ale Uniunii
Europene. 8. Piaţa internă: libertatea de circulaţie a mărfurilor, serviciilor,
capitalurilor şi persoanelor, regulile de concurenţă. 9. Politica economică şi
financiară. 10. Politicile comune. Politicile partajate. Politicile sectoriale. 11.
Relaţiile externe ale Uniunii. 12. Societăţi comerciale europene. 13. Regimul juridic
al IMM-urilor, după dreptul comunitar. 14. Comitetul European de Întreprindere şi
raporturile de muncă în UE.

9.12.5 Bibliografie
[1] Păun, A.C., Păun, N., Ciceo, G., 2005 - Finalitatea Europei, Ed. EFES, Cluj-Napoca.
[2] Fuerea, A., 2003 - Drept comunitar european. Partea generalã, Ed. ALL Beck, Bucureşti.
[3] Fuerea, A, 2003 - Drept comunitar al afacerilor, Ed. Universul Juridic, Bucureşti.

9.13 Contabilitate financiară I (M-D5105)
9.13.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: V; Număr credite: 5.

9.13.2 Titularul cursului
Prof. Dr. Ing. ec. Elena MEREUŢĂ

9.13.3 Obiectivele cursului
Cursul urmăreşte să asigure inginerilor economişti fondul de cunoştinţe necesare
organizării şi conducerii contabilităţii financiare, gândirii contabile independente şi a
metodologiei de realizare practică a documentelor de sinteză.

9.13.4 Programa analitică
Organizarea contabilităţii financiare. Contabilitatea capitalurilor. Contabilitatea
imobilizărilor. Contabilitatea operaţiilor de trezorerie. Contabilitatea stocurilor şi
producţiei în curs de execuţie. Contabilitatea decontărilor cu terţii. Contabilitatea
veniturilor şi cheltuielilor. Contabilitatea rezultatelor financiare şi a fondurilor.
Lucrările contabile de închidere a exerciţiului financiar - întocmirea balanţei de
verificare după inventariere. Determinarea rezultatului exerciţiului şi repartizarea
acestuia. Întocmirea bilanţului contabil.

9.13.5 Bibliografie
[1] Bojian, O., 1999 - Contabilitatea întreprinderilor, Ed. Economică, Bucureşti.
[2] Georgescu, N., 1999 - Analiza bilanţului contabil, Ed. Economică, Bucureşti.

Facultatea de Mecanică

 146

[3] Mereuţă, E., 2007 - Bilanţuri contabile I, II, Ed. Fundaţiei Universitare "Dunărea de Jos",
Galaţi.

9.14 Contabilitate financiară II (M-D5105)
9.14.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: VI; Număr credite: 5.

9.14.2 Titularul cursului
Prof. Dr. Ing. ec. Elena MEREUŢĂ

9.14.3 Obiectivele cursului
Cursul urmăreşte: familiarizarea studenţilor cu lucrările contabile de închidere a
exerciţiului financiar, cu teoria conturilor anuale; fixarea etapelor de întocmire a
documentelor de sinteză şi raportare; formarea deprinderilor de analiză şi
diagnostic pe baza bilanţului contabil.

9.14.4 Programa analitică
Concepţii teoretice privind analiza pe bază de bilanţ. Analiza structurală şi
comparativă a mijloacelor, surselor şi proceselor economice. Analiza statică pe
baza bilanţului - analiza statică pe baza bilanţului propriu-zis. Bilanţul funcţional.
Bilanţul financiar. Analiza pe baza contului de profit şi pierdere. Analiza factorială a
cifrei de afaceri. Solduri intermediare de gestiune. Capacitatea de autofinanţare.
Analiza dinamică pe baza bilanţului - tabloul de finanţare, tabloul de trezorerie.
Analiza combinată - determinarea indicatorilor economico-financiari de sinteză.
Analiza rentabilităţii. Analiza riscului de faliment.

9.14.5 Bibliografie
[1] Isai, V., 2002 - Teoria şi practica bilanţului contabil, Ed. Valinex, Chişinău.
[2] Mereuţă, E., 2007 - Bilanţuri contabile I, II, Ed. Fundaţiei Universitare "Dunărea de Jos",
Galaţi.
[3] Tabără, E., Horomnea, Toma, C-tin., 2001 - Analiza contabil-financiară, Ed. Tipo-
Moldova, Iaşi.

9.15 Marketing (M-D0010)
9.15.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: V; Număr credite: 5.

9.15.2 Titularul cursului
Lector Dr. Irina SUSANU

9.15.3 Obiectivele cursului
Evidenţierea rolului şi a importanţei marketingului în cadrul organizaţiei.
Evidenţierea problemelor specifice marketingului a locului acestuia în cadrul
managementului organizaţional. Cunoaşterea direcţiilor, a tendinţelor şi a
particularităţilor marketingului în contextul actual.

9.15.4 Programa analitică
Marketing - concepte actuale. Globalizarea şi impactul asupra mixului de
marketing. Mediul extern al organizaţiei. Piaţa organizaţiei. Conţinutul pieţei
organizaţiei. Dimensiunile pieţei organizaţiei. Relaţiile organizaţiei cu piaţa.
Comportamentul consumatorului. Metode de cercetare a pieţei: diferenţiala

______ Domeniul INGINERIE ŞI MANAGEMENT. Program de licenţă: INGINERIE ECONOMICĂ INDUSTRIALĂ (IEI)

 147

semantică, metoda ordonării rangurilor, scala cu sumă constantă, metoda
comparaţiilor perechi, scala lui Lickert, modelul Fishbein - Rosenberg, testul χ2
Politica de produs. Elementele definitorii ale politicii de produs. Diferenţierea
produsului. Poziţionarea produsului. Ciclu de viaţă al produsului. Lansarea
produselor noi. Portofoliul de produse. Marca şi strategia de marcă. Ambalare,
etichetare. Politica de preţ. Metode de stabilire a preţului. Analiza pragului de
rentabilitate. Strategia de preţ. Politica de distribuţie. Rolul şi locul politicii de
distribuţie în politica globală a organizaţiei. Tipurile canalului de distribuţie. Politica
de comunicare. Elementele procesului de comunicare. Mixul de comunicare
Strategia de comunicare.

9.15.5 Bibliografie
[1] Susanu, I.O., 2006 - Marketing, Ed. Didactică şi Pedagogică, Bucureşti.
[2] Susanu, I.O., Cristache, N., 2006 - Marketing - aplicaţii, Ed. Didactică şi Pedagogică,
Bucureşti.
[3] Susanu, I.O., 2004 - Managementul politicii de produs componentă a mixului de
marketing, Ed. Bren, Bucureşti.

9.16 Logistică industrială (M-S5105)
9.16.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: VI; Număr credite: 3.

9.16.2 Titularul cursului
Prof. Dr. Ing. Viorel PĂUNOIU

9.16.3 Obiectivele cursului
Dezvoltarea capacităţii studenţilor de a cunoaşte modul de planificare şi de
conducere a procesul de producţie al companiei, pornind de la selecţia furnizorilor,
mişcarea materialelor în interiorul companiei şi distribuirea produselor finite până la
consumatorul final.

9.16.4 Programa analitică
Logistica. Aprovizionarea. Transportul de mărfuri. Depozitarea mărfurilor.
Distribuţia mărfurilor. Canale de distribuţie. Servirea clienţilor. Marketingul şi
logistica. Organizarea activităţii de logistică. Managementul logisticii. Sistemul
informaţional şi lanţul de aprovizionare-livrare. Managementul distribuţiei cu
amănuntul, cu ridicata şi al logisticii de piaţă. Tendinţe în domeniul logisticii.

9.16.5 Bibliografie
[1] Bălan, C., 2006 - Logistică, Ed. Uranus, Bucureşti.
[2] Brabie, Ghe., 2001 - Logistică industrială, Ed. Junimea, Iaşi.
[3] EUROCOR, 2007 - Curs de logistică.

9.17 Proiectarea sculelor aşchietoare (M-S5106)
9.17.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: V; Număr credite: 7.

9.17.2 Titularul cursului
Prof. Dr. Ing. Cătălin FETECĂU

Facultatea de Mecanică

 148

9.17.3 Obiectivele cursului
Însuşirea cunoştinţelor necesare proiectării diferitelor tipuri de scule. Se tratează
elementele de calcul pentru proiectarea şi construcţia sculelor aşchietoare; calculul
profilului, forma dinţilor, scheme de ascuţire, elemente de fixare a dinţilor
demontabili.

9.17.4 Programa analitică
Clasificarea sculelor aşchietoare şi domenii de utilizare. Sisteme de referinţă
utilizate la definirea geometriei constructive şi funcţionale a sculelor. Recomandări
de utilizare a materialelor pentru scule. Proiectarea şi construcţia sculelor de uz
general: cuţite de strung, scule pentru prelucrarea găurilor, scule de broşat, freze
cu dinţi frezaţi şi cu dinţi detalonaţi, scule de filetare, scule pentru danturat.
Proiectarea sculelor cu destinaţie specială.

9.17.5 Bibliografie
[1] Ţâru, E., Căpăţînă, N., 1982 - Proiectarea sculelor aşchietoare, Ed. Fundaţiei
Universitare "Dunărea de Jos", Galaţi.
[2] Secară, Gh., 1979 - Proiectarea sculelor aşchietoare, Ed. Didactică şi Pedagogică,
Bucureşti.
[3] Lăzărescu, I. D., ş.a., 1994 - Teoria şi practica sculelor aşchietoare, Ed. Universităţii din
Sibiu.

9.18 Prelucrarea maselor plastice (M-S5107)
9.18.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: VI; Număr credite: 5.

9.18.2 Titularul cursului
Prof. Dr. Ing. Cătălin FETECĂU

9.18.3 Obiectivele cursului
Cunoaşterea proceselor şi tehnologiilor care stau la baza obţinerii reperelor şi a
semifabricatelor din materiale plastice. Utilizarea aplicaţiilor software specifice
pentru modelarea numerică a proceselor de prelucrare a materialelor plastice, în
vederea optimizării proceselor de fabricaţie.

9.18.4 Programa analitică
Evoluţia materialelor plastice polimerice. Importanţa utilizării materialelor plastice în
industrie. Proprietăţile materialelor plastice. Materiale termoplastice şi
termoreactive. Caracteristici de utilizare. Principiul amestecării şi malaxării.
Principiul vălţuirii. Principiul calandrării. Principiul realizării extrudării. Bazele
procesului de injectare a maselor plastice. Sisteme de injectare. Sisteme de
aruncare la matriţele de injectare. Sisteme de centrare şi conducere a matriţelor de
injectat. Sisteme de răcire a matriţelor de injectat. Aerisirea matriţelor de injectat.
Alegerea materialelor pentru confecţionarea matriţelor de injectat. Condiţii tehnice
de execuţie a matriţelor de injectat. Proiectarea formei pieselor injectate din
materiale plastice. Proiectarea matriţelor pentru cauciuc. Proiectarea tehnologiei
de fabricaţie prin injectare a unui reper folosind programe dedicate de modelare şi
simulare. Calcule economice.

9.18.5 Bibliografie
[1] Fetecău, C., 2007 - Injectarea materialelor plastice, Ediţia a doua, Ed. Didactică şi
Pedagogică R.A. Bucureşti.

______ Domeniul INGINERIE ŞI MANAGEMENT. Program de licenţă: INGINERIE ECONOMICĂ INDUSTRIALĂ (IEI)

 149

[2] Iclănzan, T., 1995 - Plasturgie. Universitatea Tehnică Timişoara.
[3] Tudose, R., 1976 - Procese şi utilaje în industria de prelucrare a compuşilor
macromoleculari, Ed. Tehnică, Bucureşti.

9.19 Prelucrări prin deformare plastică (M-S5108)
9.19.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: VI; Număr credite: 5.

9.19.2 Titularul cursului
Prof. Dr. Ing. Dumitru NICOARĂ

9.19.3 Obiectivele cursului
Punere în temă cu problematica prelucrării prin deformare plastică la rece a
materialelor metalice. Cunoaşterea proceselor tehnologice de prelucrare, a
parametrilor care le definesc, a condiţiilor şi a domeniilor de aplicare.

9.19.4 Programa analitică
Noţiuni de bază din teoria deformării plastice a metalelor (structura metalelor,
natura deformaţiilor plastice; bazele fizice ale deformării plastice a mono şi
policristalelor; ecruisarea prin deformare plastică la rece; caracteristica de
ecruisare). Starea de tensiuni şi deformaţii a corpului. Legile deformării plastice.
Operaţii de prelucrare şi asamblare prin deformare plastică la rece (clasificare şi
caracterizare).Materiale şi semifabricate folosite. Operaţii şi stanţe pentru tăiere.
Operaţii şi matriţe pentru îndoire. Operaţii şi matriţe pentru ambutisare. Operaţii şi
matriţe pentru fasonare. Operaţii şi matriţe pentru deformarea volumică. Elemente
de proiectarea tehnologiei şi a echipamentului tehnologic pentru prelucrările prin
deformare plastică la rece.

9.19.5 Bibliografie
[1] Teodorescu, M., ş.a., 1987, 1988 - Prelucrări prin deformare plastică al rece, vol.1, 2, Ed.
Tehnică Bucureşti.
[2] Teodorescu, M., ş.a., 1983 - Elemente de proiectare a ştanţelor şi matriţelor, ed. a II-a,
Ed. Didactică şi Pedagocică, Bucureşti.
[3] Teodorescu, M., ş.a., 1990 - Tehnologia presării la rece - lucrări de laborator, Ed. Univ.
"Dunărea de Jos", Galaţi.

9.20 Tehnologia fabricării produselor I (M-S5109)
9.20.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: VI; Număr credite: 4.

9.20.2 Titularul cursului
Prof. Dr. Ing. Eugen GHIŢĂ

9.20.3 Obiectivele cursului
Familiarizarea cursanţilor cu problematica proceselor de prelucrări mecanice, atât
din punct de vedere tehnic cât şi economic; însuşirea şi înţelegerea termenilor şi
noţiunilor din domeniul fabricaţiei produselor; definirea şi analiza problematicilor
legate de precizia de prelucrare, calitatea.

Facultatea de Mecanică

 150

9.20.4 Programa analitică
Bazele proceselor de fabricaţie în construcţia de maşini. Procese de producţie,
procese tehnologice. Tipuri de producţie. Proiectarea proceselor tehnologice.
Precizia de prelucrare. Optimizarea proceselor tehnologice. Calitatea suprafeţelor
prelucrate. Determinarea adaosurilor de prelucrare şi a dimensiunilor
interoperaţionale. Criterii tehnologice pentru determinarea regimurilor de aşchiere.
Normarea tehnică. Noţiuni de bază privind prelucrabilitatea materialelor metalice.

9.20.5 Bibliografie
[1] Ghiţă, E., 2008 - Tehnologia fabricării produselor, partea I-a şi a II-a, note curs
Universitatea "Dunărea de Jos", Galaţi.
[2] Pleşca M., Ghiţă E., 2007 - Bazele tehnologiilor moderne de prelucrare prin aşchiere, Ed.
Fundaţiei Universitare "Dunărea de Jos", Galaţi.
[3] Ghiţă E., ş.a., 2002 - Scule şi parametrii moderni pentru operaţia de strunjire, Ed. BREN,
Bucureşti.

9.21 Tehnologii neconvenţionale de prelucrare (M-S5110)
9.21.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: VI; Număr credite: 4.

9.21.2 Titularul cursului
Prof. Dr. Ing. Mihaela BANU

9.21.3 Obiectivele cursului
Identificarea fenomenelor fizice utilizate la prelucrarea dimensională a pieselor;
cunoaşterea şi înţelegerea fenomenelor electro-fizice care stau la baza generării
proceselor erozive; analiza şi sinteza principalelor procedee de prelucrare prin
eroziune.

9.21.4 Programa analitică
Prelucrarea dimensională prin eroziune. Prelucrarea prin eroziune electrică -
definiţii, principiul prelucrării. Procese elementare de prelucrare electroerozivă,
caracteristici tehnologice. Metode de generare cinematică prin electroeroziune,
structura sistemelor de prelucrare, aplicaţii industriale. Principii de proiectare a
tehnologiei electroerozive, optimizarea proceselor de prelucrare prin electro-
eroziune. Erori de prelucrare în procesul eroziv, calitatea suprafeţelor prelucrate.
Prelucrarea prin eroziune abrazivă ultrasonică principiul prelucrării, caracteristici
tehnologice. Metode de generare, structura instalaţiilor tehnologice.

9.21.5 Bibliografie
[1] Tăbăcaru V., ş.a., 2002 - Eroziunea electrică - procese şi tehnologii, Ed. Evrika, Brăila.
[2] Tăbăcaru V., ş.a., 1992 - Tehnologii neconvenţionale, Ed. Univ. "Dunărea de Jos",
Galaţi.
[3] Tăbăcaru V., ş.a., 1993 - Tehnologii neconvenţionale - experimente de laborator, Ed.
Univ. "Dunărea de Jos", Galaţi.

9.22 Drept financiar fiscal (M-D5106)
9.22.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: V; Număr credite: 3.

______ Domeniul INGINERIE ŞI MANAGEMENT. Program de licenţă: INGINERIE ECONOMICĂ INDUSTRIALĂ (IEI)

 151

9.22.2 Titularul cursului
Lector Dr. Florin TUDOR

9.22.3 Obiectivele cursului
Posibilitatea cunoaşterii schimbărilor din economia românească, determinate de
procesul implementării mecanismelor şi instituţiilor statului de drept, care au
generat o dinamică accentuată a normelor de drept în materie financiară, pentru
permanenta adaptare şi găsirea celei mai potrivite formule de aplicare a principiilor
constituţionale a realităţii vieţii economice. De asemenea, disciplina creează
posibilitatea însuşirii unor noi mecanisme şi instituţii necesare procesului de
integrare în Uniunea Europeană.

9.22.4 Programa analitică
Introducere în dreptul financiar. Bugetul statului şi procedura bugetară. Bugetele
unităţilor administrativ-teritoriale. Veniturile şi cheltuielile bugetelor locale.
Veniturile bugetelor publice. Sistemul cheltuielilor publice. Noţiuni introductive
privind dreptul fiscal. Impozitul pe venit datorat de persoanele fizice. Impozitul pe
profit. Taxa pe valoarea adăugată. Accizele. Elemente de drept procesual fiscal.

9.22.5 Bibliografie
[1] Şaguna, D.D., 1997 - Drept financiar şi fiscal, Ed. Oscar Print, Bucureşti.
[2] Şaguna, D.D., 2007 - Drept financiar şi fiscal, Ed. All Beck, Bucureşti.
[3] Bălan, E., 2007 - Drept financiar Ed. All Beck, Bucureşti.

9.23 Dreptul concurenţei (M-D5107)
9.23.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: V; Număr credite: 3.

9.23.2 Titularul cursului
Lector Dr. Florin TUDOR

9.23.3 Obiectivele cursului
Disciplina are drept obiective: înţelegerea şi însuşirea conceptelor, proceselor,
regularităţilor şi restricţiilor pe care se sprijină activitatea economică din punctul de
vedere al concurenţei.

9.23.4 Programa analitică
I. Introducere. 1. Definiţia şi obiectul dreptului concurenţei 2. Noţiuni fundamentale
ale dreptului concurenţei: agentul economic, clientela şi piaţa relevantă. II. Dreptul
anti-monopol 1. Obiectivele dreptului anti-monopol 2. Reglementarea anti-monopol
în România 3. Înţelegerile monopoliste 5. Abuzul de poziţie dominantă 6.
Concentrările economice 7. Organele implicate în implementarea legislaţiei anti-
monopol 8. Tratamentul sancţionator al practicilor monopoliste. III. Dreptul
concurenţei neloiale 1. Definiţia concurenţei neloiale 2. Trăsături generale ale
faptelor de concurenţă neloială; tipuri de fapte de concurenţă neloială 3. Confuzia
4. Denigrarea 5. Acapararea agresivă a clientelei 6. Alte practici neloiale 7.
Răspunderea civilă pentru faptele de concurenţă neloială.

9.23.5 Bibliografie
[1] Căpăţână, O., 1996 - Dreptul concurenţei comerciale, Ed. Lumina Lex, Bucureşti.
[2] Boroi, G., 1996 - Dreptul concurenţei (note de curs), Institutul de drept şi relaţii
internaţionale "Nicolae Titulescu", Bucureşti.

Facultatea de Mecanică

 152

9.24 Tehnologii de prelucrare prin sinterizare (M-S5111)
9.24.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: V; Număr credite: 3.

9.24.2 Titularul cursului
Prof. Dr. Ing. Viorel PĂUNOIU

9.24.3 Obiectivele cursului
Cunoaşterea metodelor de formare a pulberilor: cunoaşterea bazelor teoretice ale
proceselor de presare şi sinterizare a pulberilor. Analiza aspectelor economice
legate de implementarea tehnologiei şi utilizarea pieselor sinterizate.

9.24.4 Programa analitică
Definirea tehnologiei. Principiile presării axiale a pulberilor. Principiile tratamentului
de sinterizare. Procedee avansate în tehnologia de fabricaţie a reperelor
sinterizate: presarea la cald a pulberilor, injectarea pulberilor metalice, forjarea.
Proprietăţile pieselor sinterizate. Aplicaţii şi aspecte economice ale utilizării
tehnologiei.

9.24.5 Bibliografie
[1] Păunoiu, V., 2000 - Tehnologia pieselor sinterizate, vol. I, Ed. OIDICM, Bucureşti.
[2] Păunoiu, V., 2002 - Tehnologia pieselor sinterizate, vol. II, Ed. OIDICM, Bucureşti.
[3] Păunoiu, V., 2004 - Probleme de studiu specifice tehnologiei pieselor sinterizate, Ed.
Cartea Universitară, Bucureşti.

9.25 Materiale compozite (M-S5112)
9.25.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: V; Număr credite: 3.

9.25.2 Titularul cursului
Prof. Dr. Ing. Mihaela BANU

9.25.3 Obiectivele cursului
Proiectarea unor tipuri de materiale compozite care să înlocuiască cu succes
materialele clasice. Pe lângă calculul caracteristicilor mecanice ale compozitelor,
se are în vedere şi însuşirea unor tehnologii de formare sau prelucrare a
materialelor compozite.

9.25.4 Programa analitică
Caracterizarea materialelor compozite, structura materialelor compozite, calculul
teoretic al caracteristicilor mecanice, rezistenţa plăcilor unidirecţionale, teorii ale
apariţiei ruperii în materialele compozite, comportarea elastica a laminatelor
multidirecţionale, procedee de prelucrare a materialelor compozite, materiale
sandwich, tehnologii de formare şi prelucrare a materialelor compozite.

9.25.5 Bibliografie
[1] Banu, M., 2001 - Materiale neconvenţionale, vol. I: Structuri de materiale
neconvenţionale, Ed. Fundaţiei Universitare "Dunărea de Jos", Galaţi.
[2] Banu, M., 2004 - Materiale neconvenţionale, vol. II: Predicţia revenirii elastice la
deformarea materialelor noi, Ed. Fundaţiei Universitare "Dunărea de Jos", Galaţi.

______ Domeniul INGINERIE ŞI MANAGEMENT. Program de licenţă: INGINERIE ECONOMICĂ INDUSTRIALĂ (IEI)

 153

9.26 Tehnologia asamblărilor nedemontabile (M-S5113)
9.26.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: V; Număr credite: 3.

9.26.2 Titularul cursului
Ş.l. Dr. Daniel VIŞAN

9.26.3 Obiectivele cursului
Cunoaşterea modului de evoluare şi de dezvoltare a procedeelor de sudare prin
topire. Cunoaşterea noţiunilor tehnice privind procedeele de sudare prin topire.
Formarea unei concepţii sistemice asupra procedeelor de sudare prin topire.

9.26.4 Programa analitică
Procese şi procedee de sudare. Sudarea cu arc electric. Algoritmul de calcul al
tehnologiei de sudare cu arc electric. Preîncălzirea. Sudarea cu arc electric cu
electrozi înveliţi. Sudarea sub strat de flux (SF). Sudarea în mediu de gaze (SG).
Alte procedee de sudare cu arc electric.

9.26.5 Bibliografie
[1] Vişan, D., 2008 - Tehnologii de sudare, note de curs, Universitatea "Dunărea de Jos",
Galaţi.
[2] Sălăgean, T., 1985 - Tehnologia procedeelor de sudare cu arc, Ed. Tehnică Bucureşti.
[3] Dehelean, D., 1993 - Tehnologia sudării prin topire, vol. II, Universitatea Tehnică
Timişoara.

9.27 Tehnologia fabricării produselor II (M-S5114)
9.27.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VII; Număr credite: 6.

9.27.2 Titularul cursului
Prof. Dr. Ing. Eugen GHIŢĂ

9.27.3 Obiectivele cursului
Studiul principalelor procese de fabricaţie şi a performanţelor de productivitate ale
acestora; aprofundarea principiilor de concepere a unor procese tehnologice de
fabricaţie.

9.27.4 Programa analitică
Analiza principalelor procedee de prelucrare. Analiza procedeelor de prelucrare a
unor suprafeţe speciale: elicoidale, danturi pentru roţi dinţate, suprafeţe spaţiale,
complexe. Procedee moderne de prelucrare bazate pe conducerea numerică a
maşinilor unelte. Sisteme moderne de fabricaţie: centre de prelucrare, celule
flexibile de fabricaţie, robotizarea sistemelor de fabricaţie. Tehnologii de montaj.

9.27.5 Bibliografie
[1] Ghiţă, E., ş.a., 2002 - Scule şi parametrii moderni pentru operaţia de frezare, Ed. BREN,
Bucureşti.
[2] Epureanu, A., Ghiţă, E., 1986 - Tehnologia construcţiilor de maşini - Îndrumar de
proiectare, Ed. Univ. "Dunărea de Jos", Galaţi.

Facultatea de Mecanică

 154

9.28 Managementul mentenanţei (M-S 5115(e)
9.28.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VIII; Număr credite: 4.

9.28.2 Titularul cursului
Prof. Dr. Ing. Constantin STOIAN

9.28.3 Obiectivele cursului
Formarea unei concepţii sistemice asupra interdependenţei care există între
caracteristicile fiecărui produs: calitate, fiabilitate, mentenabilitate şi
competitivitatea produsului pe piaţă.

9.28.4 Programa analitică
1. Interdependenţa calitate-fiabilitate. 2. Bazele matematice ale teoriei fiabilităţii. 3.
Fiabilitatea utilajelor. 4. Mentenabilitatea şi disponibilitatea sistemelor. 5.
Managementul activităţii de întreţinere curentă a utilajelor. 6. Managementul
activităţii de reparare a utilajelor.

9.28.5 Bibliografie
[1] Martinescu, I., Popescu, I., 1995 - Fiabilitate, Ed. Griphon, Braşov.
[2] Stoian, C., Frumuşanu, G., 2005 - Fiabilitatea şi mentenabilitatea utilajelor, Ed. Cartea
Universitară, Bucureşti.
[3] Tarău, I., Stancu, V., Georgescu, C., 2001 - Calitate şi fiabilitate, Ed. Fundaţiei
Universitatea "Dunărea de Jos", Galaţi.

9.29 Maşini-unelte şi dispozitive (M-S5116)
9.29.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VII; Număr credite: 3.

9.29.2 Titularul cursului
Prof. Dr. Ing. Constantin STOIAN

9.29.3 Obiectivele cursului
Cunoaşterea noţiunilor fundamentale privind cinematica şi comanda maşinilor-
unelte. Familiarizarea cu arhitectura, cinematica şi reglarea principalelor tipuri de
maşini-unelte universale.

9.29.4 Programa analitică
1. Cinematica maşinilor-unelte: lanţuri cinematice principale; lanţuri cinematice de
avans; lanţuri cinematice pentru reglarea continuă a turaţiei. 2. Comanda
maşinilor-unelte: sisteme pentru comanda individuală şi centralizată; noţiuni privind
comanda electrică a maşinilor-unelte; noţiuni privind comanda numerică a
maşinilor-unelte. 3. Arhitectura, cinematica şi reglarea principalelor tipuri de maşini-
unelte universale: strunguri, maşini de frezat, maşini de găurit, maşini de rabotat,
maşini de broşat, maşini de rectificat.

9.29.5 Bibliografie
[1] Frumuşanu, G., 2008 - Maşini-unelte şi prelucrări prin aşchiere, Ed. Ars Academica,
Bucureşti.
[2] Stoian, C., Frumuşanu, G., Mitu, Şt., 2000 - Exploatarea maşinilor-unelte, Ed. Evrika,
Brăila.

______ Domeniul INGINERIE ŞI MANAGEMENT. Program de licenţă: INGINERIE ECONOMICĂ INDUSTRIALĂ (IEI)

 155

[3] Mitu, Şt., 2004 - Maşini-unelte. Cinematica şi comanda, Ed. Cartea Universitară,
Bucureşti.

9.30 Maşini unelte şi dispozitive (M-S5116)
9.30.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VII; Număr credite: 3.

9.30.2 Titularul cursului
Prof. Dr. Valentin TĂBĂCARU

9.30.3 Obiectivele cursului
Maşini unelte şi dispozitive este o disciplină complementară, necesară formării
profesionale ca inginer, în domeniul proiectării sistemelor şi proceselor mecanice
de aşchiere a metalelor, care prin structură şi cunoştinţe pot fi implementate
imediat în mediul industrial.

9.30.4 Programa analitică
Principii de orientare a semifabricatelor. Analiza bazelor de orientare. Erori de
orientare. Principii de fixare a semifabricatelor. Calculul forţelor de strângere. Erori
de strângere. Proiectarea elementelor de orientare. Reazeme. Proiectarea
elementelor şi mecanismelor de strângere. Proiectarea mecanismelor de orientare
şi fixare. Analiza constructiv-funcţională a principalelor tipuri de dispozitive pentru
prelucrări prin aşchiere. Dispozitive de găurit. Dispozitive de frezat. Dispozitive de
strunjit. Echipamente şi dispozitive de control.

9.30.5 Bibliografie
[1] Roşculeţ, S.V., ş.a., 1982 - Proiectarea şi construcţia dispozitivelor, Ed. Didactică şi
Pedagogică, Bucureşti.
[2] Stanescu, I., Tache, V., 1979 - Dispozitive pentru maşini-unelte. Proiectare, construcţie,
Ed. Tehnică, Bucureşti.
[3] Draghici, I., ş.a., 1982 - Îndrumar de proiectare în construcţia de maşini, vol. 1-3, Ed.
Tehnică, Bucureşti.

9.31 Managementul mediului (M-S5117)
9.31.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VIII; Număr credite: 4.

9.31.2 Titularul cursului
Prof. Dr. Ing. Gabriel FRUMUŞANU

9.31.3 Obiectivele cursului
Cunoaşterea legislaţiei referitoare la protecţia mediului ambiant. Cunoaşterea
normativelor pe baza cărora se întocmesc bilanţurile de mediu. Cunoaşterea
prevederilor legale privind depozitarea, reciclarea, incinerarea şi importul
deşeurilor.

9.31.4 Programa analitică
1. Legea protecţiei mediului ambiant. 2. Reglementări privind evaluarea poluării
mediului. 3. Normativul tehnic privind depozitarea deşeurilor. 4. Reglementări
privind gestionarea deşeurilor industriale reciclabile. 5. Reglementări privind
prevenirea, reducerea şi controlul integrat al poluării.

Facultatea de Mecanică

 156

9.31.5 Bibliografie
[1] Legea nr.137 din 29.12.1995, republicată în MO nr.70 din 17.02.2000.
[2] ***, OUG 34/2002, aprobată prin Legea nr. 645/2002.
[3] ***, OUG 16/2001, republicată.

9.32 Legislaţia muncii (M-D5108)
9.32.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VIII; Număr credite: 4.

9.32.2 Titularul cursului
Lector Dr. Florin TUDOR

9.32.3 Obiectivele cursului
Cunoaşterea legislaţiei în vigoare privind protecţia muncii. Utilizarea adecvată a
noţiunilor juridice prezentate în curs. Explicarea şi interpretarea noţiunilor de
legislaţia muncii şi exemple practice a noţiunilor predate.

9.32.4 Programa analitică
Dreptul muncii. Contractul colectiv de muncă. Contractul individual de muncă.
Angajarea în muncă; angajarea străinilor; articole relaţii de muncă; formarea
profesională; concediere; conflicte de muncă; contract individual de muncă;
inspecţia muncii; munca temporară; timpul de muncă şi timpul de odihnă; protecţia
muncii; regulament intern; salarizare; securitatea muncii; suspendarea contractului
individual de muncă; dispoziţii tranzitorii şi finale; dialog social. Norme generale de
protecţia muncii. Aspecte economice privind securitatea în muncă. Norme privind
prevenirea accidentelor de muncă.

9.32.5 Bibliografie
[1] Ţiclea, A., 2007 - Tratat de Dreptul Muncii, Ed. Rosetti, Bucureşti.
[2] ***, 1999 - Conflictele de Muncă, Ed. Lumina Lex, Bucureşti.
[3] Ghimpu, S., Ţiclea, A., 2000 - Dreptul Muncii, Ed. All Beck, Bucureşti.

9.33 Analiza sistemelor economice (M-S5118)
9.33.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VII; Număr credite: 7.

9.33.2 Titularul cursului
Lector Dr. Mihaela-Cristina ONICA

9.33.3 Obiectivele cursului
Însuşirea de către studenţi a noţiunilor legate de simularea proceselor economice,
utilizarea mijloacelor moderne de analiză a deciziei economice. Disciplina prezintă
un instrumentar bazat pe metode cantitative necesare luării deciziei manageriale la
nivel de organizaţie, în condiţii de concurenţă. Sunt rezolvate cu modele analitice şi
de simulare, studii de caz prin utilizarea unor produse informatice, care permit
studentului să-şi însuşească metodele utile în practica managerială a firmei.

9.33.4 Programa analitică
Analiza sistemelor-obiect de studiu şi investigare. Concepte de bază ale analizei
sistemelor. Procesul de investigare a sistemului actual. Procesul de modelare în

______ Domeniul INGINERIE ŞI MANAGEMENT. Program de licenţă: INGINERIE ECONOMICĂ INDUSTRIALĂ (IEI)

 157

analiza sistemelor economice. Precizări metodologice privind întocmirea studiului
de fezabilitate pentru o firmă.

9.33.5 Bibliografie
[1] Păun, M., 1997 - Analiza sistemelor economice, Ed. ALL Educaţional SA, Bucureşti.
[2] Raţiu-Suciu Camelia, 2003 - Modelarea & simularea proceselor economice - Teorie şi
practică, Ed. Economică, Bucureşti.
[3] Simionescu A., ş.a., 2003 - Modelarea proceselor economice, Ed. Dacia, Cluj-Napoca.
[4] Ionescu G., ş.a., 1999 - Modelarea şi optimizarea deciziilor manageriale, Ed. Dacia, Cluj-
Napoca.

9.34 Inginerie concurenţială (M-S5119)
9.34.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: VII; Număr credite: 3.

9.34.2 Titularul cursului
Prof. Dr. Ing. Mihaela BANU

9.34.3 Obiectivele cursului
Aplicarea principiilor ingineriei concurenţiale în dezvoltarea unui nou produs sau în
proiectarea unui flux tehnologic. Cunoştinţele vor determina inginerul să poată
proiecta utilizând concepte de preţ scăzut, rată mică de deşeuri, norme de mediu
asigurate, cerinţe ale beneficiarilor asupra produsului.

9.34.4 Programa analitică
Ciclul de fabricaţie şi funcţionare al produselor - product life-cycle. Fazele
dezvoltării produselor. Implementarea funcţiei calităţii în proiectarea produselor.
Principiile de organizare a departamentelor în ingineria concurenţială. Metodele de
operare în ingineria concurenţială. Planificarea resurselor. Optimizarea traseelor
de comunicare între departamentele de lucru.

9.34.5 Bibliografie
[1] Anderson, D.M., 2008 - Design for Manufacturability & Concurrent Engineering; How to
Design for Low Cost, Design în High Quality, Design for Lean Manufacture, and Design
Quickly for Fast Production, CIM Press.
[2] Akao, Y., Quality Function Deployment Integrating Customer Requirements Into Product
Design, 2004 - Published by Productivity Press.
[3] Huan, G. Q., 1996 - Design for X: Concurrent Engineering Imperatives, Published by
Springer.

9.35 Management strategic (M-D5110)
9.35.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VII; Număr credite: 3.

9.35.2 Titularul cursului
Ş.l. Dr. Virgil TEODOR

9.35.3 Obiectivele cursului
Dezvoltarea spiritului de iniţiativă şi asumarea răspunderii. Formarea capacităţii de
conştientizare a problemelor. Identificarea, structurarea provocărilor şi situaţiilor
problematice precum şi dezvoltarea strategiilor creative de soluţionare a acestora.

Facultatea de Mecanică

 158

9.35.4 Programa analitică
Modele de gândire entropice. Modele de gândire funcţionale. Modele de gândire
generative. Management strategic. Viziunea, misiunea şi obiectivele strategice.
Politici şi strategii. Analiza mediului extern şi a mediului intern. Strategii de
performanţă, de afaceri, de competiţie. Implementarea strategiilor.

9.35.5 Bibliografie
[1] Brătianu, C., 2002 - Management strategic, Ed. Universitaria, Craiova.
[2] Băcanu, B., 1997 - Management strategic, Ed. Teora, Bucureşti.
[3] Bratianu, C., Ciucă, I., 1999 - Planul strategic instituţional, Ed. Alternative, Bucureşti.

9.36 Cercetare operaţională (M-D5120)
9.36.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VIII; Număr credite: 4.

9.36.2 Titularul cursului
Prof. Dr. Ing. Cătălina MAIER

9.36.3 Obiectivele cursului
Definirea/identificarea noţiunilor fundamentale ale disciplinei: model economico-
matematic, sistem şi subsisteme economice, criterii de optim în economie.
Cunoaşterea metodelor de modelare şi optimizare folosite în cercetarea
operaţională. Formarea deprinderilor de proiectare a unui model economic.

9.36.4 Programa analitică
Partea I. Principiile, metodele şi mijloacele cercetării operaţionale. Modul 1.
Definirea conceptului de cercetare operaţională şi a noţiunilor de model, sistem
economic, subsisteme. Modul 2. Metode de modelare. Modele liniare în cercetarea
operaţională. Modul 3. Programarea parametrică. Programarea discretă. Probleme
multicriteriale ale cercetării operaţionale. Modul 4. Modele dinamice în cercetarea
operaţională. Modul 5. Metode grafice de modelare a proceselor economice.
Teoria grafurilor şi probleme de optimizare în reţea. Modul 6. Criterii de optim.
Partea a II-a. Analiza de sistem. Modul 1. Etapele realizării analizei de sistem.
Modul 2. Analiza sistemului economic de modelat şi identificarea parametrilor de
intrare şi ieşire, şi a criteriilor de optim. Modul 3. Construirea modelului economico-
matematic. Modul 4. Testarea modelului economico-matematic. Modul 5.
Implementarea modelului/sistemului.

9.36.5 Bibliografie
[1] Barbatu, Gh., Ionescu, V., 1981 - Cercetarea operaţională în întreprinderile industriale,
Ed. Tehnică, Bucureşti.
[2] Blajină, O., 2001 - Cercetări operaţionale, Ed. Printech, Bucureşti.
[3] Hooker, N.J., 2007 - Integrated Methods for Optimization , Springer Science+Business
Media, LLC.

9.37 Sisteme integrate de producţie (M-S5121)
9.37.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VIII; Număr credite: 3.

9.37.2 Titularul cursului
Prof. Dr. Valentin TĂBĂCARU

______ Domeniul INGINERIE ŞI MANAGEMENT. Program de licenţă: INGINERIE ECONOMICĂ INDUSTRIALĂ (IEI)

 159

9.37.3 Obiectivele cursului
Identificarea arhitecturii mecanice şi de comandă a roboţilor şi sistemelor
robotizate, cunoaşterea şi înţelegerea principiilor de structurare şi organizare a
sistemelor flexibile de prelucrare; interpretarea relaţiilor de comandă şi
programare; analiza şi sinteza principalelor tipuri de roboţi.

9.37.4 Programa analitică
Introducere în domeniul roboţilor industriali. Elemente de arhitectură şi conducere
a roboţilor. Structuri de celule flexibile de prelucrare. Limbaje de programare.
Sisteme CAD - CAM pentru robotică. Sistemul MTS Robin - structură şi aplicaţii.
Limbajul de programare Siemens Robot. Programarea şi simularea roboţilor -
Elbow 6, Movemaster RVE 2, Kuka IR 364, Bosch SR 60, Gantry 3D. Programarea
şi simularea celulelor robotizate pentru paletizare - Puma, Kuka, Bosch, Gantry.l.

9.37.5 Bibliografie
[1] Marinescu, V., Tăbăcaru, V., 2004 - Manipulatoare şi roboţi - structuri şi sisteme de
comandă, Ed. Cartea Universitară, Bucureşti.
[2] Tăbăcaru, V., 2002 - Sisteme de fabricaţie robotizate - programare şi simulare, Ed.
Evrika, Brăila.
[3] Tăbăcaru, V., 1996 - Sisteme flexibile de fabricaţie, vol. 1, Ed. Univ. "Dunărea de Jos",
Galaţi.

9.38 Roboţi şi celule flexibile (M-S5122)
9.38.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VIII; Număr credite: 3.

9.38.2 Titularul cursului
Prof. Dr. Valentin TĂBĂCARU

9.38.3 Obiectivele cursului
Roboţi şi celule flexibile este o disciplină opţională, care prin conţinut oferă
informaţii specifice din domeniul ingineriei celulelor robotizate, care prin structură şi
cunoştinţe urmăreşte aplicarea imediată în practica industrială a sistemelor CAD-
CAM pentru Robotică.

9.38.4 Programa analitică
Scurt istoric. Definiţii. Caracteristici tehnice specifice roboţilor industriali.
Clasificare. Principalele domenii de utilizare a roboţilor în sisteme flexibile. Sistemul
robot. Funcţiile sistemului de conducere. Limbaje de programare. Sisteme de
programare şi simulare a roboţilor industriali. Funcţiile sistemului de programare.
Structuri de sisteme CAD - CAM pentru robotică. Sistemul MTS Robin. Structura.
Module de comenzi. Aplicaţii. Limbajul de programare Siemens Robot.
Programarea şi simularea roboţilor industriali: Puma Elbow 6, Kuka IR 364,
Movemaster RVE 2, Bosch SR 60, Gantry 3D. Aplicaţii. Programarea şi simularea
sistemelor robotizate de paletizare: PUMA, KUKA, BOSCH, GANTRY. Aplicaţii.
FISE - TEST.

9.38.5 Bibliografie
[1] Tăbăcaru, V., 2002 - Sisteme de fabricaţie robotizate - programare şi simulare, Ed.
Evrika, Brăila.
[2] Tăbăcaru, V., 1996 - Sisteme flexibile de fabricaţie, vol. 1, Ed. Univ. "Dunărea de Jos",
Galaţi.

Facultatea de Mecanică

 160

[3] Marinescu, V., Tăbăcaru, V., 2004 - Manipulatoare şi roboţi - structuri şi sisteme de
comandă, Ed. Cartea Universitară, Bucureşti.

9.39 Managementul cercetării şi dezvoltării (M-S5123)
9.39.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VIII; Număr credite: 3.

9.39.2 Titularul cursului
Prof. Dr. Constantin STOIAN

9.39.3 Obiectivele cursului
Cursul subliniază faptul că managementul cercetării ştiinţifice reprezintă un
element strategic al dezvoltării durabile şi urmăreşte să orienteze tinerii pe drumul
cercetării ştiinţifice.

9.39.4 Programa analitică
Managementul-ştiinţă şi artă. Conceptul de creativitate şi metode ale creativităţii.
Planificarea şi organizarea activităţilor de cercetare - dezvoltare. Foresight-ul.
Cercetarea previzională. Managementul inovării. Managementul proiectelor.
Politica cercetării ştiinţifice în România. Legislaţia şi procesul de cercetare -
dezvoltare - inovare.

9.39.5 Bibliografie
[1] Baloiu, L. M., 1995 - Managementul inovaţiei, Ed. Eficient, Bucureşti.
[2] Marian, L., 2001 - Strategii manageriale de firmă, Ed. Universităţii "Petru Maior", Târgu
Mureş.
[3] Feier, V. V., 1995 - Creativitate şi creativitate managerialã, Ed. Expert, Bucureşti.

9.40 Managementul inovării (M-S5122)
9.40.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VIII; Număr credite: 3.

9.40.2 Titularul cursului
Prof. Dr. Constantin STOIAN

9.40.3 Obiectivele cursului
Cunoaşterea şi utilizarea adecvată a noţiunilor specifice disciplinei; înţelegerea şi
interpretarea conţinutului teoretic şi practic al disciplinei; cunoaşterea conceptelor
şi politicilor inovative.

9.40.4 Programa analitică
Strategia inovării. Procesul inovativ. Managementul inovării. Managementul
cunoştinţelor, calitatea inovării şi tehnologii informaţionale. Creativitatea şi
stimularea activităţii inovative.

9.40.5 Bibliografie
[1] Baloiu, L. M., 1995 - Managementul inovaţiei, Ed. Eficient, Bucureşti.
[2] Marian, L., 2001 - Strategii manageriale de firmă, Ed. Universităţii "Petru Maior" Tărgu
Mureş.
[3] Feier, V. V., 1995 - Creativitate şi creativitate managerialã, Ed. Expert, Bucureşti.

______ Domeniul INGINERIE ŞI MANAGEMENT. Program de licenţă: INGINERIE ECONOMICĂ INDUSTRIALĂ (IEI)

 161

9.41 Finanţele întreprinderii (M-S5123)
9.41.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VIII; Număr credite: 3.

9.41.2 Titularul cursului
Lector Dr. Ioana LUPAŞC

9.41.3 Obiectivele cursului
Gestionarea şi prelucrarea informaţiilor economico-financiare din bilanţ şi din
contul de profit şi pierdere - evaluarea performanţelor trecute şi actuale ale unei
întreprinderi; elaborarea bugetului de trezorerie al unei întreprinderi; cunoaşterea
celei mai avantajoase surse de finanţare.

9.41.4 Programa analitică
Bazele teoretice ale finanţelor întreprinderii. Analiza situaţiei financiare a
întreprinderii pe baza bilanţului (studiul bilanţului, tipuri de bilanţ şi elaborarea lor,
analiza echilibrelor financiare). Analiza performanţelor întreprinderii pe baza
contului de rezultat (studiul contului de profit şi pierdere, analiza soldurilor
intermediare de gestiune, analiza capacităţii de autofinanţare şi a autofinanţării).
analiza întreprinderii prin metoda ratelor. Aprecierea riscurilor la care este supusă
întreprinderea. Folosirea analizei SWOT pentru aprecierea firmei. Finanţarea pe
termen scurt (elaborarea bugetului de trezorerie al întreprinderii. Decizii de
finanţare şi de plasament pe termen scurt). Surse de finanţare a întreprinderii pe
termen mediu şi lung (surse proprii, surse prin îndatorare, finanţare
nerambursabilă).

9.41.5 Bibliografie
[1] Vasile, I., Teodorescu, M., 2003 - Finanţele întreprinderii, Ed. Economică, Bucureşti.
[2] Stancu, I., 2004 - Finanţe, Ed. Economică, Bucureşti.

9.42 Tranzacţii comerciale (M-S5126)
9.42.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VIII; Număr credite: 3.

9.42.2 Titularul cursului
Lector Dr. Ioana LUPAŞC

9.42.3 Obiectivele cursului
În cadrul cursului sunt dezvoltate principalele aspecte legate de locul şi rolul
politicilor comerciale în cadrul politicilor macroeconomice a instrumentele utilizate
în cadrul acestora.

9.42.4 Programa analitică
Definirea conceptului de politică comercială. Funcţiile politicilor comerciale. Măsuri
şi instrumente ale politicilor comerciale. Politici comerciale tarifare. Teoria uniunii
vamale. Politici comerciale netarifare. Tendinţe actuale şi de perspectivă în relaţiile
economice internaţionale. Politici comerciale în Uniunea Europeană.

9.42.5 Bibliografie
[1] Ciobanu, Ghe. (coord.), ş.a., 2004 - Tranzacţii economice internaţionale, Imprimeria
Ardealul, Cluj Napoca.

Facultatea de Mecanică

 162

[2] Ghibuţiu, A., 1984 - Politici comerciale în relaţiile economice internaţionale, Ed. Ştiinţifică
şi Enciclopedică, Bucureşti.
[3] Dicţionar de relaţii economice internaţionale, 1993 - Ed. Enciclopedică, Bucureşti.

9.43 Competenţe
9.43.1 Competenţe generale
• cunoştinţe generale pentru crearea deprinderilor necesare înţelegerii

profesiunii de inginer economist;
• utilizarea limbajelor de programare, desen tehnic şi medii de proiectare

asistate de calculator cu aplicaţii în domeniul economic şi ingineresc;
• cunoştinţe, abilităţi şi facilităţi în sistemele economice şi financiar contabile;
• abilităţi în conducerea funcţie de resurse umane şi sociale în cadrul sistemului

organizaţiilor;
• interpretarea şi integrarea în sistemul legislativ a cunoştinţelor şi competenţelor

de drept şi al relaţiilor internaţionale;
• cunoştinţe şi abilităţi în proiectarea şi utilizarea proceselor tehnologice,

materialelor şi tehnicilor de profil industrial.

9.43.2 Competenţe specifice
• abilităţi de proiectare în ingineria economică: produs global, structuri de

producţie şi comercializare, întreprinderi de producţie şi servicii;
• abilităţi privind configurarea şi implementarea ingineriei sistemelor, ingineriei

calităţii, ingineria valorii şi logistică;
• abilităţi de management general, operaţional, strategic şi de marketing în

sisteme eficace, eficiente şi efective;
• abilităţi în activităţi de prognoză, planificare şi investiţii;
• abilităţi în activităţile de logistică;
• abilităţi în activităţi de asigurare a calităţii şi a protecţiei mediului.
• abilităţi de a fundamenta planuri de afaceri, strategii, planuri şi programe;
• abilităţi de a fundamenta programe de marketing în afaceri, strategii şi

procedurilor necesare îndeplinirii în condiţii de eficienţă a obiectivelor;
• abilităţi de a fundamenta necesarul de resurse umane, materiale şi financiare

în raport cu cerinţele volumului şi eficienţei organizaţiei economice;
• abilităţi de a conduce şi gestiona proiecte.

___ Domeniul INGINERIE INDUSTRIALĂ. Program de licenţă: TEHNOLOGIA CONSTRUCŢIILOR DE MAŞINI (TCM)

 163

10. Domeniul INGINERIE INDUSTRIALĂ. Program de
licenţă: TEHNOLOGIA CONSTRUCŢIILOR DE MAŞINI

(TCM)

10.1 Lista disciplinelor
ANUL I

Semestrul 1 Semestrul 2 Nr
crt

Denumirea
disciplinei

Cod
disciplină C S L/Pr. FV Nr.

cr. C S L/Pr FV Nr.
cr.

DISCIPLINE OBLIGATORII

1. Analiză
matematică M-F0001 2 2 -/- E 5 - - -/- - -

2.

Algebră
liniară,
geometrie
analitică şi
diferenţială

M-F0006 - - -/- - - 2 2 -/- E 5

3. Fizică M-F0003 3 - 1/- E 4 - - -/- - -
4. Chimie M-F0004 1 - 1/- V 2 - - -/- - -

5. Desen
tehnic M-F0007 - - -/- - - 2 - 4/- V 6

6. Geometrie
descriptivă M-F0002 2 - 2/- V 5 - - -/- - -

7. Informatică
aplicată I M-F0005 - - -/- - - 2 - 2/- V 5

8.
Ştiinţa şi
ingineria
materialelor

M-D0001 2 - 1/- E 4 - - -/- - -

9. Tehnologia
materialelor M-D0003 - - -/- - - 2 - 1/- E 4

10. Mecanică M-D0002 2 1 -/- E 5 3 1 1/- E 6

11.
Educaţie
fizică şi
sport

M-C0002 - 2 -/- V 2 - 2 -/- V 2

12. Limbi
moderne M-C0001 - 2 -/- V 2 - 2 -/- V 2

DISCIPLINE OPŢIONALE
Cultură şi
civilizaţie
europeană

M-C0003

Politici de
integrare
europeană

M-C0004 13.

Sisteme de
asigurare a
calităţii

M-C0005

1 1 -/- V 1 - - -/- - -

Facultatea de Mecanică

 164

13 8 5 11 7 8 Total ore/credite la
disciplinele obligatorii şi

opţionale 26
4E/
5V 30

26
3E/
4V 30

ANUL II

Semestrul 3 Semestrul 4 Nr
crt

Denumirea
disciplinei

Cod
disciplină C S L/Pr. FV Nr.

cr. C S L/Pr. FV Nr.
cr.

DISCIPLINE OBLIGATORII

1. Metode
numerice M-F0009 2 - 2/- E 5 - - -/- - -

2.
Grafică
asistată de
calculator

M-F0008 2 - 2/- V 4 - - -/- - -

3. Informatică
aplicată II M-F0003 - - -/- - - 2 - 2/- V 4

4.
Rezistenţa
materialelor I,
II

M-D0005 3 1 1/- E 5 2 1 -/- E 5

5.
Electrotehnică
şi maşini
electrice

M-D0006 2 - 1/- V 4 - - -/- - -

6. Mecanisme M-D0007 2 - 1/- E,V 4+1 2 - 1/- E 3

7.
Bazele
generării
suprafeţelor

M-D0009 - - -/- - - 2 - 2/- E 3

8.
Toleranţe şi
control
dimensional

M-D0008 2 - 2/- E 5 - - -/- - -

9. Mecanica
fluidelor M-D0010 - - -/- - - 2 - 1/- V 3

10. Termotehnică
I M-D0011 - - -/- - - 2 1 1/- E 5

11. Organe de
maşini I M-D0012 - - -/- - - 2 - 1/2 E,V 4+1

12. Educaţie
fizică şi sport M-C0002 - 2 -/- V 2 - - -/- - -

13. Practică M-D0004 - - -/- - - 3 săpt x 30
ore/săpt V 2

13 3 10 14 2 10 Total ore/credite la
disciplinele obligatorii şi

opţionale 26
4E/
4V 30 26

5E/
4V 30

___ Domeniul INGINERIE INDUSTRIALĂ. Program de licenţă: TEHNOLOGIA CONSTRUCŢIILOR DE MAŞINI (TCM)

 165

ANUL III
Semestrul 5 Semestrul 6 Nr

crt
Denumirea
disciplinei

Cod
disciplină C S L/Pr. FV Nr.

cr. C S L/Pr. FV Nr.
cr.

DISCIPLINE OBLIGATORII

1. Organe de
maşini II M-D0012 3 - 1/2 E,V 4+2 - - -/- - -

2.
Acţionări
hidraulice şi
pneumatice

M-D0015 3 - 1/2 E,V 4+3 - - -/- - -

3. Termotehnică
II M-D0011 2 - 1/- E 5 - - -/- - -

4. Teoria
aşchierii M-S2101 2 - 1/- V 5 - - -/- - -

5.
Proiectarea
sculelor
aşchietoare

M-S2102 3 - 2/2 E,V 4+3 - - -/- - -

6. Tratamente
termice M-S2103 - - -/- - - 2 - 1/- E 3

7.
Tehnologia
construcţiilor
de maşini I

M-D2120 - - -/- - - 3 - 2/- E 5

8. Maşini-unelte M-S2104 - - -/- - - 4 - 2/2 E,V 4+3

9.

Procese de
deformare
plastică la
rece I

M-S2105 - - -/- - - 3 - 2/- E 5

10. Practică M-D0004 - - -/- - - 3 săpt x
30ore/săpt V 4

DISCIPLINE OPŢIONALE
Fenomene
termice în
procese de
prelucrare

M-S2106

11. Procese
termice în
tehnologiile
de fabricaţie

M-S2107

- - - - - -
2 1/- V 3

Metode
numerice
pentru
profilarea
sculelor

M-S2108

12.

Algoritmizarea
profilării
sculelor

M-S2109

- - - - - -
2 1/- E 3

13 - 12 16 - 11 Total ore/credite la
disciplinele obligatorii şi

opţionale 25
4E/
4V 30

27
5E/
3V 3-

Facultatea de Mecanică

 166

ANUL IV
Semestrul 7 Semestrul 8 Nr

crt
Denumirea
disciplinei

Cod
disciplină C S L/Pr. FV Nr.

cr. C S L/Pr FV Nr.
cr.

DISCIPLINE OBLIGATORII
1. Management M-D0018 - - -/- - - 2 - -/2 E,V 4+2

2.
Tehnologia
construcţiilor de
maşini II

M-D2120 2 - -/2 E,V 4+2 - - -/- - -

3.
Procese de
deformare
plastică la rece
II

M-S2110 2 - -/2 E,V 4+2 - - -/- - -

4.
Bazele
proiectării
dispozitivelor

M-D2128 3 - 1/2 E,V 4+2 - - -/- - -

5. Bazele CAM M-S2111 2 - 1/- V 3 - - -/- - -

6. Prelucrarea
maselor plastice M-S2112 - - -/- - - 2 - 1/2 E,V 4+3

7.
Proiectare
tehnologică
asistată de
calculator

M-D2119 - - -/- - - 2 - 2/- V 4

8. Tehnologii
neconvenţionale M-S2113 - - -/- - - 2 - 2/- E 4

9. Prelucrarea
datelor M-S2114 - - -/- - - 2 - 1/- E 3

10.
Tehnologia
pieselor
sinterizate

M-S2115 2 - 1/- E 3 - - -/- - -

11.
Ingineria
materialelor
compozite şi a
nanostructurilor

MS-2116 - - -/- - - 2 - 1/- E 3

12.
Tutoriat
elaborare
proiect de
diplomă

M-D0004 - - -/- - -
2 săpt x 30
ore/săpt =

60 ore
E 3

DISCIPLINE OPŢIONALE
Sisteme şi
echipamente de
comandă
numerică

M-S2117

13.
Automate
programabile şi
microcontrolere

M-S2118

2 - 1/- E 3 - - - - -

14.
Bazele
cercetării
experimentale

M-S2119 - - - - - 2 - 1/- V 3

___ Domeniul INGINERIE INDUSTRIALĂ. Program de licenţă: TEHNOLOGIA CONSTRUCŢIILOR DE MAŞINI (TCM)

 167

Măsurări,
traductoare,
instrumentaţie

M-S2120

Calcul cu
element finit M-S2121

15. Vibraţii
mecanice M-S2122

2 - 1/- V 3 - - - - -

15 - 11 14 - 12 Total ore/credite la disciplinele
obligatorii şi opţionale 26

5E/
5V 30

26
5E/
4V 30

DISCIPLINE FACULTATIVE

Semestrul 1 Semestrul 2 Nr
crt

Discipline
facultative

Cod
disciplină C S L/Pr. FV Nr.

cr. C S L/Pr. FV Nr.
cr.

ANUL I
1. Limbi moderne I, II M-C0007 - 1 -/- V 1 - 1 -/- V 1
 Total - 1 - 1 -/-
 Total ore facultative 1 1V 1 1 1V 1

ANUL II
2. Limbi moderne III, IV M-C0008 - 1 -/- V 1 - 1 -/- V 1

3. Istoria culturii şi
civilizaţiei româneşti M-C0009 - - -/- - - 2 2 -/- V 3

 Total - 1 -/- 2 3 -/-
 Total ore facultative 1 1V 1 5 2V 4

ANUL III

4. Calitatea produselor şi
fiabilitate M-C0010 2 2 -/- V 3 - - -/- - -

5. Sociologie industrială M-C0011 - - -/- - - 2 2 -/- V 4
 Total 2 2 -/- 2 2 -/-
 Total ore facultative 4 1V 3 4 1V 4

ANUL IV

6. Dezvoltare
antreprenorială M-C0012 1 1 -/- V 2 - - -/- - -

7. Managementul
proiectelor M-C0013 2 2 -/- V 3 - - -/- - -

8. Tehnici de negociere M-C0014 2 2 -/- V 3 - - -/- - -
 Total 5 5 -/- - - -/-
 Total ore facultative 10 3 V 8 - - -

Facultatea de Mecanică

 168

10.2 Sisteme de asigurare a calităţii (MC-0005)
10.2.1 Poziţia disciplinei în planul de învăţământ
Anul: I; Semestrul: II; Număr credite: 6.

10.2.2 Titularul cursului
Ş.l. Dr. Ing. Mădălina RUS

10.2.3 Obiectivele cursului
Abordarea procesuală într-o formă a modalităţilor de proiectare şi implementare a
Calităţii Totale, condiţii preliminare ale succesului transformării organizaţiilor care
iau decizia strategică de a trece de la sistemul de asigurare a calităţii la
managementul calităţii totale.

10.2.4 Programa analitică
Conceptul de calitate. Evoluţia managementului calităţii. Concepte ale
managementului calităţii totale. Managementul calităţii totale. Organizarea
Managementului Calităţii Totale. Resursele umane în cadrul Managementului
Calităţii Totale. Sistemul de managementul calităţii. Planificarea strategică a
calităţii. Costurile calităţii. Instrumente şi tehnici pentru îmbunătăţirea calităţii.
Standardele ISO 9000 şi alte standarde de calitate. Premiile pentru calitate.

10.2.5 Bibliografie
[1] Rusu B., 2001 - Managementul calităţii totale în firmele mici şi mijlocii, Ed. Economică,
Bucureşti.
[2] Mereuţă E., Rus M., Mereuţă C., 2006 - Managementul Calităţii, Ed. Academica, Galaţi.
[3] Cănănău N., Barajas A., Dima O., Gurău Ghe., 1998 - Sisteme de asigurare a calităţii -
Ed. Junimea, Iaşi.

10.3 Bazele generării suprafeţelor (M-D0009)
10.3.1 Poziţia disciplinei în planul de învăţământ
Anul: II; Semestrul: IV; Număr credite: 3.

10.3.2 Titularul cursului
Ş.l. Dr. Ing. Virgil TEODOR

10.3.3 Obiectivele cursului
Cunoaşterea şi aplicarea creativă a metodelor de profilare a sculelor pentru
generarea suprafeţelor prin înfăşurare. Formarea deprinderii de a gândi algoritmic
în domeniul profilării sculelor aşchietoare.

10.3.4 Programa analitică
Elemente de teoria cinematică a înfăşurării suprafeţelor. Generarea suprafeţelor
prin înfăşurare: Teorema Gohman. Noţiunea de caracteristică a unei suprafeţe în
mişcare. Condiţia cinematică a înfăşurării suprafeţelor. Suprafeţe reciproc
înfăşurătoare cu contact liniar şi punctiform. Linii de contact, aplicaţii. Generarea
suprafeţelor prin înfăşurare prin metoda rulării: Generarea cu scula cremalieră,
aplicaţii. Generarea suprafeţelor cu scule de tip roată, aplicaţii. Generarea prin
înfăşurare cu scule de tip cuţit rotativ, aplicaţii. Suprafeţe de trecere - interferenţa
suprafeţelor. Generarea suprafeţelor elicoidale. Suprafeţe elicoidale tehnice.
Generarea prin înfăşurare cu corpuri mărginite de suprafeţe de revoluţie: scula de

___ Domeniul INGINERIE INDUSTRIALĂ. Program de licenţă: TEHNOLOGIA CONSTRUCŢIILOR DE MAŞINI (TCM)

 169

tip disc, aplicaţii; scula cilindro-frontală, aplicaţii. Profilarea sculelor cu generatoare
materializată pentru generarea suprafeţelor elicoidale. Suprafeţe cu directoare
spirale.

10.3.5 Bibliografie
[1] Oancea, N., 1991 - Metode numerice pentru profilarea sculelor, vol. I, Ed. Univ. "Dunărea
de Jos", Galaţi.
[2] Oancea, N., 2003 - Generarea suprafeţelor prin înfăşurare, vol. I, Ed. Fundaţiei
Universitare "Dunărea de Jos", Galaţi.
[3] Oancea, N., Neagu, M., Fetecău, C., 2002 - Procese de aşchiere, experimente de
laborator, Ed. Tehnica-Info, Chişinău.

10.4 Teoria aşchierii (M-S2101)
10.4.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: V; Număr credite: 5.

10.4.2 Titularul cursului
Ş.l. Dr. Ing. Virgil TEODOR

10.4.3 Obiectivele cursului
Însuşirea de către studenţi a fundamentelor fizicii aşchierii materialelor, în scopul
unei bune cuprinderi de către aceştia a principiilor generale ale prelucrărilor în
sistemele tehnologice-maşina unealtă; sculă; dispozitiv de prelucrare; piesă.

10.4.4 Programa analitică
Elemente generale privind procedeele de prelucrare prin aşchiere. Elemente de
teoria generării suprafeţelor pe maşini-unelte. Mişcări de aşchiere. Elementele
sculei aşchietoare. Terminologie. Analiza procesului de aşchiere ortogonală. Forţa
de aşchiere. Fenomene termice în procesul de aşchiere. Uzura şi durabilitatea
sculelor aşchietoare. Formarea suprafeţei prelucrate prin aşchiere. Fluide active de
ungere şi răcire. Particularităţi ale procedeelor de prelucrare prin aşchiere.

10.4.5 Bibliografie
[1] Oprean, A., 1987 - Bazele aşchierii şi generării suprafeţelor, Ed. Didactică şi Pedagogică,
Bucureşti.
[2] Oancea, N., Neagu, M., Fetecău, C., 2002 - Procese de aşchiere, experimente de
laborator, Ed. Tehnica-Info, Chişinău.

10.5 Proiectarea sculelor aşchietoare (M-S2102)
10.5.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: V; Număr credite: 7.

10.5.2 Titularul cursului
Prof. Dr. Ing. Cătălin FETECĂU

10.5.3 Obiectivele cursului
Însuşirea cunoştinţelor necesare proiectării diferitelor tipuri de scule. Se tratează
elementele de calcul pentru proiectarea şi construcţia sculelor aşchietoare; calculul
profilului, forma dinţilor, scheme de ascuţire, elemente de fixare a dinţilor
demontabili.

Facultatea de Mecanică

 170

10.5.4 Programa analitică
Clasificarea sculelor aşchietoare şi domenii de utilizare. Sisteme de referinţă
utilizate la definirea geometriei constructive şi funcţionale a sculelor. Recomandări
de utilizare a materialelor pentru scule. Proiectarea şi construcţia sculelor de uz
general: cuţite de strung, scule pentru prelucrarea găurilor, scule de broşat, freze
cu dinţi frezaţi şi cu dinţi detalonati, scule de filetare, scule pentru danturat.
Proiectarea sculelor cu destinaţie specială.

10.5.5 Bibliografie
[1] Ţâru, E., Căpăţînă, N., 1982 - Proiectarea sculelor aşchietoare, Ed. Univ. "Dunărea de
Jos", Galaţi.
[2] Secară, Gh., 1979 - Proiectarea sculelor aşchietoare, Ed. Didactică şi Pedagogică,
Bucureşti.
[3] Lăzărescu, I. D., ş.a., 1994 - Teoria şi practica sculelor aşchietoare, Ed. Universităţii din
Sibiu.

10.6 Tratamente termice (M-S2103)
10.6.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: VI; Număr credite: 3.

10.6.2 Titularul cursului
Prof. Dr. Ing. Elena DRUGESCU

10.6.3 Obiectivele cursului
Explicarea şi interpretarea transformărilor structurale ce se produc în metale şi
aliaje în procesele de prelucrare termică (tratament termic), principiile ce stau la
baza acestor transformări sub acţiunea factorilor exteriori (termici, mecanici) şi
efectul lor asupra proprietăţilor materialelor.

10.6.4 Programa analitică
1. Rolul şi locul tratamentelor termice în procesarea materialelor metalice. Cicluri
termice. 2. Transformări ce se produc în oţeluri la încălzire şi răcire. 3. Principalele
tratamente termice ce se aplică oţelurilor. 4. Tratamente termice aplicate fontelor.
5. Oţeluri aliate. 6. Tratamente termice aplicate aliajelor neferoase. 7. Tratamente
termice neconvenţionale. 8. Exemple de tratamente termice aplicate unor organe
de maşini şi unor scule.

10.6.5 Bibliografie
[1] Dumitrescu, C., Şaban, R., 1998 - Metalurgie fizică şi tratamente termice, Ed. Fair
Partners, Bucureşti.
[2] Drugescu, E., 2000 - Ştiinţa materialelor metalice, Ed. Fundaţiei Universitare "Dunărea
de Jos", Galaţi.
[3] Dulămiţă, T., Gherghescu, I., 1990 - Oţeluri de scule - proprietăţi, tratamente termice,
utilizări, Ed. Tehnică, Bucureşti.

10.7 Tehnologia construcţiilor de maşini I (M-D2120)
10.7.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: VI; Număr credite: 5.

10.7.2 Titularul cursului
Prof. Dr. Ing. Eugen GHIŢĂ

___ Domeniul INGINERIE INDUSTRIALĂ. Program de licenţă: TEHNOLOGIA CONSTRUCŢIILOR DE MAŞINI (TCM)

 171

10.7.3 Obiectivele cursului
Familiarizarea cursanţilor cu problematica proceselor de prelucrări mecanice, atât
din punct de vedere tehnic cât şi economic; însuşirea şi înţelegerea termenilor şi
noţiunilor din domeniul fabricaţiei produselor; definirea şi analiza problematicilor
legate de precizia de prelucrare, calitatea suprafetelor, prelucrabilitate.

10.7.4 Programa analitică
Bazele proceselor de fabricaţie în construcţia de maşini. Procese de producţie,
procese tehnologice. Tipuri de producţie. Proiectarea proceselor tehnologice.
Precizia de prelucrare. Optimizarea proceselor tehnologice. Calitatea suprafeţelor
prelucrate. Determinarea adaosurilor de prelucrare şi a dimensiunilor
interoperaţionale. Criterii tehnologice pentru determinare regimurilor de aşchiere.
Normarea tehnică. Noţiuni de bază privind prelucrabilitatea materialelor metalice.

10.7.5 Bibliografie
[1] Ghiţă, E., 2008 - Tehnologia fabricării produselor, partea I-a şi a II-a, note curs
Universitatea "Dunărea de Jos", Galaţi.
[2] Pleşca, M., Ghiţă, E., 2007 - Bazele tehnologiilor moderne de prelucrare prin aşchiere,
Ed. Fundaţiei Universitare "Dunărea de Jos", Galaţi.
[3] Ghiţă, E., ş.a., 2002 - Scule şi parametrii moderni pentru operaţia de strunjire, Ed. BREN,
Bucureşti.

10.8 Maşini unelte (M-S 2104)
10.8.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: VI; Număr credite: 7.

10.8.2 Titularul cursului
Prof. Dr. Ing. Constantin STOIAN

10.8.3 Obiectivele cursului
Cunoaşterea structurilor cinematice specifice sistemelor de prelucrare prin
aşchiere. Însuşirea metodologiei de calcul pentru reglarea lanţurilor cinematice în
raport cu parametrii procesului de aşchiere sau caracteristicile tehnice ale pieselor
care vor fi prelucrate.

10.8.4 Programa analitică
1. Noţiuni de bază privind maşinile-unelte. 2. Lanţul cinematic principal. 3. Lanţul
cinematic de avans. 4. Lanţuri cinematice generatoare complexe. 5. Lanţuri
cinematice auxiliare. 6. Mecanisme cu destinaţie specială. 7. Organe de maşini
specifice maşinilor-unelte. 8. Strunguri. 9. Maşini de frezat. 10. Maşini de rabotat şi
mortezat şi broşat. 11. Maşini de găurit. 12. Maşini de rectificat. 13. Maşini pentru
prelucrat şi finisat dantura roţilor dinţate cilindrice. 14. Maşini pentru prelucrat
dantura roţilor dinţate conice.

10.8.5 Bibliografie
[1] Ispas, C., Predincea, N., Ghionea, A., Constantin, G., 1997 - Maşini-unelte. Mecanisme
de reglare, Ed. Tehnică, Bucureşti.
[2] Mitu, Şt., Frumuşanu, G., Stoian, C., 1995 - Maşini-unelte. Principii de proiectare, Ed.
Tulias, Constanţa.
[3] Stoian, C., 2008 - Maşini-unelte, Ed. Cartea Universitară, Bucureşti.

Facultatea de Mecanică

 172

10.9 Procese de deformare plastică la rece I (M-S2105)
10.9.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: VI; Număr credite: 5.

10.9.2 Titularul cursului
Prof. Dr. Ing. Dumitru NICOARĂ

10.9.3 Obiectivele cursului
Punerea în temă cu problematica prelucrării prin deformare plastică la rece a
materialelor metalice. Cunoaşterea proceselor tehnologice de prelucrare, a
parametrilor care le definesc, a condiţiilor şi a domeniilor de aplicare.

10.9.4 Programa analitică
Noţiuni de bază din teoria deformării plastice a metalelor (structura metalelor,
natura deformaţiilor plastice; bazele fizice ale deformării plastice a mono şi
policristalelor; ecruisarea prin deformare plastică la rece; caracteristica de
ecruisare). Starea de tensiuni şi deformaţii a corpului. Legile deformării plastice.
Operaţii de prelucrare şi asamblare prin deformare plastică la rece (clasificare şi
caracterizare). Materiale şi semifabricate folosite. Operaţii şi ştanţe pentru tăiere.
Operaţii şi matriţe pentru îndoire.

10.9.5 Bibliografie
[1] Teodorescu, M., ş.a., 1987, 1988 - Prelucrări prin deformare plastică al rece, vol. 1, 2,
Ed. Tehnică, Bucureşti.
[2] Teodorescu, M., ş.a., 1990 - Tehnologia presării la rece - lucrări de laborator, Ed. Univ.
"Dunărea de Jos", Galaţi.
[3] Păunoiu, V., Nicoară D., 2004 - Tehnologii de presare la rece a tablelor, Ed. Cartea
Universitară, Bucureşti.

10.10 Fenomene termice în procesele de prelucrare (M-S2106)
10.10.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: VI; Număr credite: 3.

10.10.2 Titularul cursului
Conf. Dr. Ing. Maria NEAGU

10.10.3 Obiectivele cursului
Punerea în temă cu noţiuni de transmitere a căldurii în medii solide, lichide sau
gazoase. Sunt prezentate atât soluţii analitice cât şi numerice care au ca principal
scop familiarizarea studenţilor cu legile care guvernează transmiterea căldurii prin
conducţie şi convecţie.

10.10.4 Programa analitică
Introducere. Rezistenţa termică. Nervuri de răcire. Ecuaţia generală a transferului
de căldură. Conducţia multi-direcţională staţionară a căldurii. Conducţia
nestaţionară a căldurii. Surse instantanee şi continui de căldură. surse
punctiforme, liniare şi plane de căldură. Topirea şi solidificarea.

10.10.5 Bibliografie
[1] Neagu, M., 2002 - Fenomene termice la prelucrarea materialelor, Ed. Tehnica INFO,
Chişinău.
[2] Bejan, A., 1988 - Heat Transfer, Wiley, New York.

___ Domeniul INGINERIE INDUSTRIALĂ. Program de licenţă: TEHNOLOGIA CONSTRUCŢIILOR DE MAŞINI (TCM)

 173

10.11 Procese termice în tehnologiile de fabricaţie (M-S2107)
10.11.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: VI; Număr credite: 3.

10.11.2 Titularul cursului
Conf. Dr. Ing. Maria NEAGU

10.11.3 Obiectivele cursului
Sunt prezentate noţiuni de transmitere a căldurii în medii solide, lichide sau
gazoase, legile care guvernează transmiterea căldurii prin conducţie şi convecţie,
soluţii analitice şi numerice ale unor probleme practice întâlnite în procesele de
prelucrare.

10.11.4 Programa analitică
Mecanisme de transmitere a căldurii. Ecuaţiile de conservare pentru masa,
moment şi energie. Conducţia multi-direcţională staţionară a căldurii. Conducţia
nestaţionară a căldurii. Convecţia naturală a căldurii. Convecţia forţată a căldurii.
Aplicaţii.

10.11.5 Bibliografie
[1] M. Neagu, 2002 - Fenomene termice la prelucrarea materialelor, Ed. Tehnica INFO,
Chişinău.
[2] A. Bejan, 1988 - Heat Transfer, Wiley, New York.

10.12 Metode numerice pentru profilarea sculelor (M-S2108)
10.12.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: VI; Număr credite: 3.

10.12.2 Titularul cursului
Ş.l. Dr. Ing. Virgil TEODOR

10.12.3 Obiectivele cursului
Cunoaşterea şi aplicarea creativă a metodelor de profilare a sculelor pentru
generarea suprafeţelor prin înfăşurare. Formarea deprinderii de a gândi algoritmic
în domeniul profilării sculelor aşchietoare.

10.12.4 Programa analitică
Probleme de bază ale cinematicii proceselor de generare a vârtejurilor ordonate
(profiluri) asociat unui cuplu de centroide în rulare: Metoda normalelor. Metoda
"distanţei minime". Metoda familiei de "cercuri substitutive". Metoda traiectoriilor
"plane de generare". Metoda tangentelor. Suprafeţe reciproc înfăşurătoare cu
contact punctiform. Metode complementare pentru profilarea sculelor generatoare
a suprafeţelor elicoidale şi cu directoare spirale: Metoda Nikolaev. Metode
complementare. Unitatea metodelor pentru profilarea sculelor care generează prin
înfăşurare

10.12.5 Bibliografie
[1] Oancea, N., 1991 - Metode numerice pentru profilarea sculelor, vol. I, Ed. Univ. "Dunărea
de Jos", Galaţi.
[2] Oancea, N., 2003 - Generarea suprafeţelor prin înfăşurare, vol. I, Ed. Fundaţiei
Universitare "Dunărea de Jos", Galaţi.

Facultatea de Mecanică

 174

[3] Oancea, N., Neagu, M., Fetecău, C., 2002 - Procese de aşchiere, experimente de
laborator, Ed. Tehnica-Info, Chişinău.

10.13 Algoritmizarea profilării sculelor (M-S2109)
10.13.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: VI; Număr credite: 3.

10.13.2 Titularul cursului
Ş.l. Dr. Ing. Virgil TEODOR

10.13.3 Obiectivele cursului
Cunoaşterea principiilor de elaborare a algoritmilor pentru profilarea sculelor.
Cunoaşterea teoremelor fundamentale ale generării suprafeţelor prin înfăşurare.
Formarea deprinderilor de formulare a problematicii. Elaborarea de algoritmi şi
interpretarea corectă a datelor.

10.13.4 Programa analitică
Elemente de teoria cinematică a înfăşurării suprafeţelor. Probleme de bază ale
reprezentării mişcărilor relative ale sistemelor de referinţă. Teoremele
fundamentale Olivier. Generarea suprafeţelor prin înfăşurare. Teorema Gohman.
Noţiunea de caracteristică a unei suprafeţe în mişcare. Condiţia cinematică a
înfăşurării suprafeţelor. Algoritmizarea profilării sculelor asociate unor centroide în
rulare. Teorema Willis; metoda familiei de "cercuri substitutive"; metoda
traiectoriilor "plane de generare"; metoda tangentelor. Reprezentarea în formă
discretă a profilurilor. Algoritmizarea profilării sculelor care generează cu contact
punctiform. Profilarea sculei melc pentru generarea unui vârtej ordonat de
suprafeţe.

10.13.5 Bibliografie
[1] Dima, M., Oancea, N., Teodor, V., 2007 - Modelarea schemelor de aşchiere la danturare,
Ed. CERMI, Iaşi.
[2] Oancea, N., 2003 - Generarea suprafeţelor prin înfăşurare, vol. I, Ed. Fundaţiei
Universitare "Dunărea de Jos", Galaţi.
[3] Oancea, N., Baicu, I., Dima, M., Teodor, V., 2005 - Generarea suprafeţelor prin
înfăşurare, vol. III, Ed. Fundaţiei Universitare "Dunărea de Jos", Galaţi.

10.14 Tehnologia construcţiilor de maşini II (M-D2120)
10.14.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VII; Număr credite: 6.

10.14.2 Titularul cursului
Prof. Dr. Ing. Eugen GHIŢĂ

10.14.3 Obiectivele cursului
Studiul principalelor procese de fabricaţie şi a performanţelor de productivitate ale
acestora; aprofundarea principiilor de concepere a unor procese tehnologice de
fabricaţie.

10.14.4 Programa analitică
Analiza principalelor procedee de prelucrare. Analiza procedeelor de prelucrare a
unor suprafeţe speciale: elicoidale, danturi pentru roţi dinţate, suprafeţe spaţiale,

___ Domeniul INGINERIE INDUSTRIALĂ. Program de licenţă: TEHNOLOGIA CONSTRUCŢIILOR DE MAŞINI (TCM)

 175

complexe. Procedee moderne de prelucrare bazate pe conducerea numerică a
maşinilor unelte. Sisteme moderne de fabricaţie: centre de prelucrare, celule
flexibile de fabricaţie, robotizarea sistemelor de fabricaţie. Tehnologii de montaj.

10.14.5 Bibliografie
[1] Ghiţă E., ş.a., 2002 - Scule şi parametrii moderni pentru operaţia de frezare, Ed. BREN,
Bucureşti.
[2] Epureanu A., Ghiţă E., 1986 - Tehnologia construcţiilor de maşini - Îndrumar de
proiectare, Ed. Univ. "Dunărea de Jos", Galaţi.

10.15 Procese de deformare plastică la rece II (M-S2110)
10.15.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VII; Număr credite: 6.

10.15.2 Titularul cursului
Prof. Dr. Ing. Dumitru NICOARĂ

10.15.3 Obiectivele cursului
Punerea în temă cu problematica prelucrării prin deformare plastică la rece a
materialelor metalice. Cunoaşterea proceselor tehnologice de prelucrare, a
parametrilor care le definesc, a condiţiilor şi a domeniilor de aplicare.

10.15.4 Programa analitică
1. Operaţii şi matriţe pentru ambutisare. 2. Operaţii şi matriţe pentru fasonare. 3.
Operaţii şi matriţe pentru deformarea volumică. 4. Elemente de proiectarea
tehnologiei şi a echipamentului tehnologic pentru prelucrările prin deformare
plastică la rece.

10.15.5 Bibliografie
[1] Teodorescu, M., ş.a., 1987, 1988 - Prelucrări prin deformare plastică al rece, vol. 1, 2,
Ed. Tehnică, Bucureşti.
[2] Teodorescu, M., ş.a., 1983 - Elemente de proiectare a ştanţelor şi matriţelo, ed. a II-a r,
Ed. Didactică şi Pedagogică, Bucureşti.
[3] Păunoiu, V., Nicoară D., 2004 - Tehnologii de presare la rece a tablelor, Ed. Cartea
Universitară, Bucureşti.

10.16 Bazele proiectării dispozitivelor (M-D2128)
10.16.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VII; Număr credite: 6.

10.16.2 Titularul cursului
Prof. Dr. Ing. Valentin TĂBĂCARU

10.16.3 Obiectivele cursului
Bazele proiectării dispozitivelor este o disciplină de bază, necesară formării
profesionale ca inginer în domeniul proiectării sistemelor şi proceselor mecanice
de aşchiere a metalelor, care prin structură şi cunoştinţe urmăreşte implementarea
imediată în mediul industrial.

10.16.4 Programa analitică
Principii de orientare a semifabricatelor. Analiza bazelor de orientare. Erori de
orientare Principii de fixare a semifabricatelor. Calculul forţelor de strângere. Erori

Facultatea de Mecanică

 176

de strângere. Proiectarea elementelor de orientare. Reazeme. Proiectarea
elementelor şi mecanismelor de strângere. Proiectarea mecanismelor de orientare
şi fixare. Analiza constructiv-funcţională a principalelor tipuri de dispozitive pentru
prelucrări prin aşchiere. Dispozitive de găurit. Dispozitive de frezat. Dispozitive de
strunjit. Echipamente şi dispozitive de control.

10.16.5 Bibliografie
[1] Roşculeţ, S.V., ş.a., 1982 - Proiectarea şi construcţia dispozitivelor, Ed. Didactică şi
Pedagogică, Bucureşti.
[2] Stănescu I., Tachce V., 1979 - Dispozitive pentru maşini-unelte. Proiectare, construcţie,
Ed. Tehnică, Bucureşti.
[3] Drăghici, I., ş.a., 1982 - Îndrumar de proiectare în construcţia de maşini, vol. 1-3, Ed.
Tehnică, Bucureşti.

10.17 Bazele CAM (M-S2111)
10.17.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VII; Număr credite: 3.

10.17.2 Titularul cursului
Ş.l. Dr. Ionuţ CONSTANTIN

10.17.3 Obiectivele cursului
Cunoaşterea modulelor de lucru ale programelor SOLIDCAM. Însuşirea unor
cunoştinţe de baza privind utilizarea SOLIDCAM ca instrument în proiectarea
proceselor de prelucrare.

10.17.4 Programa analitică
Metode şi principii în proiectarea asistată de calculator a proceselor de prelucrare.
Prezentare generală şi evoluţia sistemelor CAM. Principii de bază în proiectarea şi
funcţionarea sistemelor CAM. Metode de proiectare asistată de calculator a
proceselor de prelucrare. Elemente de bază în metodologia de proiectare a
proceselor de prelucrare a pieselor pe maşini-unelte cu comandă numerică.
Elemente de bază în generarea modelului geometric al unei piese complexe de
prelucrat pe maşini-unelte cu comandă numerică. Elemente de bază în proiectarea
unui proces de prelucrare pe maşini-unelte cu comandă numerică.

10.17.5 Bibliografie
[1] Maier, C., 2003 - Proiectarea tehnologica asistata de calculator, Ed. Evrika, Brăila.
[2] Udrea, M., 2006 - Proiectare Tehnologică asistată de calculator, Ed. Universităţii
Transilvania din Braşov.
[3] Mocian, I., 1999 - Proiectarea Tehnologică Asistată de Calculator în Construcţia de
Maşini, Ed. Universităţii "Petru Maior", Târgu Mureş.

10.18 Prelucrarea maselor plastice (M-S2112)
10.18.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VIII; Număr credite: 7.

10.18.2 Titularul cursului
Prof. Dr. Ing. Cătălin FETECĂU

___ Domeniul INGINERIE INDUSTRIALĂ. Program de licenţă: TEHNOLOGIA CONSTRUCŢIILOR DE MAŞINI (TCM)

 177

10.18.3 Obiectivele cursului
Cunoaşterea proceselor şi tehnologiilor care stau la baza obţinerii reperelor şi a
semifabricatelor din materiale plastice. Utilizarea aplicaţiilor software specifice
pentru modelarea numerică a proceselor de prelucrare a materialelor plastice în
vederea optimizării proceselor de fabricaţie.

10.18.4 Programa analitică
Evoluţia materialelor plastice polimerice. Importanţa utilizării materialelor plastice în
industrie. Proprietăţile materialelor plastice. Materiale termoplastice şi
termoreactive. Caracteristici de utilizare. Principiul realizării amestecării şi
malaxării. Principiul realizării vălţuirii. Principiul calandrării. Principiul realizării
extrudării. Bazele procesului de injectare a maselor plastice. Sisteme de injectare.
Sisteme de aruncare la matriţele de injectare. Sisteme de centrare şi conducere a
matriţelor de injectat. Sisteme de răcire a matriţelor de injectat. Aerisirea matriţelor
de injectat. Alegerea materialelor pentru confecţionarea matriţelor de injectat.
Condiţii tehnice de execuţie a matriţelor de injectat. Proiectarea formei pieselor
injectate din materiale plastice. Metalizarea pieselor din materiale plastice.
Proiectarea matriţelor pentru cauciuc. Proiectarea tehnologiei de fabricaţie prin
injectare a unui reper folosind programe de dedicate de modelare şi simulare.

10.18.5 Bibliografie
[1] Fetecău, C., 2007 - Injectarea materialelor plastice. Ediţia a II-a, Ed. Didactică şi
Pedagogică R.A., Bucureşti.
[2] Iclănzan, T., 1995 - Plasturgie, Universitatea Tehnică, Timişoara.
[3] Tudose, R., 1976 - Procese şi utilaje în industria de prelucrare a compuşilor
macromoleculari, Ed. Tehnică, Bucureşti.

10.19 Proiectare tehnologică asistată de calculator (M-D2119)
10.19.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VIII; Număr credite: 4.

10.19.2 Titularul cursului
Prof. Dr. Ing. Cătălina MAIER

10.19.3 Obiectivele cursului
Cunoaşterea modulelor de lucru ale programelor SOLIDCAM şi MARC. Folosirea
SOLIDCAM pentru formarea deprinderilor de proiectare a unui model numeric şi a
tehnologiei de prelucrare a pieselor. Însuşirea unor cunoştinţe de baza privind
utilizarea analizei cu elemente finite ca instrument în proiectare.

10.19.4 Programa analitică
Metodologia de proiectare a proceselor de prelucrare a pieselor pe maşini-unelte
cu comandă numerică. Generarea modelului geometric al unei piese complexe de
prelucrat pe maşini-unelte cu comandă numerică. Proiectarea unui proces de
prelucrare prin frezare. Proiectarea unui proces de prelucrare prin găurire.
Proiectarea unui proces de modelare a proceselor de prelucrare prin strunjire.
Metodologie de modelare cu elemente finite. Etapele analizei cu elemente finite.
Discretizarea în elemente finite a domeniului de analizat. Definirea condiţiilor la
limita. Definirea proprietăţilor materialelor. Definirea contactului. Definirea
condiţiilor de calcul. Modalităţi de interpretare/exploatare a rezultatelor modelării cu
elemente finite.

Facultatea de Mecanică

 178

10.19.5 Bibliografie
[1] Maier, C., 2003 - Proiectarea tehnologică asistată de calculator, Ed. Evrika, Brăila.
[2] Maier, C., 2000 - Modelarea proceselor de deformare plastică, Ed. Academica, Galaţi.
[3] *** - MARC. Manual de utilizare.

10.20 Tehnologii neconvenţionale (M-S2113)
10.20.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VIII; Număr credite: 4.

10.20.2 Titularul cursului
Prof. Dr. Ing. Mihaela BANU

10.20.3 Obiectivele cursului
Aprofundarea tehnologiilor de prelucrare prin electroeroziune cu electrod masiv, cu
electrod filiform, prelucrare cu ultrasunete, micro şi nanotehnologii de prelucrare.

10.20.4 Programa analitică
Tehnologiile erozive în industria constructoare de maşini. Definiţii. Clasificarea
procedeelor erozive. Caracteristici tehnice. Prelucrarea prin eroziune electrică cu
electrod masiv EDM - principiul prelucrării, procese elementare de eroziune
electrică, amorsarea şi evoluţia descărcărilor electrice în impuls, parametri electro-
tehnologici. Efectele descărcărilor electrice în impuls - prelevarea de material,
activarea energetică, expulzarea materialului de la electrozi, fenomene specifice
impulsurilor generate. Caracteristici tehnologice la prelucrarea prin eroziune
electrica. Factori şi parametri tehnologici. Generarea suprafeţelor prin eroziune
electrică - metode de generare, cazuri particulare. Structura sistemelor de
prelucrare prin eroziune. Prelucrări cu ultrasunete. Nanolitografierea.

10.20.5 Bibliografie
[1] Tăbăcaru, V., Banu, M., 2002 - Eroziunea electrică - procese şi tehnologii, Ed. Evrika.
[2] Tăbăcaru, V., Banu, M., Fetecău, C., 1993 - Tehnologii neconvenţionale - experimente
de laborator, Univ. "Dunărea de Jos", Galaţi.

10.21 Prelucrarea datelor (M-S2114)
10.21.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VIII; Număr credite: 3.

10.21.2 Titularul cursului
Conf. Dr. Ing. Felicia STAN

10.21.3 Obiectivele cursului
Prezentarea unor aspectele de bază, strict necesare pentru înţelegerea şi
utilizarea metodelor şi mijloacelor specifice cercetării experimentale. Dobândirea
unor cunoştinţele de bază legate de prelucrarea datelor măsurate (culese) în
cadrul unui experiment.

10.21.4 Programa analitică
Reprezentarea grafică a datelor experimentale (aspecte generale; prezentarea
datelor experimentale). 2. Prelucrarea datelor experimentale provenite din
măsurări. Calculul principalilor parametri statistici. Verificarea caracterului repartiţiei
datelor. Repartiţii teoretice. Verificarea normalităţii repartiţiei datelor experimentale.

___ Domeniul INGINERIE INDUSTRIALĂ. Program de licenţă: TEHNOLOGIA CONSTRUCŢIILOR DE MAŞINI (TCM)

 179

Verificarea caracterului aleatoriu al datelor. Eliminarea datelor afectate de erori
grosolane. Estimarea parametrilor populaţiei. Stabilirea preciziei metodei de
măsurare. Modele statistice de analiză a influenţei diferiţilor factori (aspecte
generale, metoda regresiei şi corelaţiei, modele de calcul, determinarea
coeficienţilor de regresie. determinarea intensităţii corelaţiei). Planificarea
experimentelor (aspecte generale, planificarea experimentului factorial:
experimentul monofactorial 21, experimentul factorial complet). Experimentul
factorial trunchiat. Experimentul factorial compus.

10.21.5 Bibliografie
[1] Tiron, M., 1976 - Prelucrarea statistică şi informaţională a datelor de măsurare, Ed.
Tehnică, Bucureşti.
[2] Nicoară, D., 1999 - Bazele cercetării experimentale în tehnologia construcţiei de maşini,
Ed. Univ. "Dunărea de Jos", Galaţi.
[3] Nicoară, D., 2000 - Bazele cercetării experimentale în tehnologia construcţiei de maşini -
Îndrumar pentru laborator, Ed. Univ. "Dunărea de Jos", Galaţi.

10.22 Tehnologia pieselor sinterizate (M-S2115)
10.22.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VII; Număr credite: 3.

10.22.2 Titularul cursului
Prof. Dr. Ing. Viorel PĂUNOIU

10.22.3 Obiectivele cursului
Cunoaşterea metodelor de formare a pulberilor. Cunoaşterea bazelor teoretice ale
proceselor de presare şi sinterizare a pulberilor. Analiza aspectelor economice
legate de implementarea tehnologiei şi utilizarea pieselor sinterizate.

10.22.4 Programa analitică
Definirea tehnologiei. Presarea axială a pulberilor. Presarea izostatică a pulberilor.
Sinterizarea. Presarea la cald a pulberilor. Injectarea pulberilor metalice. Forjarea.
Proprietăţile pieselor sinterizate. Aplicaţii şi aspecte economice ale utilizării
tehnologiei.

10.22.5 Bibliografie
[1] Păunoiu, V., 2000 - Tehnologia pieselor sinterizate - vol. I, Ed. OIDICM, Bucureşti.
[2] Păunoiu, V., 2002 - Tehnologia pieselor sinterizate - vol. II, Ed. OIDICM, Bucureşti.
[3] Păunoiu, V., 2004 - Probleme de studiu specifice tehnologiei pieselor sinterizate, Ed.
Cartea Universitară, Bucureşti.

10.23 Ingineria materialelor compozite şi a nanostructurilor (M-
S2116)

10.23.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VIII; Număr credite: 3.

10.23.2 Titularul cursului
Prof. Dr. Ing. Mihaela BANU

Facultatea de Mecanică

 180

10.23.3 Obiectivele cursului
Proiectarea unor tipuri de materiale compozite care să înlocuiască cu succes
materialele clasice. Pe lângă calculul caracteristicilor mecanice ale compozitelor,
se are în vedere şi însuşirea unor tehnologii de formare sau prelucrare a
materialelor compozite.

10.23.4 Programa analitică
Caracterizarea materialelor compozite, structura materialelor compozite, calculul
teoretic al caracteristicilor mecanice, rezistenţa plăcilor unidirecţionale, teorii ale
apariţiei ruperii în materialele compozite, comportarea elastica a laminatelor
multidirecţionale, procedee de prelucrare a materialelor compozite, materiale
sandwich, tehnologii de formare şi prelucrare a materialelor compozite. Analiza
structurală a nanomaterialelor obţinute prin deformare plastică severă. Identificarea
proprietăţilor mecanice şi tehnologice ale nanostructurilor.

10.23.5 Bibliografie
[1] Banu, M., 2001 - Materiale neconvenţionale, vol. I: Structuri de materiale
neconvenţionale, Ed. Fundaţiei Universitare "Dunărea de Jos", Galaţi.
[2] Banu, M., 2001 - Materiale neconvenţionale, vol. II: Predicţia revenirii elastice la
deformarea materialelor noi, Ed. Fundaţiei Universitare "Dunărea de Jos", Galaţi.

10.24 Sisteme şi echipamente de comandă numerică (M-S2116)
10.24.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VII; Număr credite: 3.

10.24.2 Titularul cursului
Prof. Dr. Ing. Vasile MARINESCU

10.24.3 Obiectivele cursului
Cunoaşterea principalelor tipuri de sisteme de conducere realizate în logică
cablată, flexibilă şi programată. Cunoaşterea algoritmilor de conducere necesari
implementărilor sistemelor de comandă. Dezvoltarea capacităţilor de sinteză a
sistemelor de comandă numerică.

10.24.4 Programa analitică
Sisteme de comandă implementate în logică cablată combinaţionale, secvenţiale şi
sisteme cu număr finit de stări. Automate de control cu structură flexibilă.
Automatul de comandă secvenţial tehnologică. Automate programabile cu operare
scalară. Automate programabile cu operare vectorială. Controlere Logice
Programabile. Limbaje de programare standard. Instrucţiuni pentru gestionarea
variabilelor scalare. Blocuri de funcţii standard (contorizare, temporizare).
Procesarea variabilelor vectoriale. Instrucţiuni pentru gestionarea programului.
Procesarea secvenţială - limbajul Grafcet. Servere OPC. Sisteme SCADA.
Implementarea interfeţei cu operatorul a sistemelor de comandă numerică.
Sisteme şi echipamente de comandă numerică cu microprocesoare şi
microcontrolere. Comanda numerică cu calculator (CNC) pentru maşini-unelte.
Acţionări reglabile utilizate în structura sistemelor cu comandă numerică. Sisteme
de comandă centralizată

10.24.5 Bibliografie
[1] Marinescu, V., Tăbăcaru, V., 2004 - Roboţi şi Manipulatoare - Structuri şi Sisteme de
Comandă, Ed. Cartea Universitară, Bucureşti.

___ Domeniul INGINERIE INDUSTRIALĂ. Program de licenţă: TEHNOLOGIA CONSTRUCŢIILOR DE MAŞINI (TCM)

 181

[2] Marinescu, V., 2004 - Sisteme şi Echipamente de Comandă Numerică, vol. I+II, Ed.
Cartea Universitară, Bucureşti.
[3] Marinescu, V., 2000 - Conducerea sistemelor flexibile de prelucrare, Ed. Fundaţiei
Universitare "Dunărea de Jos", Galaţi.

10.25 Automate programabile şi microcontolere (M-S2118)
10.25.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VII; Număr credite: 3.

10.25.2 Titularul cursului
Prof. Dr. Ing. Vasile MARINESCU

10.25.3 Obiectivele cursului
Scopul acestui curs este de însuşire de către studenţi a cunoştinţelor referitoare la
automate programabile şi cele mai întâlnite microcontrolere din practică.
Dezvoltarea capacităţilor de sinteză a sistemelor de comandă cu automate şi
controlere logice programabile.

10.25.4 Programa analitică
Principii generale privind structura şi funcţionarea unui sistem de prelucrare
numerică Sisteme de achiziţie şi prelucrare numerică a semnalelor. Sisteme de
comandă implementate în logică cablată. Automate de control cu structură flexibilă.
Automate programabile cu operare scalară. Automate programabile cu operare
vectorială. Microcontrolere pe 8 biţi - structură şi programare. Controlere Logice
Programabile (CLP). Limbaje de programare standard. Instrucţiuni pentru
gestionarea variabilelor scalare. Blocuri de funcţii standard. Procesarea variabilelor
vectoriale. Instrucţiuni pentru gestionarea programului. Procesarea secvenţială -
limbajul Grafcet.

10.25.5 Bibliografie
[1] Marinescu, V., Tăbăcaru, V., 2004 - Roboţi şi Manipulatoare - Structuri şi Sisteme de
Comandă, Ed. Cartea Universitară, Bucureşti.
[2] Marinescu, V., 2004 - Sisteme şi Echipamente de Comandă Numerică, vol. I+II, Ed.
Cartea Universitară, Bucureşti.
[3] Marinescu, V., 2004 - Sisteme de comandă numerică cu CLP TWIDO - Schneider
Electric, curs în format HTML, Ed. Cartea Universitară, Bucureşti.

10.26 Bazele cercetării experimentale (M-S2119)
10.26.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VIII; Număr credite: 3.

10.26.2 Titularul cursului
Prof. Dr. Ing. Dumitru NICOARĂ

10.26.3 Obiectivele cursului
O punere în temă cu problematica cercetării experimentale. Prezentarea unor
aspectele de bază, strict necesare pentru înţelegerea şi utilizarea metodelor şi
mijloacelor specifice cercetării experimentale.

Facultatea de Mecanică

 182

10.26.4 Programa analitică
Lanţul de măsurare (definiţii, componenţă, funcţii). Metode de măsurare.
Măsurarea electrică a mărimilor neelectrice. Traductoare (Aspecte generale.
Clasificarea captoarelor. Modulul electric de prelucrare iniţială - circuitul punte).
Principalele tipuri de traductoare electrice pentru măsurarea mărimilor neelectrice.
Măsurarea deplasării. Măsurarea deformaţiilor. Măsurarea forţelor. Măsurarea
momentului de răsucire. Măsurarea presiunii. Măsurarea vitezei. Măsurarea
debitului prin conducte. Măsurarea temperaturii. Măsurarea vibraţiilor sistemului
tehnologic.

10.26.5 Bibliografie
[1] Cioară, T., 1999 - Tehnici experimentale în ingineria mecanică, Ed. Politehnica,
Timişoara.
[2] Nicoară, D., 1999 - Bazele cercetării experimentale în tehnologia construcţiei de maşini,
Ed. Univ. "Dunărea de Jos", Galaţi.
[3] Nicoară, D., 2000 - Bazele cercetării experimentale în tehnologia construcţiei de maşini -
Îndrumar pentru laborator, Ed. Univ. "Dunărea de Jos", Galaţi.

10.27 Măsurări, traductoare, instrumentaţie (M-S2120)
10.27.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VIII; Număr credite: 3.

10.27.2 Titularul cursului
Prof. Dr. Ing. Dumitru NICOARĂ

10.27.3 Obiectivele cursului
Însuşirea cunoştinţelor de bază privind structura, particularităţile şi precizia
sistemelor de măsurare. Noţiunile de senzor şi traductor, caracteristicile generale
ale traductoarelor, performanţele traductoarelor în regim static şi dinamic,
elementele componente tipice ale traductoarelor.

10.27.4 Programa analitică
1. Concepte generale şi terminologie 2. Caracteristicile generale ale traductoarelor
3. Elementele componente tipice ale traductoarelor 4. Sisteme de
achiziţie/distribuţie a datelor 5. Traductoare inteligente 6. Sisteme de măsurare cu
traductoare pentru aplicaţii industriale.

10.27.5 Bibliografie
[1] Cioară, T., 1999 - Tehnici experimentale în ingineria mecanică, Ed. Politehnica,
Timişoara.
[2] Nicoară, D., 1999 - Bazele cercetării experimentale în tehnologia construcţiei de maşini,
Ed. Univ. "Dunărea de Jos", Galaţi.
[3] Nicoară, D., 2000 - Bazele cercetării experimentale în tehnologia construcţiei de maşini -
Îndrumar pentru laborator, Ed. Univ. "Dunărea de Jos", Galaţi.

10.28 Calcul cu element finit (M-S2121)
10.28.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VII; Număr credite: 3.

10.28.2 Titularul cursului
Conf. Dr. Ing. Felicia STAN

___ Domeniul INGINERIE INDUSTRIALĂ. Program de licenţă: TEHNOLOGIA CONSTRUCŢIILOR DE MAŞINI (TCM)

 183

10.28.3 Obiectivele cursului
Prin conţinutul cursului se urmăreşte însuşirea de către student a metodei
elementului finit pentru analiza statică şi dinamică în vederea modelarii şi simulării
numerice a proceselor de prelucrare mecanică utilizând softuri comerciale.

10.28.4 Programa analitică
Noţiuni introductive. Modele cu elemente finite. Elemente de bază ale teoriei
elasticităţii, teoremele energetice. Etapele analizei prin metoda elementului finit.
Principalele tipuri de elemente. Funcţii de formă. Metode generale pentru
deducerea matricelor de rigiditate. Determinarea forţelor nodale echivalente pe
elemente finite. Legea sistemului global. Matricea de rigiditate şi vectorul forţelor
nodale ale sistemului global. Metoda ecuaţiilor de transformare. Metode pentru
rezolvarea sistemelor de ecuaţii algebrice liniare. Structura generală a programelor
FEM: introducerea datelor, condiţii de margine, matricea de rigiditate şi vectorul
forţelor generalizate nodale. Rezolvarea numerică a legii sistemului global.
Rezultatele analizei FEM la nivel de element finit.

10.28.5 Bibliografie
[1] Hughes, T.J.R., 2000 - The Finite Element Method: Linear Static and Dynamic Finite
Element Analysis, Dover Publications, New York.
[2] Bathe, K.J., 2006 - Finite Element Procedures, Prentice Hall, Pearson Publication.
[3] Năstăsescu, V., 1995 - Metoda elementului finit, Ed. Militară, Bucureşti.

10.29 Vibraţii mecanice (M-S2122)
10.29.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VII; Număr credite: 3.

10.29.2 Titularul cursului
Conf. Dr. Ing. Nicoleta TĂLMACIU

10.29.3 Obiectivele cursului
Studiul general al vibraţiilor mecanice şi identificarea metodelor de reducere a
efectelor nedorite ale acestora. Dezvoltarea interesului studenţilor pentru metodele
utilizate în studiul vibraţiilor mecanice şi a abilităţii privind aplicarea acestora în
inginerie.

10.29.4 Programa analitică
Noţiuni introductive. Clasificarea vibraţiilor. Mărimi caracteristice. Unităţi de
măsură. Elemente de cinematica vibraţiilor. Reprezentarea vibraţiilor cu ajutorul
vectorilor rotitori. Compunerea vibraţiilor armonice. Vibraţiile sistemelor liniar
elastice cu un grad de libertate: vibraţii libere neamortizate, vibraţii libere
amortizate în sisteme cu amortizare viscoasă. Vibraţii forţate în sisteme cu un grad
de libertate. Transmisibilitate. Excitaţia sistemului prin bază. Izolare antivibratorie.
Aspecte energetice ale vibraţiilor sistemelor cu un grad de libertate. Vibraţiile
sistemelor liniar elastice cu număr finit de grade de libertate: vibraţii libere ale
sistemelor cu număr finit de grade de libertate, moduri proprii de vibraţie,
ortogonalitatea formelor proprii de vibraţie, vibraţii forţate ale sistemelor cu număr
finit de grade de libertate, analiza modală, amortizorul vâscos neacordat. Vibraţiile
sistemelor continue. Metode aproximative în studiul vibraţiilor.

10.29.5 Bibliografie
[1] Tălmaciu N, Boazu D., 2000 - Vibraţii mecanice, Ed. Evrika, Brăila.

Facultatea de Mecanică

 184

[2] Muşat, S. D., 1980 - Vibraţii mecanice, Ed. Univ. "Dunărea de Jos", Galaţi.
[3] Buzdugan, Ghe., Fetcu, L., Radeş, M., 1979 - Vibraţii Mecanice, Ed. Didactică şi
Pedagogică, Bucureşti.

10.30 Competenţe
10.30.1 Competenţe generale
• abilităţi de integrarea a fazelor de concepţie (constructivă/tehnologică) şi

fabricaţie prin tehnica sistemelor CAD/CAPP/CAM (informatizarea ingineriei
fabricaţiei);

• abilităţi în implementarea conceptelor ingineriei simultane, ingineriei virtuale,
instrumentaţiei virtuale în ingineria produselor;

• abilităţi în activităţile de exploatare şi întreţinerea a maşinilor şi utilajelor;
• abilităţi privind robotizarea şi flexibilizarea proceselor tehnologice aferente

ingineriei produselor;
• abilităţi de dezvoltare a unei afaceri, de consultanţă şi expertiză;
• abilităţi de a preda în învăţământul preuniversitar şi universitar tehnic;
• abilităţi de comunicare şi lucru în echipă;
• aptitudini de analizare şi de soluţionare a problemelor.

10.30.2 Competenţe specifice
• concepţia proceselor tehnologice aferente ingineriei produselor;
• concepţia sculelor, dispozitivelor şi verificatoarelor aferente proceselor de

fabricaţie;
• concepţia şi conducerea proceselor de fabricaţie a sculelor, dispozitivelor,

verificatoarelor;
• programarea şi conducerea cu calculatorul a proceselor şi sistemelor

tehnologice;
• aplicarea elementelor de management general, operaţional şi strategic şi de

marketing;
• aplicarea elementelor de managementul calităţii în fabricaţie.

_Domeniul INGINERIA MEDIULUI. Program de licenţă: INGINERIA ŞI PROTECŢIA MEDIULUI ÎN INDUSTRIE (IPMI)

 185

11. Domeniul INGINERIA MEDIULUI. Program de
licenţă: INGINERIA ŞI PROTECŢIA MEDIULUI ÎN

INDUSTRIE (IPMI)

11.1 Lista disciplinelor
ANUL I

Semestrul 1 Semestrul 2 Nr
crt

Denumirea
disciplinei

Cod
disciplină C S L/

Pr. FV Nr.
cr. C S L/

Pr. FV Nr.
cr.

DISCIPLINE OBLIGATORII

1. Analiză
matematică M-F0001 2 2 - E 5 - - - - -

2.

Algebră
liniară,
geometrie
analitică şi
diferenţială

M-F0006 - - - - - 2 2 - E 5

3. Fizică M-F0003 3 - 1/- E 4 - - - - -

4. Chimie
generală I, II M-F0004 2 - 1/- V 4 2 - 1/- E 4

5.
Desen
tehnic şi
infografică

M-F0007 - - - - - 2 - 4/- V 6

6. Geometrie
descriptivă M-F0002 2 - 1/- V 3 - - - - -

7. Informatică
aplicată I M-F0005 - - - - - 2 - 2/- V 5

8.
Ştiinţa şi
ingineria
materialelor

M-D0001 2 - 1/- E 4 - - - - -

9. Mecanică M-D0002 2 1 - E 5 3 1 1/- E 6

10. Educaţie
fizică şi sport M-C0002 - 2 - V 2 - 2 - V 2

11. Limbi
moderne M-C0001 - 2 - V 2 - 2 - V 2

DISCIPLINE OPŢIONALE
a) Cultură şi
civilizaţie
europeană

M-C003

12.
b) Politici de
integrare
europeană

M-C004

1 1 - V 1 - - - - -

14 8 4 11 7 8 Total ore/credite la
disciplinele obligatorii şi

opţionale 26
4E/
5V 30

26
3E/
4V 30

Facultatea de Mecanică

 186

ANUL II
Semestrul 3 Semestrul 4 Nr

crt
Denumirea
disciplinei

Cod
disciplină C S L/

Pr. FV Nr.
cr. C S L/

Pr. FV Nr.
cr.

DISCIPLINE OBLIGATORII
1. Metode

numerice M-F0009 2 - 2/- E 5 - - -/- - -

2. Grafică
asistată de
calculator

M-F0008 2 - 2/- V 5 - - -/- - -

3. Chimia
mediului M-D4101 2 - 2/- E 5 - - -/- - -

4. Rezistenţa
materialelor I,
II

M-D0005 3 1 1/- E 5 2 2 -/- E 4

5. Electrotehnică
şi maşini
electrice

M-D0006 2 - 1/- V 4 - - -/- - -

6. Electronică
aplicată M-D0017 - - -/- - - 2 - 1/- V 3

7. Ecotoxicologie M-D4103 - - -/- - - 2 - 1/- V 3
8. Analiza şi

sinteza
proceselor
tehnologice cu
impact asupra
mediului

M-D4104 - - -/- - - 2 2 -/- E 5

9. Mecanica
fluidelor M-D0010 - - -/- - - 2 - 1/- V 3

10. Termotehnică
I M-D0011 - - -/- - - 2 1 1/- E 5

11. Inginerie
mecanică M-D0012 - - -/- - - 2 - 1/2 E,V 4+1

12. Educaţie fizică
şi sport M-C0002 - 2 -/- V 2 - - -/- - -

13. Practică M-D4105 - - -/- - - 3 săpt x 30
ore/săpt V 2

DISCIPLINE OPŢIONALE
a) Ecologie M-D4102a

14. b)
Climatologie

M-D4102b 2 - 2/- V 4 - - -/- - -

13 3 10 14 5 7 Total ore/credite la
disciplinele obligatorii şi

opţionale 26
3E/
4V 30

26
4E/
5V 30

_Domeniul INGINERIA MEDIULUI. Program de licenţă: INGINERIA ŞI PROTECŢIA MEDIULUI ÎN INDUSTRIE (IPMI)

 187

ANUL III
Semestrul 5 Semestrul 6 Nr

crt
Denumirea
disciplinei

Cod
disciplină C S L/Pr. FV Nr.

cr. C S L/Pr. FV Nr.
cr.

DISCIPLINE OBLIGATORII

1.
Acţionări
hidraulice şi
pneumatice

M-
D4106 2 1 1/- V 4 - - -/- - -

2. Termotehnică II M-
D4107 2 - 2/- E 5 - - -/- - -

3.

Tehnologii de
achiziţie,
monitorizare şi
diagnoză a
calităţii
mediului

M-
D4109 3 2/- E 5 - - -/- - -

4. Instalaţii de
ardere

M-
S4101 2 - 1/1 E,V 3+2 -/-

5. Centrale
termoelectrice

M-
S4108 - - -/- - - 2 - 1/- E 4

6.

Surse de
radiaţii şi
tehnici de
protecţie

M-
D4108 - - -/- - - 3 - 2/- E 5

7.
Transfer de
căldură şi
masă

M-
S4104 - - -/- - - 3 - 2/- E 4

8.
Fizica
atmosferei şi
hidrologie

M-
D4112 - - -/- - - 2 - 1/- V 4

9.
Elemente de
electrochimie
şi coroziune

M-
D4113 - - -/- - - 2 - 1/- V 4

10

Tehnologii şi
echipamente
de epurare a
apelor uzate

M-
S4105 - - -/- - - 4 - 2/1 E,V 5+2

11 Practică M-
D4110 - - -/- - -

3 săpt.
 X 30

ore/săpt.
V 2

DISCIPLINE OPŢIONALE
Dinamica
fluidelor
polifazice

M-
S4102a

 12
Dispersia
poluanţilor în
mediu

M-
S4102b

2 - 1/- E 4 - - -/- - -

Facultatea de Mecanică

 188

Semestrul 5 Semestrul 6 Nr
crt

Denumirea
disciplinei

Cod
disciplină C S L/Pr. FV Nr.

cr. C S L/Pr. FV Nr.
cr.

Management
ecologic

M-
D4111a

13 Managementul
calităţii şi a
mediului

M-
D4111b

2 1 -/- V 4 - - -/- - -

Combaterea
poluării sonore

M-
S4103a

14 Energie,
societate,
mediu

M-
S4103b

2 - 1/- V 3 - - -/- - -

15 2 9 16 - 10 Total ore/credite la
disciplinele obligatorii şi

opţionale 26
4E/
4V 30

26
4E/4V 30

ANUL IV

Semestrul 1 Semestrul 2 Nr
crt

Denumirea
disciplinei

Cod
disciplină C S L/Pr. FV Nr.

cr. C S L/Pr FV Nr.
cr.

DISCIPLINE OBLIGATORII

1.
Legislaţia
protecţiei
mediului

M-D4114 1 1 -/- V 2 - - -/- - -

2.

Acquis-ul
comunitar în
domeniul
protecţiei
mediului

M-D4115 - - -/- - - 2 1 -/- V 3

3.

Tratarea gazelor
emise de
instalaţii
industriale

M-S4106 3 - 1/- V 5 - - -/- - -

4.
Evaluarea
impactului de
mediu

M-S4107 - - -/- 2 - 1/1 E,V 4+2

5. Analiză
economică M-C0009 - - -/- - - 2 1 -/- V 2

6.

Automatizarea
proceselor
tehnologice şi
biotehnologice

M-D4116 - - -/- - - 2 - 1/- V 4

7.
Instalaţii de
ventilare şi
pompare

M-D4117 3 - 1/- E 5 - - -/- - -

_Domeniul INGINERIA MEDIULUI. Program de licenţă: INGINERIA ŞI PROTECŢIA MEDIULUI ÎN INDUSTRIE (IPMI)

 189

8.

Impactul
instalaţiilor
frigorifice asupra
mediului

M-S4110 - - -/- - - 2 - 2/- E 5

9.

Exergoeconomia
sistemelor cu
impact asupra
mediului

M-S4113 - - -/- - - 3 - 1/1 E,V 4+1

10.

Combaterea
poluării în
centrale
termoelectrice

M-S4109 3 - 2/1 E,V 4+2 - - -/- - -

11.

Tutoriat pentru
definitivarea
proiectului de
licenţă

M-S4115 - - -/- - - 2 săpt. X 30
ore/săpt. - -

DISCIPLINE OPŢIONALE
Combaterea
poluării produse
de motoarele cu
ardere internă

M-S4111a

12.
Combaterea
poluării în
transporturi

M-S4111b

- - -/- - - 2 - 2/- E 5

Procesarea
deşeurilor M-S4112a

13.
Management
ecologic urban M-S4112b

3 - 2/- E 6 - - -/- - -

Energii
regenerabile M-S4114a

14. Tehnologii
energetice
avansate

M-S4114b
3 - 1/1 E,V 4+2 - - -/- - -

16 1 9 15 2 9 Total ore/credite la disciplinele
obligatorii şi opţionale 26

4E/
4V 30

26
4E/
5V 30

Facultatea de Mecanică

 190

Discipline facultative (pentru toţi anii de studiu)
Semestrul 1 Semestrul 2 Nr

crt
Denumirea
disciplinei

Cod
disciplină C S L/

Pr. FV Nr.
cr. C S L/

Pr FV Nr.
cr.

1. Limbi moderne
(a doua limbă) M-C0001 - 1 -/- V 1 - 1 -/- V 1

2.
Istoria culturii şi
civilizaţiei
româneşti

M-C0005 - - - - - 2 2 -/- V 3

3.
Istoria culturii şi
civilizaţiei
universale

M-C0006 - - - - - 2 2 -/- V 3

4.
Calitatea
produselor şi
fiabilitate

M-C0007 2 2 -/- V 3 - - - - -

5. Sociologie
industrială M-C0008 - - - - - 2 2 -/- V 4

6. Dezvoltare
antreprenorială M-C0010 1 1 -/- V 2 - - - - -

7. Managementul
proiectelor M-C0011 2 2 -/- V 3 - - - - -

8. Tehnici de
negociere M-C0012 1 1 -/- V 2 - - - - -

6 7 - 6 7 - Total ore/credite la disciplinele
facultative 13

5V 11
13

4V 11

11.2 Chimie generală I (M-F0004)
11.2.1 Poziţia disciplinei în planul de învăţământ
Anul: I; Semestrul: I; Număr credite: 4.

11.2.2 Titularul cursului
Conf. Dr. Maria CIOROI

11.2.3 Obiectivele cursului
Însuşirea şi consolidarea cunoştinţelor privind elemente de chimie generală, legile
chimiei, structura chimică şi proprietăţile substanţelor derivate din structura
acestora. Utilizarea adecvată a noţiunilor specifice disciplinei, explicarea şi
interpretarea unor fenomene, procese chimice şi implicaţiile acestora în activităţile
specifice pregătirii de specialitate.

11.2.4 Programa analitică
1. Legile fundamentale ale chimiei. 2. Structura materiei. Modele atomice şi
moleculare. 3. Legături chimice. Proprietăţi chimice ale materiei. 4. Stări de
agregare ale materiei. Starea solidă. Metale şi aliaje. 5. Soluţii - aplicaţii. 6.
Echilibre chimice în sisteme omogene şi heterogene. 7. Noţiuni de termochimie.
Procese endoterme şi exoterme. 8. Noţiuni de cinetică chimică.

_Domeniul INGINERIA MEDIULUI. Program de licenţă: INGINERIA ŞI PROTECŢIA MEDIULUI ÎN INDUSTRIE (IPMI)

 191

11.2.5 Bibliografie
[1] Cioroi M., 2005 - Chimie generală şi chimia mediului - analize în monitorizarea mediului,
Ed. Ars Docendi, Bucureşti.
[2] Cioroi M., 2005 - Elemente de chimie generală, Ed. Fundaţiei Universitare "Dunărea de
Jos", Galaţi.
[3] Constantinescu G. C., Roşca I., Negoiu M., 1986 - Chimie anorganică, vol.I, Ed. Tehnică,
Bucureşti.
[4] Neniţescu C. D., 1980 - Chimie generală, Ed. Didactică şi Pedagogică, Bucureşti.

11.3 Chimie generală II (M-F0004)
11.3.1 Poziţia disciplinei în planul de învăţământ
Anul: I; Semestrul: II; Număr credite: 4.

11.3.2 Titularul cursului
Conf. Dr. Maria CIOROI

11.3.3 Obiectivele cursului
Aplicarea cunoştintelor studiate la disciplina "Chimie generală I" în studiul
substanţelor compuse la nivel macro, micro şi nano. Abordarea problemelor de
ordin tehnic din ingineria mecanică prin intermediul structurii, compoziţiei şi
proprietăţilor substanţelor compuse anorganice şi organice.

11.3.4 Programa analitică
1. Substanţe simple. Nemetale, metale folosite în tehnică. 2. Substanţe compuse.
Acizi, baze, săruri cu utilizare în tehnică. 3. Hidrocarburi şi derivaţi ai
hidrocarburilor cu utilizare în tehnică. 4. Materiale anorganice moderne folosite în
tehnică. 5. Materiale organice cu aplicaţii în tehnica modernă.

11.3.5 Bibliografie
[1] Cioroi M., 2005 - Chimie generală şi chimia mediului - analize în monitorizarea mediului,
Ed. Ars Docendi, Bucureşti.
[2] Cioroi M., 2005 - Elemente de chimie generală, Ed. Fundaţiei Universitare "Dunărea de
Jos", Galaţi.
[3] Constantinescu G. C., Roşca I., Negoiu M., 1986 - Chimie anorganică, vol.I, Ed. Tehnică,
Bucureşti.

11.4 Chimia mediului (M-D4101)
11.4.1 Poziţia disciplinei în planul de învăţământ
Anul: II; Semestrul: III; Număr credite: 5.

11.4.2 Titularul cursului
Conf. Dr. Maria CIOROI

11.4.3 Obiectivele cursului
Cunoaşterea şi utilizarea adecvată a noţiunilor specifice disciplinei, explicarea şi
interpretarea unor fenomene, procese ce au loc în mediul înconjurător. Realizarea
activităţilor practice; utilizarea unor metode, tehnici şi instrumente de investigare şi
aplicare a noţiunilor privind fenomenele chimice şi aplicaţiile lor în analiza chimică
a mediului înconjurător).

Facultatea de Mecanică

 192

11.4.4 Programa analitică
Compoziţia chimică şi structura atmosferei. Aerul 1.1.Compoziţia chimică şi
structura atmosferei: gaze nobile, oxigen, azot, dioxid de carbon, dioxid de sulf etc.
1.2.Contaminanţi ai atmosferei - oxizi ai carbonului, oxizi ai azotului, oxizi ai
sulfului, halogeni, acidul clorhidric, compuşi ai fosforului şi arsenului, suspensii
metalice. Apa - structură moleculară, proprietăţi, importanţă, parametrii de calitate.
2.1.Structura moleculară şi proprietăţile fizico-chimice ale apei 2.2.Parametrii fizico-
chimici de calitate ai apei 2.3.Ape de suprafaţă şi de adâncime; compoziţia
naturală a apelor de suprafaţă şi adâncime 2.4.Substanţe dizolvate în apă: a)gaze:
hidrogen, oxigen, dioxid de carbon, b)substanţe anorganice: halogenuri, sulfuri,
sulfaţi, azotaţi, azotiţi, amoniac, cianuri, compuşi ai fosforului, arsenului, siliciului şi
borului, metale grele în suspensie, c)substanţe compuse în suspensie Solul -
compoziţie chimică, proprietăţi chimice 3.1.Compoziţia chimică a
solului.Principalele procese de alterare 3.2.Proprietăţile chimice ale solului
3.3.Coloizii solului şi principalele lor proprietăţi 3.4.Compoziţia chimică şi structura
mineralelor argiloase 3.5.Capacitatea de adsorbţie cationică şi anionică a solului
3.6.Capacitatea de schimb ionic a solului 3.7.Reacţia solului 3.8.Poluarea solului.

11.4.5 Bibliografie
[1] Cioroi, M., 2005 - Chimie generală şi chimia mediului - analize în monitorizarea mediului,
Ed. Ars Docendi, Bucureşti.
[2] Cioroi, M., 2007 - Chimia mediului, Ed. Europlus, Galati.
[3] Rusu, C., 1998 - Fizica, chimia şi biologia solului, Ed. Univ. "Al. I. Cuza", Iaşi.
[4] Negoiu, D., Kriza, A, 1977 - Poluanţi anorganici în aer, Ed. Acad. R.S.R., Bucureşti.

11.5 Ecotoxicologie
11.5.1 Poziţia disciplinei în planul de învăţământ
Anul: II; Semestrul: IV; Număr credite: 3.

11.5.2 Titularul cursului
Prof. Dr. Ing. Andrei CIOLAC

11.5.3 Obiectivele cursului
Cunoaşterea şi utilizarea termenilor, noţiunilor şi conceptelor specifice disciplinei,
explicarea şi interpretarea proceselor ce au loc la nivelul organismelor sau
ecosistemelor supuse acţiunii diferitelor tipuri de toxine alte substante poluante.
Realizarea activităţilor practice ce presupun utilizarea unor metode şi tehnici în
studiul efectelor diferitelor substante toxice sau nocive.

11.5.4 Programa analitică
1.Obiectul de studiu al ecotoxicologiei. 2.Principalele tipuri de noxe şi efectele lor
asupra mediului. 2.1.Surse majore de poluare. 3.Principalele tipuri de substanţe
poluante. 3.1.Efectele poluării cu substanţe toxice asupra ecosistemelor naturale.
3.1.1.Efecte directe. 3.1.2.Efecte indirecte. 4.Pesticide. 4.1.Avantajele şi riscurile
utilizării pesticidelor. 5.Surfactanţi. 6.Produse petroliere. 7.Noxe industriale.
8.Toxine. 9.Radiaţii ionizante. 10.Mecanisme fiziologice specifice acţiunii toxinelor.
11.Efectele principalelor tipuri de substanţe toxice asupra organismelor vii.
12.Modalităţi de prevenire sau atenuare a afectelor substanţelor toxice.

11.5.5 Bibliografie
[1] Ciolac, A., 1997 - Elemente de ecologie acvatică, Ed. Pax Aura Mundi, Galaţi.
[2] Ciolac, A., 2002 - Ecologie, Ed. Didactică şi Pedagogică, Bucureşti.

_Domeniul INGINERIA MEDIULUI. Program de licenţă: INGINERIA ŞI PROTECŢIA MEDIULUI ÎN INDUSTRIE (IPMI)

 193

[3] Ciolac, A., 2004 - Elemente fundamentale de ecologie şi protecţia mediului, Ed. Didactică
şi Pedagogică, Bucureşti.

11.6 Analiza şi sinteza proceselor tehnologice cu impact asupra
mediului (M-D4104)

11.6.1 Poziţia disciplinei în planul de învăţământ
Anul: II; Semestrul: IV; Număr credite: 5.

11.6.2 Titularul cursului
Conf. Dr. Ing. Liudmila ŢURCANU

11.6.3 Obiectivele cursului
Cunoaşterea principalelor procese tehnologice care au impact semnificativ asupra
mediului şi a mijloacelor de cuantificare a impactului.

11.6.4 Programa analitică
Noţiuni generale privind ecologia, poluarea mediului, acţiunea antropică asupra
mediului, modificări antropogene în natură. Impactul industriei asupra mediului
ambiant. Studii de impact. Analiza activităţilor de extracţie. Extracţia, manipularea
şi prelucrarea minereurilor şi a constituenţilor acestora. Procese tehnologice de
valorificare a cărbunilor. Procese tehnologice în industria metalurgică; tehnologia
de elaborare a fontei, tehnologii de elaborare a oţelurilor. Producerea de energie în
centralele clasice şi nucleare; staţii de transformare a energiei electrice.
Producerea şi folosirea substanţelor chimice: rafinarea şi depozitarea produselor
petroliere şi a derivatelor acestora. Procese tehnologice în industria materialelor de
construcţii: fabricarea cimentului şi a varului. Procese tehnologice pentru fabricarea
sticlelor.

11.6.5 Bibliografie
[1] Ţurcanu, L., 2000 - Analiza şi sinteza proceselor tehnologice cu impact asupra mediului,
notiţe de curs şi aplicaţii, Univ. "Dunărea de Jos", Galaţi.
[2] *** - Legea protecţiei mediului Nr. 137.

11.7 Ecologie
11.7.1 Poziţia disciplinei în planul de învăţământ
Anul: II; Semestrul: III; Număr credite: 4.

11.7.2 Titularul cursului
Prof. Dr. Ing. Andrei CIOLAC

11.7.3 Obiectivele cursului
Cunoaşterea şi utilizarea termenilor, noţiunilor şi conceptelor specifice disciplinei,
explicarea şi interpretarea unor fenomene, procese ce au loc în mediul înconjurator
la nivelul ecosistemelor naturale şi antropizate. Realizarea activităţilor practice ce
presupun utilizarea unor metode şi tehnici calitative şi cantitative în studiul
fenomenelor şi proceselor specifice ecosistemelor.

11.7.4 Programa analitică
1. Ecologia şi evoluţia ei ca ştiinţă 1.1. Domenii de studiu 2. Organizarea unui
sistem. 2.1. Categorii de sisteme. 2.2. Stabilitatea sistemelor. 3. Subistemul
biologic. 3.1. Insuşiri generale ale subsistemului biologic. 4. Sisteme ecologice

Facultatea de Mecanică

 194

naturale; caracteristici: diversitate, complexitate, stabilitate. 5. Ecosistemul, punct
de vedere sistemic. 5.1. Caractere definitorii. 6. Structura ecosistemelor. 7. Relaţii
între componentele ecosistemelor. 7.1. Relaţii între organisme: relaţii homotipice şi
relaţii heterotipice. 7.2. Relaţii între organisme şi mediul lor înconjurător. 7.3.
Concepţia factorilorl imitativi. 8. Ecosfera din punct de vedere sistemic. 8.1.
Componentele ecosferei. 9. Sisteme ecologice antropizate. Caractere specifice ale
sistemelor ecologice antropizate. 10. Biotopul. Facotorii fizici ai biotopului. 10.1.
Factorii chimici ai biptopului. 10.2. Acţiunea corelată a factorilor abiotici. 11.
Biocenoza. 11.1.Indici structurali ai biocenozei. 11.2. Relaţiile dintre populaţiile
biocenozei. 11.3. Structura trofică a biocenozelor. 12. Elemente de ecologie a
populatiei. 13. Fluxuri de materie şi energie. 13.1. Schimburi energetice. 13.2.
Schimburi materiale. 14. Cicluri biogeochimice în natură. 14.1. Ciclul apei. 14.2.
Ciclul oxigenului. 14.3. Ciclul carbonului. 14.4. Ciclul sulfului. 14.5. Ciclul zotului.
14.6. Ciclul metalelor alcaline (Na şi K). 14.7. Ciclul magneziului şi calciului. 14.8.
Ciclul mercurului. 15. Succesiune şi evolutia ecosistemelor. 16. Modelarea
ecosistemelor. 17. Factori de degradare a ecosistemelor. 17.1. Impactul
tehnologic. 17.2. Explozia demografică umană. 18. Conceptul de dezvoltare
durabilă.

11.7.5 Bibliografie
[1] Ciolac, A., 1997 - Elemente de ecologie acvatică, Ed. Pax Aura Mundi, Galaţi.
[2] Ciolac, A., 2002 - Ecologie, Ed. Didactică şi Pedagogică, Bucureşti
[3] Ciolac, A., 2004 - Elemente fundamentale de ecologie şi protecţia mediului, Ed. Didactică
şi Pedagogică, Bucureşti.

11.8 Tehnologii de achiziţie, monitorizare şi diagnoză a calităţii
mediului (M-D4109)

11.8.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: V; Număr credite: 5.

11.8.2 Titularul cursului
Conf. Dr. Ing. Krisztina UZUNEANU

11.8.3 Obiectivele cursului
Cunoaşterea aparatelor de măsură şi control în domeniul diagnozei mediului
ambiant. Dezvoltarea gândirii inginereşti şi a aptitudinilor de proiectare a sistemelor
de protecţie a mediului ambiant. Formarea unei concepţii asupra procesului de
învăţământ tehnic, cu aplicaţie în protecţia mediului.

11.8.4 Programa analitică
1. Principii generale ale măsurării. Metode de măsurare. Erori de măsurare. 2.
Performanţele statice şi dinamice ale instalaţiilor de măsurare. 3. Măsurarea
electrică a mărimilor neelectrice. Circuitul în punte. 4. Măsurarea presiunii fluidelor.
Manometre cu lichid. Traductoare cu element elastic. Traductoare piezoelectrice.
5. Măsurarea temperaturii fluidelor. Măsurarea prin dilatare termică. Termometre.
Termocuple. Traductorul conductor. Traductorul semiconductor. Măsurarea prin
radiaţie. 6. Metode de măsurare aplicate curgerii fluidelor. Măsurarea vitezei de
curgere. Măsurarea debitului fluidelor în curgere prin conducte. 7. Măsurarea
umidităţii aerului. 8. Metode pentru supravegherea şi controlul compoziţiei aerului.
Componentele aerului. Principalii poluanţi atmosferici şi proprietăţile fizico-chimice

_Domeniul INGINERIA MEDIULUI. Program de licenţă: INGINERIA ŞI PROTECŢIA MEDIULUI ÎN INDUSTRIE (IPMI)

 195

ale acestora. 9. Analizoare de gaz. Principii de funcţionare. Cromatografia. 10.
Poluarea apelor. Echipamente de măsurare.

11.8.5 Bibliografie
[1] Căluianu, S., Cociorva, S., 1999 - Măsurarea şi controlul poluării atmosferei, Ed.
MatrixRom, Bucureşti.
[2] Uzuneanu, K., 2007 - Monitorizarea şi diagnoza calităţii mediului, Ed. Didactică şi
Pedagogică, Bucureşti.

11.9 Instalaţii de ardere (M-S4101)
11.9.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: V; Număr credite: 5.

11.9.2 Titularul cursului
Conf. Dr. Ing. Ion ION

11.9.3 Obiectivele cursului
Cunoaşterea proprietăţilor termofizice ale combustibililor. Cunoaşterea bazelor
fizico-chimice ale procesului de ardere. Cunoaşterea caracteristicilor procesului de
ardere. Cunoaşterea tehnologiilor şi instalaţiilor de ardere. Proiectarea instalaţiilor
de ardere.

11.9.4 Programa analitică
I. Combustibili: clasificare, puterea calorică; tipuri de combustibili; Proprietăţi fizico-
chimice. II. Bazele fizico-chimice ale procesului de ardere: teoria arderii
combustibililor; caracteristicile procesului de ardere; entalpia aerului şi a gazelor de
ardere; temperatura de rouă a gazelor de ardere; controlul arderii combustibililor.
III. Instalaţii de ardere a combustibililor gazoşi: tipuri constructive de arzătoare;
calculul arzătoarelor de combustibil gazos; interşanjabilitatea combustibililor
gazoşi. Focare pentru arderea combustibililor gazoşi. IV. Instalaţii de ardere a
combustibililor lichizi: tipuri constructive de arzătoare; Instalaţii de alimentare cu
combustibil lichid. Injectoare pneumatice. Injectoare mecanice. Injectoare cu
pulverizare mixtă. Calculul arzătoarelor de combustibil lichid. Focare pentru
arderea combustibililor lichizi. V. Instalaţii de ardere a combustibililor solizi:
Instalaţii de ardere în strat fix şi fluidizat. Pregătirea combustibililor solizi.

11.9.5 Bibliografie
[1] Apahidean, B., Mreneş, M., 1997 - Combustibili şi teoria proceselor de ardere, Ed. U.T.
Press, Cluj-Napoca.
[2] Ioniţă, C.I., 1990 - Generatoare de abur, vol. I, Ed. Univ. "Dunărea de Jos", Galaţi.
[3] Ungureanu, C., Pănoiu, N., Zubcu, V., Ionel I., 2006 - Combustibili, Instalaţii de ardere,
Cazane de abur, Ed. "Politehnica", Timişoara.

11.10 Centrale termoelectrice (M-S4108)
11.10.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: VI; Număr credite: 4.

11.10.2 Titularul cursului
Ş.l. Dr. Ing. Marcel DRĂGAN

Facultatea de Mecanică

 196

11.10.3 Obiectivele cursului
Dobândirea de cunoştinţe din domeniul producerii energiei electrice şi termice în
centralele termoelectrice. Cunoaşterea proceselor care au loc în centralele
termoelectrice. Identificarea factorilor care influenţează eficienţa termodinamică a
centralelor termoelectrice.

11.10.4 Programa analitică
Curs: Generalităţi privind producerea energiei electrice şi termice. Centrale
termoelectrice cu abur cu combustibil clasic. Soluţii de creştere a performanţelor
centralelor termoelectrice cu abur. Tratarea apei în centralele termoelectrice.
Consideraţii generale privind dimensionarea centralelor termoelectrice. Instalaţii
termoenergetice cu turbine cu gaze. Instalaţii termoenergetice turbine cu aer
umed. Instalaţii termoenergetice cu cicluri combinate.
Lucrări practice: Realizarea bilanţurilor termice şi masice pentru schemele termice
aferente centralelor termoenergetice. Bilanţul energetic pentru cazane de abur.
Bilanţul energetic pentru sistemul de răcire în centralele electrice. Bilanţuri termice
şi masice pentru instalaţii de turbine cu gaze. Bilanţuri termice şi masice pentru
cicluri combinate gaze-abur.

11.10.5 Bibliografie
[1] Shröder, K. - Centrale termoelectrice de putere mare, vol. III, Ed. Tehnică Bucureşti.
[2] Panait, T., 2003 - Turbine cu abur şi gaze, Ed. Fundaţiei "Dunărea de Jos", Galaţi.
[3] Leca, A., 1979 - Procese şi instalaţii termice în centralele nucleare electrice, Ed.
Didactică şi Pedagogică, Bucureşti.

11.11 Surse de radiaţii şi tehnici de protecţie (M-D4108)
11.11.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: VI; Număr credite: 5.

11.11.2 Titularul cursului
Prof. Dr. Ing. Tănase PANAIT

11.11.3 Obiectivele cursului
Studierea surselor de radiaţii electromagnetice şi a impactului acestora asupra
mediului. Se pune accent pe cunoaşterea principiilor de funcţionare a centralelor
nuclearoelectrice, a elementelor constructive ale acestora şi a impactului
energeticii nucleare asupra mediului înconjurător.

11.11.4 Programa analitică
Definirea noţiunii de radiaţii. Clasificarea radiaţiilor nucleare şi sursele de radiaţii.
Noţiuni de fizică nucleară. Reacţia nucleară de fisiune. Energia produsă prin
reacţiile de fisiune nucleară. Combustibili şi materiale nucleare. Materiale
combustibile şi materiale fertile. Uraniul - proprietăţi şi tehnologii de preparare.
Plutoniul. Thoriul. Ciclul combustibilului nuclear. Concepţia structurală a
reactoarelor nucleare energetice. Structura unui reactor nuclear. Vase de presiune.
Scheme termice ale centralelor nuclearoelectrice. Securitatea centralelor
nuclearoelectrice. Concepţia securităţii nucleare a CNE. Avarii specifice CNE.
Protecţia biologică a CNE. Sisteme de răcire de avarie. Sisteme de atenuare a
presiunii în caz de accident. Noţiuni de dozimetrie. Clasificarea radiaţiilor nucleare
şi sursele de radiaţii. Mărimi dozimetrice. Măsurarea radiaţiilor ionizate.

_Domeniul INGINERIA MEDIULUI. Program de licenţă: INGINERIA ŞI PROTECŢIA MEDIULUI ÎN INDUSTRIE (IPMI)

 197

11.11.5 Bibliografie
[1] Panait, T., 2007 - Energetica nucleară şi mediul înconjurător. Univ. "Dunărea de Jos",
Galaţi.
[2] Marcu, Gh., Marcu, T., 1996 - Elemente radioactive. Poluarea mediului şi riscurile
iradierii, Ed. Tehnică, Bucureşti.
[3] Leca, A., Pop, M., Stan, N., Badea, A., Luca, L., 1979 - Procese şi instalaţii termice în
centrale nucleare electrice, Ed. Didactică şi Pedagogică, Bucureşti.

11.12 Transfer de căldură şi masă (M-S4104)
11.12.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: VI; Număr credite: 4.

11.12.2 Titularul cursului
Conf. Dr. Ing. Valeria MIRON

11.12.3 Obiectivele cursului
Disciplina realizează un studiu sistematic, teoretic şi experimental, al proceselor de
transfer de căldură şi masă care au loc în diversele aparate şi echipamente care
intră în componenţa instalaţiilor energetice, în vederea proiectării şi exploatării
acestora.

11.12.4 Programa analitică
Introducere. Mărimi caracteristice transferului de căldură. Modurile elementare de
transfer de căldură. Conducţia termică în regim staţionar prin corpuri fără izvoare
interioare de căldură. Perete plan, cilindric şi sferic: condiţii de speţa I, a II-a, a III-a
şi a IV-a. Convecţia termică. Analiza dimensională. Convecţia liberă. Convecţia
forţată. Radiaţia termică. Legile radiaţiei termice. Transferul de căldură prin radiaţie
printr-un mediu transparent radiaţiei. Transferul total de căldură. Aparate
schimbătoare de căldură. Calcul termic. Calculul diferenţei medii logaritmice de
temperatura.

11.12.5 Bibliografie
[1] Miron, V., 1999 - Izolaţii termice, Ed. Zigotto, Galaţi.
[2] Miron, V., 1999 - Aparate schimbătoare de căldură. Recomandări privind calculul termic,
Ed. Zigotto, Galaţi.
[3] Miron, V., Paraschiv, L.S., Paraschiv S., 2006 - Transfer de căldură. Îndrumar de
laborator, Ed. Fundaţiei Universitare "Dunărea de Jos", Galaţi.

11.13 Fizica atmosferei şi hidrologie (M-D4112)
11.13.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: VI; Număr credite: 4.

11.13.2 Titularul cursului
Ş.l. Dr. Ing. Mirela VOICULESCU

11.13.3 Obiectivele cursului
Cunoaşterea noţiunilor referitoare la domeniul fizicii atmosferei. Înţelegerea
mecanismelor fizice ale proceselor atmosferice şi ale interacţiunii acestora cu alte
părţi componente ale mediului. Dezvoltarea capacităţii de proiectare, realizare şi
evaluare a impactului unor activităţi antropice asupra mediului, cu specific pe
domeniul atmosferic.

Facultatea de Mecanică

 198

11.13.4 Programa analitică
Compoziţia şi structura atmosferei. Statica, termodinamica atmosferei. Umiditate.
Ceaţa şi norii. Bugetul radiativ al Pământului. Dinamica şi circulaţia atmosferică.
Cicloni, fronturi. Fizica aerosolului atmosferic. Efecte asupra climatului. Variabilitate
climatică. Elemente de hidrologie. Precipitaţii. Jeturi.

11.13.5 Bibliografie
[1] Ştefan, S., 1999 - Fizica aerosolului atmosferic, Ed. ALL, Bucureşti.
[2] Borşan, D., 1998 - Fizica atmosferei şi poluarea aerului, Bucureşti.
[3] Voiculescu, M., 2008 - Introducere în fizica atmosferei, Ed. Fundaţiei Universitare
"Dunărea de Jos", Galaţi.

11.14 Elemente de electrochimie şi coroziune (M-D4113)
11.14.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: VI; Număr credite: 4.

11.14.2 Titularul cursului
Prof. Dr. Geta CÂRÂC

11.14.3 Obiectivele cursului
Însuşirea unor principii teoretice ale echilibrelor chimice şi ale proceselor
electrochimice la interfaţă în medii diverse; principii teoretice ale principalelor
tehnici pentru studiul proceselor de electrod; prezentarea aspectelor fundamentale
ale coroziunii metalelor şi aliajelor şi protecţia anticoroziva; informaţie modernă de
interes practic - tehnologic şi aspecte fundamentale conexe ale electrochimiei.

11.14.4 Programa analitică
Ioni în soluţii de electroliţi. Conductanţa soluţiilor şi mărimi caracteristice.
Proprietăţi de transport a ionilor. Migrarea electrică. Aplicaţii ale măsurătorilor de
conductibilitate. Reacţii la electrod. Electroliza, legile şi aspecte cinetice ale
procesului de electroliză. Mecanismul reacţiilor de electrod. Supra-potenţial şi
supra-tensiune. Potenţiale reversibile (de echilibru). Fenomene interfaciale (stratul
dublul electric). Elemente de cinetică electrochimică. Tipuri de electrozi. Pile
electrice. Termodinamica proceselor de electrod. Metode electrochimice de
investigaţie. Voltametrie. Metode galvanostatice. Cronopotenţiometrie. Metode de
impedanţă electrochimică. Aplicaţii ale proceselor electrochimice. Implicaţii
ecologice şi biologice. Electrocataliză şi electrosinteză. Electrochimia şi metalele
viitorului. Electrochimie în industrie. Bioelectrochimie. Procese la interfaţa
electrochimică dintre biomolecule. Coroziunea şi metode de protecţie
anticorozivă a metalelor şi aliajelor. Bazele teoretice ale coroziunii electrochimice.
Aspectul economic al coroziunii şi protecţiei anticorozive.

11.14.5 Bibliografie
[1] Oniciu L., Mureşan L., 1999 - Electrochimie aplicată, Ed. Universitară, Cluj-Napoca.
[2] Oniciu L., Ilea P., Popescu I.C. ,1995 - Electrochimie tehnologică, Casa Cărţii de Ştiinţă,
Cluj Napoca.
[3] Oniciu L., Constantinescu E., 1982 - Electrochimie şi coroziune, Ed. Didactică şi
Pedagogică, Bucureşti.

_Domeniul INGINERIA MEDIULUI. Program de licenţă: INGINERIA ŞI PROTECŢIA MEDIULUI ÎN INDUSTRIE (IPMI)

 199

11.15 Tehnologii şi echipamente pentru epurarea apelor uzate
(M-S4105)

11.15.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: VI; Număr credite: 7.

11.15.2 Titularul cursului
Conf. Dr. Ing. Nicuşor VATACHI

11.15.3 Obiectivele cursului
Cunoaşterea categoriilor de poluanţi din apele uzate şi a metodelor specifice de
tratare a acestora. Dobândirea cunoştinţelor necesare legate de scheme de tratare
a apelor uzate specifice; cunoaşterea principalelor dispozitive care intră în
componenţa instalaţiilor de tratare a apelor uzate.

11.15.4 Programa analitică
Autoepurarea. Metode şi scheme de staţii de epurare, epurarea mecanică,
epurarea mecano-chimică, epurarea mecano-biologică. Echipamente pentru
separarea fazelor: grătare, site, dezintegratoare, separarea materiilor grase în
peliculă, deznisipatoare, echipamente pentru separarea de grăsimi, decantoare,
flotaţia. Procese şi instalaţii pentru separarea centrifugală - bazele teoretice ale
procesului de centrifugare. Filtrarea - bazele teoretice ale procesului de filtrare,
filtrul cu vacuum. Procedee şi echipamente pentru epurarea biologică - principii
generale ale epurării biologice, biofiltre, epurarea biologică cu nămol activ.
Echipamente pentru oxigenarea apei: consideraţii asupra fenomenului de transfer
a oxigenului din aer în apă. Procedee şi reacţii pentru epurarea chimică:
neutralizarea, precipitarea, coagularea, flocularea, precipitarea chimică, reacţia de
coagulare-floculare. Procedee şi echipamente pentru prelucrarea nămolurilor.

11.15.5 Bibliografie
[1] Blitz, E., - Epurarea apelor uzate menajere şi orăşeneşti - Ed. Tehnică, Bucureşti.
[2] Vatachi N., 2006 - Tehnologii şi echipamente pentru epurarea apelor uzate" - Ed. Univ.
"Dunărea de Jos", Galaţi.
[3] Negulescu, M., Secară, E., 1992 - Exploatarea instalaţiilor de epurare a apelor uzate, Ed.
Tehnică, Bucureşti.

11.16 Dinamica fluidelor polifazice (M-S4102a)
11.16.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: V; Număr credite: 4.

11.16.2 Titularul cursului
Conf. Dr. Ing. Liudmila ŢURCANU

11.16.3 Obiectivele cursului
Cunoaşterea fenomenelor gazodinamice care însoţesc curgerea fluidelor prin
conductele şi canalele maşinilor şi ale instalaţiilor termice, a mijloacelor de calcul a
parametrilor dinamici ai fluidului în curgere, însoţită de schimburi energetice cu
mediul exterior.

11.16.4 Programa analitică
Noţiuni introductive. Ecuaţiile fundamentale ale dinamicii fluidelor: ecuaţia de
continuitate, ecuaţia de conservare a energiei, a impulsului, a momentului cantităţii

Facultatea de Mecanică

 200

de mişcare, ecuaţia curgerii turbionare. Metode de studiere a fenomenelor
fluidodinamice: metoda similitudinii, stratul limită dinamic şi termic. Curgerea
gazelor prin canale şi conducte, calculul pierderilor de presiune în conducte.
Curgerea gazelor prin ajutaje, difuzoare şi ejectoare. Jeturi de gaze. Calculul
termogazodinamic al turbomaşinilor: treapta de turbină cu acţiune, cu reacţiune,
turbina cu mai multe trepte, treapta de turbocompresor.

11.16.5 Bibliografie
[1] Ţurcanu, L., 2001 - Dinamica gazelor în maşini termice şi pneumatice, Ed. Academica,
Galaţi.
[2] Leca, A., ş.a. 1986 - Conducte pentru agenţi termici. Îndrumar, Ed. Tehnică, Bucureşti.

11.17 Dispersia poluanţilor în mediu (M-S4102b)
11.17.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: V; Număr credite: 4.

11.17.2 Titularul cursului
Prof. Dr. Ing. Florin POPESCU

11.17.3 Obiectivele cursului
Aprofundarea noţiunilor fundamentale ale dinamicii fluidelor polifazice. Înţelegerea
fenomenelor fizice şi exprimarea matematică a acestora. Însuşirea tehnicii de a
întocmi un model matematic.

11.17.4 Programa analitică
Bazele teoretice ale dinamicii fluidelor polifazice necesare în vederea înţelegerii
dispersiei poluanţilor. Studiul principalelor tipuri de dispersie. Modelarea
fenomenelor de curgere bifazică şi polifazică. Analiza şi interpretarea rezultatelor.
Bazele calculului de proiectare a instalaţiilor de filtrare.

11.17.5 Bibliografie
[1] Popescu, F., Andrei, V., Damian, R.M., 2006 - Dinamica fluidelor polifazice, Ed. Fundaţiei
Universitare "Dunărea de Jos", Galaţi.
[2] Iamandi, C., Petrescu, V., Sandu, L., Damian, R., Anton, A. , vol. II, 2002 - Hidraulica
instalaţiilor, Ed. Tehnică, Bucureşti.

11.18 Managementul ecologic (M-D4111a)
11.18.1 Poziţia disciplinei în planul de învăţământ
Anul: III ; Semestrul: V; Număr credite: 4.

11.18.2 Titularul cursului
Ş.l. Dr. Ing. Ionel OPREA

11.18.3 Obiectivele cursului
Culegerea, analiza şi interpretarea de date şi informaţii din punct de vedere
cantitativ şi calitativ, din diverse surse alternative respectiv din contexte
profesionale şi din literatura din domeniu pentru formularea de argumente, decizii
şi demersuri concrete.

_Domeniul INGINERIA MEDIULUI. Program de licenţă: INGINERIA ŞI PROTECŢIA MEDIULUI ÎN INDUSTRIE (IPMI)

 201

11.18.4 Programa analitică
Noţiuni generale despre managementul ecologic. Experienţa mondială în
promovarea managementului ecologic. Promovarea managementului ecologic la
nivel de întreprindere. Evaluarea costurilor şi beneficiilor ecologice (în deciziile
economice). Mecanisme şi instrumente pentru managementul ecologic.
Monitorizarea ecologica - parte componentă a managementului ecologic.
Monitorizarea ecologica pe plan internaţional. Normativele şi standardele
ecologice. Monitorizarea aerului atmosferic. Managementul ecologic a resurselor
acvatice. Managementul resurselor forestiere în conformitate cu conceptul
gestionării durabile a capitalului natural. Managementul conservării biologice.

11.18.5 Bibliografie
[1] Marta, S., 2008 - Alonso and Irene M. Rubio, Ecological Management, Nova Publisher.
[2] ***, 2004 - Managementul mediului ISO 14001, - Calea spre excelenţă (ghid de
implementare, soluţii de optimizare).
[3] Necula, C., Matei, M., 2007 - Managementul mediului în energetică, Ed. Bibliotheca,
Târgovişte.

11.19 Managementul calităţii mediului ambiant (M-D4111b)
11.19.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: V; Număr credite: 4.

11.19.2 Titularul cursului
Ş.l. Dr. Ing. Ionel OPREA

11.19.3 Obiectivele cursului
Culegerea, analiza şi interpretarea de date şi informaţii din punct de vedere
cantitativ şi calitativ, din diverse surse alternative respectiv din contexte
profesionale şi din literatura din domeniu pentru formularea de argumente, decizii
şi demersuri concrete.

11.19.4 Programa analitică
Protecţia mediului ambiant în dezvoltarea durabilă - coordonate legislative. Agenda
21 locală în România. Cadrul Internaţional şi European al Managementului de
Mediu. Cadrul normativ dat de Standardele ISO 14000 şi ISO 14001. Sistem de
management al emisiilor poluante. Implementarea unui sistem de management al
emisiilor poluante. Problemele sociale şi economice de protecţie a mediului
ambiant. Acţiunea antropică asupra mediului ambiant. Bilanţul energetic şi material
al biosferei. Audit. Balanţa ecologică. Evaluarea ciclului de viaţă. Carta de mediu.

11.19.5 Bibliografie
[1] Thomas, I., 2005 - Environmental Management, Processes and Practices, The
Federation Press.
[2] Ianculescu, S., 2004 - Managementul mediului, Ed. Matrixrom, Bucureşti.
[3] ***, 2004 - Managementul mediului ISO 14001 - Calea spre excelenţă (ghid de
implementare, soluţii de optimizare).

11.20 Combaterea poluării sonore (M-S4103a)
11.20.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: V; Număr credite: 3.

Facultatea de Mecanică

 202

11.20.2 Titularul cursului
Conf. Dr. Ing. Krisztina UZUNEANU

11.20.3 Obiectivele cursului
Definirea poluării sonore. Identificarea surselor de poluare sonoră. Cunoaşterea
efectelor poluării sonore asupra organismului uman şi activităţii productive.

11.20.4 Programa analitică
1. Unde elastice. 2. Ecuaţia de propagare şi viteza undelor elastice longitudinale.
Ecuaţia de propagare şi viteza undelor elastice transversale. Soluţia ecuaţiei
undelor. 3. Mărimi caracteristice undelor armonice şi plane. Ecuaţia undei plane.
Interferenţa undelor. Energia undelor. 4. Elemente de acustică. Producerea şi
propagarea sunetelor. 5. Viteza de propagare a sunetelor în gaze, în lichide, în
solide. 6. Acustica fiziologică. Domeniul de audibilitate. Ecoul. 7. Legea Weber-
Fechner. Decibelul. 8. Caracteristicile sunetului înălţimea, intensitatea şi timbrul.
9.Nivelul de intensitate datorat mai multor surse sonore. Propagarea sunetelor în
spaţii închise şi deschise. 10. Zgomotul ca factor nociv. Limite admisibile ale
nivelului de zgomot. 11. Oboseala auditivă. Traumatismul sonor. Surditatea
profesională. Influenţa zgomotului asupra activităţii productive. 12. Metode de
reducere a zgomotelor. Protecţia clădirilor. Protecţia omului la zgomote.

11.20.5 Bibliografie
[1] Uzuneanu, K., 2005 - Poluarea sonoră, Ed. Didactică şi Pedagogică, Bucureşti.

11.21 Energie, societate, mediu (M-S4103b)
11.21.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: V; Număr credite: 3.

11.21.2 Titularul cursului
Conf. Dr. Ing. Krisztina UZUNEANU

11.21.3 Obiectivele cursului
Definirea tuturor tipurilor de energie. Identificarea surselor de energie şi a
posibilităţilor de economisire a acesteia.

11.21.4 Programa analitică
Energia. Definire. Surse potenţiale de energie. Energia solară. Biomasa. Cărbunii.
Petrolul şi gazele naturale. Energia eoliană. Energia hidraulică. Energia valurilor.
Energia curenţilor. Energia mărilor. Energia geotermică. 2. Clasificarea surselor de
energie. 3. Surse regenerabile. Surse neregenerabile. 4. Surse convenţionale.
Surse neconvenţionale. 5.Surse comerciale. Surse necomerciale. 6. Rezervele
mondiale de energie. 7. Potenţial teoretic, potenţial tehnic şi potenţial economic. 8.
Rezervele de combustibili fosili. Potenţialul hidroenergetic. 9. Resursele
geotermice. Energia solară. 10. Consumul de energie. Utilizarea energiei. Sistemul
energetic. Nivelurile consumului de energie. Balanţa energetică generală.
Conservarea energiei.

11.21.5 Bibliografie
[1] Bleahu, M., 1998 - Ecologie, natură, om, Ed. Metropol, Bucureşti.
[2] Uzuneanu, K. - Energie, societate, mediu - Note de curs (format electronic), Univ.
"Dunărea de Jos", Galaţi.

_Domeniul INGINERIA MEDIULUI. Program de licenţă: INGINERIA ŞI PROTECŢIA MEDIULUI ÎN INDUSTRIE (IPMI)

 203

11.22 Legislaţia protecţiei mediului (M-D4114)
11.22.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VII; Număr credite: 2.

11.22.2 Titularul cursului
Ş.l. Dr. Ing. Mihai VETROV

11.22.3 Obiectivele cursului
Cunoaşterea legislaţiei comunitare în domeniul mediului, precum şi cunoaşterea
legislaţiei de mediu din România. Dobândirea competentelor necesare pentru
îndreptarea şi aplicarea corectă a legilor în vederea efectuării unui control
competent, ca reprezentant a organelor de supraveghere şi îndrumare.

11.22.4 Programa analitică
Dimensiunile actuale ale poluării mediului. Legislaţia de mediu a Uniunii Europene.
Cadru general al legislaţiei europene în domeniul mediului. Legislaţia europeană
privind calitatea apei, atmosferei, solului şi legislaţia europeană privind habitatele,
ecosistemele şi pasările sălbatice. Legislaţia de mediu în România. Principiile de
baza ale legislaţiei româneşti de protecţie a mediului. Legislaţia românească de
mediu cu privire la protecţia apelor, mediului marin, solului şi subsolului, resurselor
naturale şi conservarea biodiversităţii şi la ariile protejate. Convenţii şi acorduri
internaţionale, referitoare la protecţia mediului ratificate de România. Procedura de
autorizare. Studiul de impact. Studiul de pericol. Acordul de mediu. Autorizaţia de
mediu. Răspunderea penală.

11.22.5 Bibliografie
[1] Ciure, A., Cartas, V., Stanciu, C., Popescu, M., 2005 - Managementul mediului, vol. I, Ed.
Didactică şi Pedagogică, Bucureşti.
[2] Nicoară, M., 2003 - Legislaţia mediului, cap. VI, VIII, XI, Ed. Universităţii "Alexandru Ioan
Cuza" Iaşi.

11.23 Acquis-ul comunitar în domeniul protecţiei mediului (M-
D4115)

11.23.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VIII; Număr credite: 3.

11.23.2 Titularul cursului
Ş.l. Dr. Ing. Marcel DRĂGAN

11.23.3 Obiectivele cursului
Cunoaşterea principalelor raporturi juridice privind protecţia componentelor
naturale ale mediului înconjurător.

11.23.4 Programa analitică
Curs: Legislaţia europeană în domeniul protecţiei mediului. Relaţia dinte legislaţia
europeană şi cea româneasca în domeniul mediului. Politica de protecţie a
mediului înconjurător. Politici de protecţie a mediului. Concepte şi principii ale
dezvoltării durabile, strategii şi documente. Instrumente de realizare a politicii de
protecţie a mediului. Instrumente financiare - programul LIFE. Instrumente tehnice
(etichete ecologice, sistemul de management şi auditul de mediu).

Facultatea de Mecanică

 204

Seminar/lucrări practice: Ecoproiectarea. Sistemele de ecoetichetare. Prezentarea
sistemelor de management de mediu.

11.23.5 Bibliografie
[1] ***, Legislaţia europeană în domeniul protecţiei mediului.
[2] ***, Sisteme de management de mediu.
[3] ***, Legea protecţiei mediului nr. 137/1995.

11.24 Tratarea gazelor emise de instalaţiile industriale (M-S4106)
11.24.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VII; Număr credite: 5.

11.24.2 Titularul cursului
Conf. Dr. Ing. Valeria MIRON

11.24.3 Obiectivele cursului
Disciplina "Tratarea gazelor emise de instalaţiile industriale", prin orele de curs şi
lucrări practice realizează un studiu teoretic şi experimental privind instalaţiile
industriale care produc gaze de ardere.

11.24.4 Programa analitică
Introducere. Prezentarea instalaţiilor industriale care produc gaze de ardere.
Impactul acestor instalaţii asupra mediului ambiant. Gaze de ardere. Gaze de
furnal. Gaze de cocserie. Provenienţă. Compoziţie. Tratarea gazelor industriale.
Direcţii de recuperare. Importanţa recuperării. Limitele recuperării. Eficienta
recuperării şi utilizării gazelor industriale. Preîncălzirea materialelor tehnologice.
Preîncălzirea apei. Preîncălzirea aerului. Producerea energiei termice. Producerea
energiei electrice. Producerea combinată a energiei termice şi a energiei electrice.

11.24.5 Bibliografie
[1] Stăncescu, I., 1979 - Termoenergetica industriala, Ed. Tehnică, Bucureşti.
[2] Ion, I., 2000 - Protecţia mediului în energetică, Ed. Arionda, Galaţi.
[3] Panait, T., 2003 - Exergoeconomia sistemelor termoenergetice, Ed. Fundaţiei
Universitare "Dunărea de Jos", Galaţi.

11.25 Evaluarea impactului de mediu (M-S4107)
11.25.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VIII; Număr credite: 6.

11.25.2 Titularul cursului
Ş.l. Dr. Ing. Marcel DRĂGAN

11.25.3 Obiectivele cursului
Cunoaşterea, identificarea şi cuantificarea influenţelor asupra mediului induse de
poluarea industrială. Cunoaşterea procedurilor de realizarea a impactului ecologic
şi reglementările juridice în domeniul evaluării de impact.

11.25.4 Programa analitică
Curs: Aspecte generale privind impactul ecologic. Managementul de mediu.
Reglementarea activităţilor economice şi sociale cu impact asupra mediului.

_Domeniul INGINERIA MEDIULUI. Program de licenţă: INGINERIA ŞI PROTECŢIA MEDIULUI ÎN INDUSTRIE (IPMI)

 205

Proiect: Realizarea unui bilanţ de mediu de nivel II, pentru diferite activităţi
industriale cu impact asupra mediului.
Lucrări practice: Prezentarea normelor de limitare a emisiilor poluante pentru
instalaţiile a căror funcţionare au impact asupra mediului. Parcurgerea etapelor
procedurale de emitere a acordului de mediu, acordului integrat de mediu,
autorizaţiei de mediu şi autorizaţiei integrate de mediu.

11.25.5 Bibliografie
[1] Rojanschi, V., Bran F., 2003 - Politici şi strategii de mediu, Ed. Economică, Bucureşti.
[2] Bran, F., 2000 - Ecologie generală şi protecţia mediului, Ed. ASE, Bucureşti.
[3] *** Legea nr. 863/2002 privind aprobarea ghidurilor metodologice aplicabile etapelor
procedurii cadru de evaluare a impactului asupra mediului.

11.26 Automatizarea proceselor tehnologice (M-D4116)
11.26.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VIII; Număr credite: 4.

11.26.2 Titularul cursului
Ş.l. Dr. Ing. Mihai VETROV

11.26.3 Obiectivele cursului
Cunoaşterea fenomenelor care au loc în procesele tehnologice şi a noţiunilor de
bază privind automatizarea acestora.

11.26.4 Programa analitică
Introducere în teoria sistemelor automate. Elementele unui sistem automat.
Caracterizarea unui element de automatizare. Reprezentările funcţiilor de transfer.
Măsurarea temperaturii. Măsurarea presiunii. Convertoare densitate-mărime
electrică. Măsurarea umidităţii aerului.

11.26.5 Bibliografie
[1] Călin, S., ş.a., 1985 - Regulatoare automate, Ed. Didactică şi Pedagogică, Bucureşti.
[2] Bodea, M., 1985 - Aparate electronice de măsură şi control, Ed. Didactică şi Pedagogică,
Bucureşti.
[3] Ionescu, G., 1988 - Traductoare pentru automatizări industriale, Vol. 1, Ed. Didactică şi
Pedagogică, Bucureşti.

11.27 Instalaţii de ventilare şi pompare (M-D4117)
11.27.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VII; Număr credite: 5.

11.27.2 Titularul cursului
Ş.l. Dr. Ing. Ionel OPREA

11.27.3 Obiectivele cursului
Culegerea, analiza şi interpretarea de date şi informaţii din punct de vedere
cantitativ şi calitativ, din diverse surse alternative, respectiv, din contexte
profesionale şi din literatura din domeniu pentru formularea de argumente, decizii
şi demersuri concrete.

Facultatea de Mecanică

 206

11.27.4 Programa analitică
Noţiune generale: Clasificare. Domenii de utilizare. Parametrii principali. -
VENTILATOARE, Construcţie şi principiul de funcţionare. Ecuaţiile principale.
Mărimi caracteristice. TIPUL CENTRIFUGAL: Sarcina. Procesul de curgere. Curbe
caracteristice. Transferul de energie dintre rotor şi fluid. Pierderi şi randamente.
Calculul mărimilor principale. TIPUL AXIAL: Bazele teoretice. Caracteristicile
aerodinamice ale profilului şi reţelei. Variaţia parametrilor de stare ai fluidului de
lucru în lungul paletelor. Calculul mărimilor principale. Reglarea. - POMPE
VOLUMICE ROTATIVE: Ecuaţiile aplicate în studiul echipamentelor de pompare.
Parametrii ce caracterizează funcţionarea pompelor. Statorul şi camera spirală.
Curbele caracteristice de funcţionare. Studiul şi funcţionare pompelor elicoidale.
Funcţionarea pompelor în instalaţii. Pompe şi ventilatoare de construcţie specială.

11.27.5 Bibliografie
[1] Oprea, I., 2007 - Turbomaşini, Ed. Univ. "Dunărea de Jos", Galaţi.
[2] Chaurette, J., Burchiu, V., ş.a., 2003 - Pump system analysis and sizing, Fluide Design
Inc.
[3] Moran, M., Shapiro H., 2000 - Fundamentals of engineering thermodynamics, John Wiley
& Sons, New York.

11.28 Impactul instalaţiilor frigorifice asupra mediului (M-S4110)
11.28.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VIII; Număr credite: 5.

11.28.2 Titularul cursului
Prof. Dr. Ing. Viorel POPA

11.28.3 Obiectivele cursului
Asigurarea cunoştinţelor tehnice privind principiul de funcţionare a instalaţiilor
frigorifice şi a pompelor de căldură, precum şi aspecte legate de impactul asupra
mediului a agenţilor frigorifici şi a instalaţiilor frigorifice/pompelor de căldură.

11.28.4 Programa analitică
Noţiuni introductive privind tehnica frigului şi a condiţionării aerului. Caracteristici
generale ale agenţilor frigorifici: clasificarea agenţilor frigorifici; proprietăţi fizice ale
agenţilor frigorifici; analiza acţiunii agenţilor frigorifici asupra mediului; reglementări
internaţionale privind folosirea agenţilor frigorifici; posibilitatea înlocuirii în instalaţii
frigorifice în funcţiune a agenţilor frigorifici cu impact negativ asupra mediului cu
agenţi nepoluanţi. Instalaţii frigorifice şi pompe de căldură cu comprimare
mecanică de vapori. Instalaţii frigorifice cu absorbţie. Instalaţii de condiţionare a
aerului. Tendinţe viitoare privind obţinerea de frig şi/sau căldură.

11.28.5 Bibliografie
[1] Athanasovici, V., Badea, V., 1985 - Valorificarea resurselor energetice secundare, Ed.
tehnică, Bucureşti.
[2] Radcenco, Vs., ş.a., 1985 - Instalaţii de pompe de căldură, Ed. Tehnică, Bucureşti.
[3] Segal, B., Porneală, S., ş.a., 1991 - Economia de energie în industria alimentară, Ed.
Tehnică, Bucureşti.

_Domeniul INGINERIA MEDIULUI. Program de licenţă: INGINERIA ŞI PROTECŢIA MEDIULUI ÎN INDUSTRIE (IPMI)

 207

11.29 Exergoeconomia sistemelor cu impact asupra mediului
(M-S4113)

11.29.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VIII; Număr credite: 5.

11.29.2 Titularul cursului
Prof. Dr. Ing. Tănase PANAIT

11.29.3 Obiectivele cursului
Studierea performanţelor sistemelor termoenergetice cu impact asupra mediului,
prin aplicarea metodei exergoeconomice, cu implicaţii directe privind optimizarea
proiectării şi a conducerii proceselor desfăşurate în aceste sisteme.

11.29.4 Programa analitică
Analiza exergetică a sistemelor termoenergetice. Exergie, mediu, starea de
echilibru cu mediul. Componentele exergiei. Exergia fizică, bilanţ exergetic, exergia
chimică. Distrugerea şi pierderea de exergie. Randament exergetic. Analiza
exergoeconomică a sistemelor termoenergetice. Fundamentele termoeconomiei şi
exergoeconomiei. Costul exergiei şi a pierderilor de exergie. Criterii de performanţă
termoeconomică şi exergoeconomică. Stabilirea performanţelor economice pe
baza bilanţului exergetic.

11.29.5 Bibliografie
[1] Panait, T., 2003 - Exergoeconomia sistemelor termoenergetice, Ed. Fundaţiei
Universitare "Dunărea de Jos", Galaţi.
[2] Bejan, A., 1996 - Termodinamică avansată, Ed. Tehnică, Bucureşti.

11.30 Combaterea poluării în centrale termoelectrice (M-S4109)
11.30.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VII; Număr credite: 6.

11.30.2 Titularul cursului
Conf. Dr. Ing. Ion ION

11.30.3 Obiectivele cursului
Cunoaşterea mecanismelor de formare a emisiilor poluante în centralele
termoelectrice. Cunoaşterea şi proiectarea tehnologiilor de reducere a emisiilor
poluante. Calculul economic al instalaţiilor de reducere a emisiilor poluante.

11.30.4 Programa analitică
I. Impactul funcţionării centralelor termoelectrice asupra mediului ambiant. II.
Reducerea emisiilor de particule solide. Geneza emisiilor. Separatoare
gravitaţionale. Instalaţii de separare prin inerţie şi impact. Instalaţii de separare prin
centrifugare. Instalaţii de separare cu medii filtrante: separare electrostatică;
separarea umedă. III. Reducerea emisiilor de oxizi de sulf: geneza oxizilor de sulf;
desulfurarea promptă; desulfurarea postcombustie uscată; desulfurarea
postcombustie semiuscată; desulfurarea umedă; desulfurarea hibridă. IV.
Reducerea emisiilor de oxizi de azot: geneza oxizilor de azot; reducerea oxizilor de
azot prin arderea în trepte, prin recircularea gazelor de ardere; reducerea selectiv
catalitică a oxizilor de azot; reducerea selectiv necatalitică; reducerea cu cocs

Facultatea de Mecanică

 208

activ. V. Reducerea emisiei de oxizi de carbon: geneza oxizilor de carbon;
captarea şi stocarea CO2. VI. Reducerea simultană a emisiilor poluante. VII.
Aspecte economice privind reducerea emisiilor.

11.30.5 Bibliografie
[1] Ion, V., I., 2000 - Protecţia mediului în energetică, Ed. Arionda, Galaţi.
[2] Ionel, I., Ungureanu, C., 1996 - Termoenergetica şi mediul, Ed. Tehnică, Bucureşti.
[3] Racoceanu, C., Căpăţînă, C., 2006 - Emisiile de noxe ale centralelor termoelectrice, Ed.
Matrixrom, Bucureşti.

11.31 Combaterea poluării produse de motoarele cu ardere
internă (M-S4111a)

11.31.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VIII; Număr credite: 5.

11.31.2 Titularul cursului
Conf. Dr. Ing. Krisztina UZUNEANU

11.31.3 Obiectivele cursului
Cunoaşterea proceselor termice din motoarele cu ardere internă. Identificarea
influenţei regimurilor de funcţionare asupra producerii substanţelor poluante.
Cunoaşterea principalilor produşi poluanţi emişi de motorul cu ardere internă şi
efectele acestora asupra omului şi a mediului ambiant.

11.31.4 Programa analitică
1. Motoare cu ardere internă. Clasificare. Funcţionare. 2. Procesele funcţionale din
motorul cu ardere internă: procesul de schimbare a gazelor, comprimarea,
arderea, destinderea. 3. Influenţele diverşilor factori asupra proceselor din motorul
cu ardere internă. 4. Parametrii indicaţi şi efectivi ai motorului cu ardere internă. 5.
Principalii produşi poluanţi rezultaţi din arderea combustibililor fosili. Proprietăţile
fizico-chimice şi acţiunea principalilor produşi poluanţi. 6. Formarea produşilor
poluanţi în motorul cu aprindere prin scânteie. 7. Formarea produşilor poluanţi în
motorul cu aprindere prin comprimare. 8. Reducerea emisiilor poluante produse de
motorul cu ardere internă. Catalizatori.

11.31.5 Bibliografie
[1] Negrea, V. D., 2000 - Combaterea poluării mediului în transporturile rutiere, Ed. Tehnică,
Bucureşti.
[2] Uzuneanu, K., 2006 - Motoare cu ardere internă, Ed. Fundaţiei Universitare "Dunărea de
Jos", Galaţi.

11.32 Combaterea poluării în transporturi (M-S4111b)
11.32.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VIII; Număr credite: 5.

11.32.2 Titularul cursului
Conf. Dr. Ing. Krisztina UZUNEANU

11.32.3 Obiectivele cursului
Cunoaşterea proceselor termice din motoarele cu ardere internă. Identificarea
influenţei regimurilor de funcţionare asupra producerii substanţelor poluante.

_Domeniul INGINERIA MEDIULUI. Program de licenţă: INGINERIA ŞI PROTECŢIA MEDIULUI ÎN INDUSTRIE (IPMI)

 209

Cunoaşterea principalilor produşi poluanţi emişi de motorul cu ardere internă şi
efectele acestora asupra omului şi a mediului ambiant. Prezentarea metodelor de
neutralizare şi reducere a emisiilor poluante. Dezvoltarea gândirii inginereşti şi a
aptitudinilor de proiectare a sistemelor de protecţie a mediului ambiant. Formarea
unei concepţii sistemice asupra procesului de învăţământ tehnic, cu aplicaţie în
protecţia mediului.

11.32.4 Programa analitică
1. Motoare cu ardere internă folosite în transporturi. Clasificare. Funcţionare. 2.
Procesele funcţionale din motorul cu ardere internă: procesul de schimbare a
gazelor, comprimarea, arderea, destinderea. 3. Poluanţii produşi de motoarele cu
ardere internă utilizate în transporturi. 4. Metode de reducere a emisiilor poluante
la motoarele cu ardere internă utilizate în transporturi. 5. Catalizatori de oxidare. 6.
Cicluri de măsurare a emisiilor poluante. 7. Evaluarea consumului de combustibil
de cale. 8. Poluarea sonoră produsă de autovehicule.

11.32.5 Bibliografie
[1] Apostolescu, N., 1998 - Procesul arderii în motorul cu ardere internă. Economia de
combustibil. Reducerea emisiilor poluante, Ed. Tehnică, Bucureşti.
[2] Negrea, V. D., 2000 - Combaterea poluării mediului în transporturile rutiere, Ed. Tehnică,
Bucureşti.
[3] Uzuneanu, K., 2006 - Motoare cu ardere internă, Ed. Fundaţiei Universitare "Dunărea de
Jos", Galaţi.

11.33 Procesarea deşeurilor (M-S4112a)
11.33.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VII; Număr credite: 6.

11.33.2 Titularul cursului
Conf. Dr. Ing. Ion ION

11.33.3 Obiectivele cursului
Cunoaşterea filierelor de tratare a deşeurilor solide urbane. Dezvoltarea capacităţii
de proiectare, exploatare a instalaţiilor de procesare a deşeurilor solide urbane.
Promovarea calităţilor atitudinale şi aptitudinale specifice carierei de inginer de
mediu.

11.33.4 Programa analitică
I. Introducere: Deşeuri solide: origini, surse, tendinţe calitate, cantitate. Clasificare.
II. Legislaţia privind gestiunea deşeurilor. III. Potenţialul poluant al deşeurilor solide
municipale. IV. Proprietăţile fizice, chimice şi biologice ale deşeurilor solide urbane.
V. Stocarea, colectarea şi transportul deşeurilor solide urbane. VI. Tehnologii ale
procesării de bază. Reducerea mărimii deşeurilor solide: mori cu ciocane; mori cu
discuri tăietoare. Separarea componentelor deşeurilor: site; clasificatoare cu aer;
separatoare magnetice. VII. Tratarea deşeurilor prin metanizare. Depozitarea
deşeurilor solide în halde cu sau fără recuperare de gaz. Metanizarea în reactor.
Compostarea. VIII. Tratarea terno-chimică a deşeurilor. Piroliza şi termoliza.
Gazificarea. Incinerarea. IX. Tehnologii noi de tratare a deşeurilor. Procedee cu
microunde. Procedee cu laser. X. Tratarea deşeurilor spitaliceşti. XI. Analiza
tehnico-economică şi de impact asupra mediului.

Facultatea de Mecanică

 210

11.33.5 Bibliografie
[1] Antonescu, N. N., ş.a., 2006 - Gestiunea şi tratarea deşeurilor urbane. Gestiunea
regională, Ed. MatrixRom, Bucureşti.
[2] Ungureanu, C., Oprişa-Stănescu, P.D., Ionel, I., Gruescu, V., 2006 - Gestionarea
integrată a deşeurilor municipale, Ed. AGIR, Bucureşti.
[3] Păunescu, I., Atudorei, A., 2004 - Gestiunea deşeurilor urbane, Ed. MatrixRom,
Bucureşti.

11.34 Management ecologic urban (M-S4112B)
11.34.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VII; Număr credite: 6.

11.34.2 Titularul cursului
Conf. Dr. Ing. Ion ION

11.34.3 Obiectivele cursului
Cunoaşterea sistemelor de management al deşeurilor solide urbane. Dezvoltarea
capacităţii de proiectare a sistemelor integrate de management al deşeurilor solide
urbane. Promovarea calităţilor atitudinale şi aptitudinale specifice carierei de
inginer de mediu.

11.34.4 Programa analitică
I. Introducere: Categoriile de deşeuri. Noţiuni. Definiţii. Clasificare. II. Legislaţia
privind gestiunea deşeurilor. III. Sisteme de gestionare integrală a deşeurilor. IV.
Caracteristicile deşeurilor: Cantitatea şi calitatea deşeurilor. V. Gestionarea
deşeurilor solide menajere: Căi de reducere a deşeurilor. VI. Metode de colectare
şi transfer a deşeurilor menajere. Vehicule de colectare. Elemente ale transferului.
VII. Depozitarea simplă şi controlată a deşeurilor. Neutralizarea lor. Tehnologii şi
utilaje de prelucrare a materialelor refolosibile. VIII. Procedee şi instalaţii pentru
selectarea şi valorificarea complexă a deşeurilor menajere. IX. Colectarea şi
recuperarea materialelor refolosibile nemetalice (hârtie, sticlă, mase plastice,
textile, cauciuc, etc.) şi a deşeurilor speciale. X. Colectarea şi prelucrarea
materialelor refolosibile feroase. Sursa de colectare şi recuperare a materialelor
refolosibile feroase. XII. Colectarea şi prelucrarea materialelor refolosibile
neferoase.

11.34.5 Bibliografie
[1] Antonescu, N. N., ş.a., 2006 - Gestiunea şi tratarea deşeurilor urbane. Gestiunea
regională, Ed. MatrixRom, Bucureşti.
[2] Voicu, Ghe., Păunescu, I., 2006 - Procese şi utilaje pentru ecologizarea localităţilor, Ed.
MatrixRom, Bucureşti.
[3] Păunescu, I., Atudorei, A., 2004 - Gestiunea deşeurilor urbane, Ed. MatrixRom,
Bucureşti.

11.35 Energii regenerabile (M-S4114A)
11.35.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VII; Număr credite: 6.

11.35.2 Titularul cursului
Conf. Dr. Ing. Ion ION

_Domeniul INGINERIA MEDIULUI. Program de licenţă: INGINERIA ŞI PROTECŢIA MEDIULUI ÎN INDUSTRIE (IPMI)

 211

11.35.3 Obiectivele cursului
Conştientizarea naturii şi cauzelor crizelor energetice. Cunoaşterea resurselor
regenerabile de energie şi a tehnologiilor existente de exploatare a acestora.
Dezvoltarea capacităţii de proiectare, instalare şi exploatare a diferitelor sisteme
energetice regenerabile.

11.35.4 Programa analitică
I. Energia solară: caracteristicile energiei solare, analiza termică a colectorilor
solari, aplicaţii ale colectorilor solari, analiza economică. II. Biomasa: resursele de
biomasă, potenţial şi disponibilitate, conversia biomasei în combustibili şi energie.
III. Energia eoliană: potenţialul teoretic, sisteme (instalaţii) de captare, proiectarea
şi execuţia turbinelor eoliene cu ax orizontal şi vertical, utilizări ale energiei eoliene.
IV. Energia hidraulică: potenţialul hidroenergetic, tipuri de turbine (de impuls, cu
reacţiune), soluţii tehnologice pentru micro-hidrocentrale, probleme economice,
sociale şi de mediu. V. Energia geotermală: tipuri de resurse geotermale,
exploatarea resurselor geotermale, utilizarea resurselor geotermale. VI. Energia
hidrogenului.

11.35.5 Bibliografie
[1] Bandoc, G., Degeratu, M., 2007 - Instalaţii şi echipamente pentru utilizarea energiei
mecanice nepoluante. Utilizarea energiei vântului, Ed. Matrixrom, Bucureşti.
[2] Bitir-Istrate, I., Minciuc, E., 2003 - Valorificarea biogazului pentru producerea energiei
electrice şi termice, Ed. Cartea Universitara, Bucureşti.
[3] Martin, K., Wolfgang, S., Andreas, W. (Eds.), 2007 - Renewable Energy Technology,
Economics and Environment, 2007, Springer.

11.36 Tehnologii energetice avansate (M-S4114B)
11.36.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VII; Număr credite: 6.

11.36.2 Titularul cursului
Conf. Dr. Ing. Ion ION

11.36.3 Obiectivele cursului
Conştientizarea naturii şi cauzelor crizelor energetice. Cunoaşterea tehnologiilor
energetice avansate, puţin poluante. Dezvoltarea capacităţii de proiectare,
instalare şi exploatare a diferitelor sisteme energetice avansate.

11.36.4 Programa analitică
I. Tehnologii energetice avansate bazate pe ciclul cu abur: ciclul Kalina; ciclul
Rankine supracritic; ciclul suprapus; cicluri binare; cogenerarea. II. Tehnologii
energetice avansate bazate pe cicluri combinate gaze - abur; ciclul combinat gaze
- abur fără postcombustie; ciclul combinat gaze - abur cu postcombustie; ciclul
combinat gaze - abur cu ardere exterioară; ciclul combinat gaze - abur cu ardere în
strat fluidizat sub presiune; ciclul combinat gaze - abur cu gazificarea integrată a
cărbunilor. III. Cicluri combinate gaze - abur cu amestec de fluide (Cheng, HAT,
Lotheco). IV. Cicluri combinate gaze - abur cu motoare cu ardere internă. V. Pila
de combustie. VI. Pompe de căldură.

11.36.5 Bibliografie
[1] Panait, T., 2007 - Centrale termoelectrice, Ed. Fundaţiei Universitare "Dunărea de Jos",
Galaţi.

Facultatea de Mecanică

 212

[2] Ionel, I., Ungureanu, C., 2004 - Centrale termoelectrice. Cicluri termodinamice avansate,
Ed. Politehnica, Timişoara.
[3] Ionescu, D.C., ş.a., 2006 - Centrale termoelectrice performante, Ed. AGIR, Bucureşti.

11.37 Competenţe
11.37.1 Competenţe generale
• capacitatea de informare, culegere de date specifice ingineriei mediului,

analizei acestora şi formării de argumente, decizii şi demersuri concrete;
• abilităţi de utilizare a tehnologiilor informatice;
• capacitate de comunicare scrisă şi orală în limbaj tehnic specifice ingineriei

mediului, inclusiv într-o limbă străină;
• asumarea responsabilităţii de concepere a unor programe proprii de

autoperfecţionare în domeniul ingineriei mediului sau în alte domenii;
• capacitatea de a colabora şi de a lucra în echipe de specialişti.

11.37.2 Competenţe specifice
• capacitatea de aplicare a conceptelor, teoriilor şi metodelor fundamentale de

investigare la procesele din sistemele termoenergetice cu impact asupra
mediului;

• capacitatea de proiectare a tehnologiilor de protecţie a mediului în industrie, cu
specializare pe sisteme termoenergetice şi monitorizarea impactului de mediu
a acestora;

• capacitatea de a evalua probleme complexe din industrie cu impact asupra
mediului şi de a comunica în mod demonstrativ rezultatele evaluării proprii;

• iniţiativă în rezolvarea problemelor tehnice şi manageriale din domeniul
ingineriei şi protecţiei mediului în industrie.

____________Domeniul INGINERIE MECANICĂ. Program de licenţă: SISTEME ŞI ECHIPAMENTE TERMICE (SET)

 213

12. Domeniul INGINERIE MECANICĂ. Program de
licenţă: SISTEME ŞI ECHIPAMENTE TERMICE (SET)

12.1 Lista disciplinelor
ANUL I

Semestrul 1 Semestrul 2 Nr
crt

Denumirea
disciplinei

Cod
disciplină C S L/Pr. FV Nr.

cr. C S L/Pr FV Nr.
cr.

DISCIPLINE OBLIGATORII
1. Analiză

matematică M-F0001 2 2 -/- E 5 - - -/- - -

2. Algebră
liniară,
geometrie
analitică şi
diferenţială

M-F0006 - - -/- - - 2 2 -/- E 5

3. Fizică M-F0003 3 - 1/- E 4 - - -/- - -
4. Chimie M-F0004 1 - 1/- V 2 - - -/- - -
5. Desen

tehnic M-F0007 - - -/- - - 2 - 4/- V 6

6. Geometrie
descriptivă M-F0002 2 - 2/- V 5 - - -/- - -

7. Informatică
aplicată M-F0005 - - -/- - - 2 - 2/- V 5

8. Ştiinţa şi
ingineria
materialelor

M-D0001 2 - 1/- E 4 - - -/- - -

9. Tehnologia
materialelor M-D0003 - - -/- - - 2 - 1/- E 4

10. Mecanică M-D0002 2 1 -/- E 5 3 1 1/- E 6
11. Educaţie

fizică şi
sport

M-C0002 - 2 -/- V 2 - 2 -/- V 2

12. Limbi
moderne M-C0001 - 2 -/- V 2 - 2 -/- V 2

DISCIPLINE OPŢIONALE
Cultură şi
civilizaţie
europeană

M-C003

13. Politici de
integrare
europeană

M-C004

1 1 -/- V 1 - - -/- - -

13 8 5 11 7 8 Total ore/credite la
disciplinele obligatorii şi

opţionale 26
4E/
5V 30

26
3E/
4V 30

Facultatea de Mecanică

 214

ANUL II

Semestrul 3 Semestrul 4 Nr
crt

Denumirea
disciplinei

Cod
disciplină C S L/Pr. FV Nr.

cr. C S L/Pr FV Nr.
cr.

DISCIPLINE OBLIGATORII

1. Metode
numerice M-F0009 2 - 2/- E 5 - - -/- - -

2.
Grafică
asistată de
calculator

M-F0008 2 - 2/- V 4 - - -/- - -

3. Informatică
aplicată II M-F0003 - - - - - 2 - 2/- V 4

4.
Rezistenţa
materialelor I,
II

M-D0005 3 1 1/- E 5 2 2 -/- E 5

5.
Electrotehnică
şi maşini
electrice

M-D0006 2 - 1/- V 4 - - -/- - -

6. Mecanisme M-D0007 2 - 1/1 E,V 4
+1 2 - 1/- E 3

7.
Maşini unelte
şi prelucrări
prin aşchiere

M-D0009 - - -/- - - 2 - 1/- E 3

8.
Toleranţe şi
control
dimensional

M-D0008 2 - 2/- E 5 - - -/- - -

9. Mecanica
fluidelor M-D0010 - - -/-/ - - 2 - 1/- V 3

10. Termotehnică
I M-D0011 - - -/- - - 2 1 1/- E 5

11. Organe de
maşini I M-D0012 - - -/- - - 2 - 1/2 E,V 4+1

12. Educaţie
fizică şi sport M-C0002 - 2 -/- V 2 - - -/- - -

13. Practică M-D0004 - - -/- - - 3 săpt. x 30
ore/săpt. V 2

13 3 10 14 3 9 Total ore/credite la
disciplinele obligatorii şi

opţionale 26
4E/
4V 30

25
5E/
4V 30

____________Domeniul INGINERIE MECANICĂ. Program de licenţă: SISTEME ŞI ECHIPAMENTE TERMICE (SET)

 215

ANUL III
Semestrul 5 Semestrul 6 Nr

crt
Denumirea
disciplinei

Cod
disciplină C S L/Pr. FV Nr.

cr. C S L/Pr FV Nr.
cr.

DISCIPLINE OBLIGATORII

1. Organe de
maşini II M-D0012 3 - 1/2 E,V 4+2 - - -/- - -

2. Tribologie M-D0014 1 - 1/- E 2 - - -/- - -

3.
Acţionări
hidraulice şi
pneumatice

M-D0015 2 - 2/- E 5 - - -/- - -

4. Termotehnică II M-D0011 2 - 2/- E 5 - - -/- - -

5. Vibraţii
mecanice M-D0016 2 - 1/- V 3 - - -/- - -

6. Electronică
aplicată M-D0017 - - -/- - - 2 - 1/- V 3

7. Transfer de
căldură şi masă M-S1103 - -/- - - 3 2/- E 5

8.

Bazele
cercetării
experimentale a
maşinilor
termice

M-S1102 3 1/- V 4 - - -/- - -

9.

Instalaţii
frigorifice şi
pompe de
căldură I

M-S1104 - - -/- - - 3 1/2 E,V 5+2

10. Motoare cu
ardere internă I M-S1105 - - -/- - - 3 - 2/1 E,V 5+1

11. Generatoare de
abur M-S1106 - - -/- - - 3 - 1/2 E,V 5+2

12. Practică M-D4105 - - -/- - - 3 săpt x 30
ore/săpt V 2

DISCIPLINE OPŢIONALE
Dinamica
fluidelor
polifazice

M-S1101a

13.
Modelarea
proceselor
termoenergetice

M-S1101b

2 - 1/- V 5 - - -/- - -

15 - 11 14 - 12 Total ore/credite la disciplinele
obligatorii şi opţionale 26

4E/
4V 30

26
4E/
5V 30

Facultatea de Mecanică

 216

ANUL IV
Semestrul 7 Semestrul 8 Nr

crt
Denumirea
disciplinei

Cod
disciplină C S L/Pr. FV Nr.

cr. C S L/Pr FV Nr.
cr.

DISCIPLINE OBLIGATORII
1. Management M-D0019 - - -/- - - 3 - -/1 E 3

2. Analiză
economică M-C0005 - - -/- - - 2 1 -/- E 2

3. Turbine cu abur
şi gaze M-S1107 3 - 1/2 E,V 5+2 - - -/- - -

4.

Instalaţii
frigorifice şi
pompe de
căldură II

M-S1104 2 - 2/1 E,V 4+1 - - -/- - -

5. Motoare cu
ardere internă II M-S1105 2 - 1/2 E,V 4+2 - - -/- - -

6.
Tehnologia
fabricării
maşinilor termice

M-S1108 2 - 1/- V 4 - - -/- - -

7. Protecţia
mediului M-S1111 - - -//- - - 3 - 1/- V 3

8.
Compresoare,
ventilatoare,
pompe

M-S1110 3 - 1/- E 5 - - -/- - -

9.

Tutoriat pentru
definitivarea
proiectului de
licenţă

M-S4115 - - -/- - - 2 săpt. X 30
ore/săpt. - -

DISCIPLINE OPŢIONALE
Criogenie
tehnică M-S1109a

10.
Tehnica utilizării
frigului artificial M-S1109b

2 - 1/- V 3 - - -/- - -

Reglarea şi
automatizarea
maşinilor termice

M-S1112a
11.

Energii
regenerabile M-S1112b

- - -/- - - 2 - 1/- E 5

Montarea,
probarea şi
reglarea
maşinilor termice

M-S1113a

12.
Optimizarea
proceselor din
maşinile termice

M-S1113b

- - -/- - - 2 - 1/- V 4

13.
Acţionări cu
motoare cu
ardere internă

M-S1114a - - -/- - - 2 - 1/- V 4

____________Domeniul INGINERIE MECANICĂ. Program de licenţă: SISTEME ŞI ECHIPAMENTE TERMICE (SET)

 217

Alimentarea
motoarelor cu
biocombustibili

M-S1114b

Centrale
termoelectrice M-S1115a

14.
Centrale
nuclearoelectrice M-S1115b

- - -/- - - 2 - 1/- V 4

Utilizarea şi
gestionarea
energiei termice

M-S1116a

15. Termoeconomia
sistemelor şi
echipamentelor
termice

M-S1116b

- - -/- - - 2 - 1/- E 5

14 - 12 18 1 7 Total ore/credite la disciplinele
obligatorii şi opţionale 26

4E/
5V 30

26
4E/
4V 30

Discipline facultative (pentru toţi anii de studiu)

Semestrul 1 Semestrul 2 Nr
crt

Denumirea
disciplinei

Cod
disciplină C S L/

Pr. FV Nr.
cr. C S L/

Pr FV Nr.
cr.

1. Limbi moderne
(a doua limbă) M-C0001 - 1 -/- V 1 - 1 -/- V 1

2.
Istoria culturii
şi civilizaţiei
româneşti

M-C0005 - - -/- - - 2 2 -/- V 3

3.
Istoria culturii
şi civilizaţiei
universale

M-C0006 - - -/- - - 2 2 -/- V 3

4.
Calitatea
produselor şi
fiabilitate

M-C0007 2 2 -/- V 3 - - -/- - -

5. Sociologie
industrială M-C0008 - - -/- - - 2 2 -/- V 4

6. Dezvoltare
antreprenorială M-C0010 1 1 -/- V 2 - - -/- - -

7. Managementul
proiectelor M-C0011 2 2 -/- V 3 - - -/- - -

8. Tehnici de
negociere M-C0012 1 1 -/- V 2 - - -/- - -

6 7 - 6 7 - Total ore/credite la disciplinele
facultative 13

5V 11
13

4V -/-

Facultatea de Mecanică

 218

12.2 Transfer de căldură şi masă (M-S1103)
12.2.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: II; Număr credite: 4.

12.2.2 Titularul cursului
Conf. Dr. Ing. Valeria MIRON

12.2.3 Obiectivele cursului
Disciplina realizează un studiu sistematic, teoretic şi experimental, al proceselor de
transfer de căldură şi masă care au loc în diversele aparate şi echipamente care
intră în componenţa instalaţiilor energetice, în vederea proiectării şi exploatării
acestora.

12.2.4 Programa analitică
Introducere. Mărimi caracteristice transferului de căldură. Modurile elementare de
transfer de căldură. Conducţia termică în regim staţionar prin corpuri fără izvoare
interioare de căldură Perete plan, cilindric şi sferic: condiţii de speţa I, a II-a, a III-a
şi a IV-a. Convecţia termică. Analiza dimensională. Convecţia liberă. Convecţia
forţată. Radiaţia termică. Legile radiaţiei termice. Transferul de căldura prin radiaţie
printr-un mediu transparent radiaţiei. Transferul total de căldură. Aparate
schimbătoare de căldură. Calcul termic. Calculul diferenţei medii logaritmice de
temperatură.

12.2.5 Bibliografie
[1] Miron, V., 1999 - Izolaţii termice, Ed. Zigotto, Galaţi.
[2] Miron, V., 1999 - Aparate schimbătoare de căldură. Recomandări privind calculul termic,
Ed. Zigotto, Galaţi.
[3] Miron, V., Paraschiv, L. S., Paraschiv, S., 2006 - Transfer de căldură. Îndrumar de
laborator, Ed. Fundaţiei Universitare "Dunărea de Jos", Galaţi.

12.3 Bazele cercetării experimentale a maşinilor termice (M-
S1102)

12.3.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: V; Număr credite: 4.

12.3.2 Titularul cursului
Ş.l. Dr. Ing. Mihai VETROV

12.3.3 Obiectivele cursului
Studierea celor mai moderne tehnici utilizate în procese termice în procesul
investigării caracteristicilor fizice ale unui caz de fenomen termic oarecare şi
dezvoltarea aptitudinilor necesare studiului unui fenomen termic pe cale
experimentală.

12.3.4 Programa analitică
Noţiuni introductive despre tehnicile de cercetare experimentală. Caracteristici
generale ale sistemelor de măsurare. Măsurarea deplasărilor şi vitezelor.
Măsurarea presiunii şi forţei. Metode de măsurare aplicate curgerii fluidelor.
Principii de măsurare şi control a temperaturii. Modelarea experimentală.
Prelucrarea datelor experimentale. Organizarea activităţii de cercetare.

____________Domeniul INGINERIE MECANICĂ. Program de licenţă: SISTEME ŞI ECHIPAMENTE TERMICE (SET)

 219

12.3.5 Bibliografie
[1] Apostolescu, N., Taraza, D., 1979 - Bazele cercetării experimentale a maşinilor termice,
Ed. Didactică şi Pedagogică, Bucureşti.
[2] Stuart, Ball, 2002 - Temperature Measurement Technique. Embedded system design.
[3] Peter, Childs, 2001 - Practical Temperature Measurement. Butterworth-Heinemann.

Instalaţii frigorifice şi pompe de căldură l (M-S1104)

12.4 Instalaţii frigorifice şi pompe de căldură I (M-S1104)
12.4.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: II; Număr credite: 5+2.

12.4.2 Titularul cursului
Prof. Dr. Ing. Viorel POPA

12.4.3 Obiectivele cursului
Disciplina are un puternic caracter formativ, urmărind aprofundarea proceselor
complexe din instalaţiile frigorifice şi pompele de căldură, analiza şi calculul termic,
evidenţierea posibilităţilor de optimizare a parametrilor funcţionali şi constructivi, în
vederea reducerii consumului de energie.

12.4.4 Programa analitică
Scurt istoric al tehnicii frigului. Principiul de funcţionare. Procese de răcire în circuit
deschis. Metodă de analiză şi calcul termic. Instalaţii frigorifice şi pompe de căldură
cu comprimare mecanică de vapori (cu o treaptă cu amoniac şi cu agenţi
halogenaţi, cu două trepte, cu amoniac, cu una sau două laminări, cu unul sau
două medii răcite, cu două trepte, pentru agenţi halogenaţi). Instalaţii frigorifice în
cascadă. Decongelarea suprafeţelor de răcire cu vapori calzi. Pompe de căldură
cu comprimare mecanică de vapori: tipuri, cuplaje între pompa de căldură şi
instalaţia frigorifică. Aplicaţii ale pompelor de căldură. Procese specifice instalaţiilor
cu absorbţie: rectificarea, deflegmarea, absorbţia, vaporizarea incompletă.
Instalaţia frigorifică cu absorbţie într-o treaptă cu soluţie hidroamoniacală şi cu
bromură de litiu - apă. Instalaţii frigorifice cu ejecţie. Utilizarea frigului în industria
alimentară: refrigerarea şi congelarea produselor alimentare. Spaţii frigorifice.
Izolaţii termice.

12.4.5 Bibliografie
[1] Porneală, S., Porneală Cr., 2004 - Procese în instalaţii frigorifice şi pompe de căldură,
vol.1.- Comprimare mecanica de vapori, Ed. Fundaţiei Universitare "Dunărea de Jos",
Galaţi.
[2] Porneală, S., Porneală, Cr., 2005 - Procese în instalaţii frigorifice şi pompe de căldură,
vol.2. - Absorbţie, ejecţie, aer, Ed. Zigotto, Galaţi.
[3] Porneală, S., Porneală, D., Dinache, P., 2000 - Tehnica frigului şi climatizării în industria
alimentară, Ed. Fundaţiei Universitare "Dunărea de Jos", Galaţi.

12.5 Motoare cu ardere internă I (M-S1105)
12.5.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: VI; Număr credite: 5+1.

Facultatea de Mecanică

 220

12.5.2 Titularul cursului
Conf. Dr. Ing. Mugurel BURCIU

12.5.3 Obiectivele cursului
Orele de curs şi lucrări realizează un studiu teoretic şi experimental al proceselor
termo-gazo-dinamice şi mecanice, în vederea optimizării lor, a caracteristicilor
mecanice de funcţionare, studiu ce permite absolvenţilor să se ocupe de
proiectarea, probarea, exploatarea M.A.I. cu diverse destinaţii.

12.5.4 Programa analitică
Cap.1 Prezentarea, clasificarea şi componenţa M.A.I. Instalaţii energetice cu M.A.I.
Cap.2 Funcţionarea, schemele reale de funcţionare şi regimurile de funcţionare ale
M.A.I. Cap. 3 Procesele termodinamice ideale din M.A.I. Ciclurile ideale ale M.A.I.
Cap.4 Fluidele utilizate la funcţionarea M.A.I. Cap.5 Procesele de schimbare a
gazelor la M.A.I. Cap.6 Procesul de comprimare. Cap.7 Formarea amestecului
carburant şi arderea. Cap.8 Procesul de destindere. Cap.9 Parametrii caracteristici
ai M.A.I. Cap.10 Supraalimentarea M.A.I. Cap.11 Caracteristicile statice de
funcţionare ale M.A.I. Cap.12 Bilanţul termic al M.A.I. Cap.13 Instalaţia de
alimentare a M.A.I. Cap.14 Instalaţia de aprindere la M.A.S. Cap.15 Instalaţia de
alimentare la M.A.C.

12.5.5 Bibliografie
[1] Burciu, M., 2006 - Motoare cu ardere internă cu piston, procese termodinamice,
supraalimentare, caracteristici de funcţionare şi instalaţii, Ed. Europlus Galaţi.
[2] Grunwald, B., 1980 - Teoria, calculul şi construcţia motoarelor pentru autovehicule
rutiere, Ed. Didactică şi Pedagogică, Bucureşti.
[3] Dumitru, Gh., 1987 - Motoare cu ardere internă. Procese termodinamice, caracteristici
mecanice de funcţionare şi supraalimentare, Univ. "Dunărea de Jos", Galaţi.

12.6 Generatoare de abur (M-S1106)
12.6.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: VI; Număr credite: 5+2.

12.6.2 Titularul cursului
Conf. Dr. Ing. Nicuşor VATACHI

12.6.3 Obiectivele cursului
Cunoaşterea şi înţelegerea noţiunii de generator de abur, cum este construit, cum
funcţionează, calculul termic al aparatelor schimbătoare de căldură din
componenţa unui generator de abur.

12.6.4 Programa analitică
Funcţia generatorului de abur. Reprezentarea funcţionarii unei instalaţii energetice
care funcţionează după ciclul Clausius-Rankine în diagrama T-s. Ecuaţiile de
compoziţie ale combustibililor. Determinarea prin calcul a căldurilor de ardere
pentru combustibili. Căldura inferioară şi căldura superioară de ardere.
Combustibili convenţionali. Schemele de analiză tehnică şi elementară a
combustibililor. Determinarea prin calcul a volumelor de aer şi de gaze de ardere
pentru combustibili. (arderea stoechiometrică şi arderea cu exces de aer).
Determinarea conţinutului de căldură al gazelor de ardere. Diagrama Iga(t, λ).
Controlul arderii combustibililor. Temperatura de rouă a gazelor de ardere.

____________Domeniul INGINERIE MECANICĂ. Program de licenţă: SISTEME ŞI ECHIPAMENTE TERMICE (SET)

 221

Corodarea de joasă temperatură. Bilanţul termic direct al instalaţiei de cazan.
Randamentul energetic. Determinarea prin calcul a pierderilor energetice ale
instalaţiei producătoare de căldură. Randamentul calculat pe cale indirectă. Tipuri
de generatoare de abur.

12.6.5 Bibliografie
[1] Pănoiu, N., 1982 - Cazane de abur, Ed. Didactică şi Pedagogică, Bucureşti.
[2] Neaga, C., Epure, A., 1988 - Calculul termic al generatoarelor de abur, Ed. Tehnică,
Bucureşti.
[3] Vatachi, N., 2005 - Generatoare de abur, curs format electronic, Univ. "Dunărea de Jos",
Galaţi.

12.7 Dinamica fluidelor polifazice (M-S1101A)
12.7.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: V; Număr credite: 5.

12.7.2 Titularul cursului
Conf. Dr. Ing. Liudmila ŢURCANU

12.7.3 Obiectivele cursului
Cunoaşterea fenomenelor gazodinamice care însoţesc curgerea fluidelor prin
conductele şi canalele maşinilor şi instalaţiilor termice, a mijloacelor de calcul a
parametrilor dinamici ai fluidului în curgere însoţită de schimburi energetice cu
mediul exterior.

12.7.4 Programa analitică
Noţiuni introductive. Ecuaţiile fundamentale ale dinamicii fluidelor: ecuaţia de
continuitate, ecuaţia de conservare a energiei, a impulsului, a momentului cantităţii
de mişcare, ecuaţia curgerii turbionare. Metode de studiere a fenomenelor fluido-
dinamice: metoda similitudinii, stratul limită dinamic şi termic. Curgerea gazelor prin
canale şi conducte, calculul pierderilor de presiune în conducte. Curgerea gazelor
prin ajutaje, difuzoare şi ejectoare. Jeturi de gaze. Calculul termo-gazo-dinamic al
turbo-maşinilor: treapta de turbină cu acţiune, cu reacţiune, turbina cu mai multe
trepte, treapta de turbocompresor.

12.7.5 Bibliografie
[1] Ţurcanu, L., 2001 - Dinamica gazelor în maşini termice şi pneumatice, Ed. Academica,
Galaţi.
[2] Leca, A., ş.a., 1986 - Conducte pentru agenţi termici. Îndrumar, Ed. Tehnică, Bucureşti.

12.8 Modelarea proceselor termoenergetice (M-S1101B)
12.8.1 Poziţia disciplinei în planul de învăţământ
Anul: III; Semestrul: V; Număr credite: 5.

12.8.2 Titularul cursului
Prof. Dr. Ing. Tănase PANAIT

12.8.3 Obiectivele cursului
Studierea bazelor modelării matematice a proceselor termoenergetice desfăşurate
în sistemele şi echipamentele termice.

Facultatea de Mecanică

 222

12.8.4 Programa analitică
Sisteme şi procese termoenergetice. Structură. Sistem. Legătura structură-sistem.
Clasificarea sistemelor. Probleme generale ale modelării proceselor
termoenergetice. Metode de cercetare experimentală a proceselor
termoenergetice. Modelare fizică. Modelare analogică. Modelare numerică.
Variabilele şi restricţiile modelelor. Tipuri de modele. Modele deterministe şi
probabilistice, modele funcţional procedurale, modele matematice deductive şi
predictive, modele staţionare şi dinamice. Premisele modelării deterministe a
proceselor termoenergetice. Modelarea proceselor termoenergetice prin estimare.
Proiectarea experimentelor şi obţinerea datelor experimentale. Prelucrarea
statistică a datelor experimentale. Estimarea modelelor. Prelucrarea şi
perfecţionarea modelelor matematice. Prelucrarea modelelor matematice. Scrierea
modelelor matematice în limbaj calculator. Perfecţionarea modelelor. Optimizarea
proceselor termoenergetice.

12.8.5 Bibliografie
[1] Panait, T., 1996 - Teoria modelării proceselor termoenergetice, Ed. Evrika, Brăila.
[2] Carabogdan, I. Gh., Badea, A., Brătianu, C., Muşatescu, V., 1989 - Metode de analiză a
proceselor şi sistemelor termoenergetice, Ed. Tehnică, Bucureşti.

12.9 Turbine cu abur şi gaze (M-S1107)
12.9.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VII; Număr credite: 5+2.

12.9.2 Titularul cursului
Prof. Dr. Ing. Tănase PANAIT

12.9.3 Obiectivele cursului
Studiul termodinamic al instalaţiilor cu turbine cu abur şi cu gaze şi studiul
proceselor de lucru desfăşurate în treapta de turbină şi pe întreaga turbină. Se
pune accent pe studiul transformărilor energetice, evidenţiindu-se condiţiile de
proiectare optimă.

12.9.4 Programa analitică
Prezentarea generală a instalaţiilor cu turbine cu abur şi cu gaze. Domenii de
utilizare. Studiul termodinamic al instalaţiilor cu turbine cu abur şi gaze. Ciclurile
teoretice şi reale. Instalaţii binare cu turbine. Clasificarea şi prezentarea tipurilor de
turbine cu abur şi gaze. Studiul termodinamic al curgerii fluidelor compresibile prin
treapta de turbină. Studiul energetic şi gazo-dinamic al destinderii fluidelor în
ajutaje. Studiul energetic al paletelor mobile. Forţele şi momentele ce acţionează
asupra paletelor mobile. Dimensionarea treptei de turbină. Răsucirea paletelor
lungi. Pierderi de energie în treaptă şi pe întreaga turbină. Optimizarea
parametrilor treptei de turbină. Turbine cu mai multe trepte. Repartizarea căderii
adiabatice pe treptele turbinelor cu abur. Repartizarea căderii adiabatice pe
treptele turbinelor cu gaze. Metode de reglare a puterii dezvoltate de turbine.

12.9.5 Bibliografie
[1] Panait, T., 2003 - Procese în turbine cu abur şi gaze, Ed. Fundaţiei Universitare
"Dunărea de Jos", Galaţi.
[2] Creţa, G., 1996 - Turbine cu abur şi cu gaze, Ed. Tehnică. Bucureşti.
[3] Grecu, T., ş.a., 1976 - Turbine cu abur, Ed. Tehnică, Bucureşti.

____________Domeniul INGINERIE MECANICĂ. Program de licenţă: SISTEME ŞI ECHIPAMENTE TERMICE (SET)

 223

12.10 Instalaţii frigorifice şi pompe de căldură II (M-S1104)
12.10.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VII; Număr credite: 5.

12.10.2 Titularul cursului
Conf. Dr. Ing. Cristian IOSIFESCU

12.10.3 Obiectivele cursului
Furnizarea cunoştinţelor necesare înţelegerii construcţiei şi modului de funcţionare,
precum şi a calculului şi dimensionării aparatelor schimbătoare de căldură
principale şi auxiliare din instalaţiile frigorifice şi pompele de căldură.

12.10.4 Programa analitică
1. Generalităţi: scheme pentru instalaţii frigorifice. 2. Agenţi frigorifici. 3.
Schimbătoare de căldură: clasificare, tipuri, calcul. 4. Calculul termic al aparatelor
schimbătoare de căldură: calculul de proiectare şi de verificare, ecuaţiile bilanţului
termic şi ale schimbului de căldură, diferenţa medie de temperatură, temperaturile
finale şi medii, ε-NTC. 5. Condensatoare: clasificare, condensatoare răcite cu apă,
răcite cu aer, cu răcire mixtă, caracteristici de funcţionare, particularităţi de
exploatare. 6. Vaporizatoare: clasificare, vaporizatoare cu funcţionare înecată,
vaporizatoare cu fierberea agentului frigorific în ţevi, condensator vaporizator,
calculul termic, caracteristici de funcţionare. 7. Răcitoare de aer şi baterii de răcire.
8. Butelii de răcire intermediară. 9. Schimbătoare de căldură regenerative. 10.
Schimbătoare de căldură cu plăci. 11. Caracteristici comune de funcţionare pentru
perechi de elemente şi pentru instalaţia în ansamblu.

12.10.5 Bibliografie
[1] Iosifescu, Cr., Iosifescu, C., 2003 - Calculul şi construcţia instalaţiilor frigorifice, Ed. Bren,
Bucureşti.
[2] Iosifescu, Cr., 2006 - Instalaţii frigorifice şi pompe de căldură II - Lucrări de laborator,
Univ. "Dunărea de Jos", Galaţi.

12.11 Motoare cu ardere internă II (M-S1105)
12.11.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VII; Număr credite: 6.

12.11.2 Titularul cursului
Conf. Dr. Ing. Krisztina UZUNEANU

12.11.3 Obiectivele cursului
Cunoaşterea funcţionării, construcţiei şi verificării principalelor organe ale unui
motor cu ardere internă. Dezvoltarea gândirii inginereşti şi a aptitudinilor de
proiectare a organelor unui motor cu ardere internă.

12.11.4 Programa analitică
1. Elemente de dinamica mecanismului manivelă - piston. Forţele şi momentele
care acţionează asupra mecanismului motor. 2. Construcţia şi calculul grupei
piston. Pistonul, bolţul, segmentul. Materiale. 3. Construcţia şi calculul bielei.
Materiale. 4. Construcţia şi calculul arborelui cotit. Materiale. Calculul hidrodinamic
al ungerii. 5. Sistemul de distribuţie al gazelor. Supape. Arbori de distribuţie.

Facultatea de Mecanică

 224

Materiale . 6. Părţile fixe ale mecanismului motor. Chiulasa. Materiale. 7. Sistemul
de ungere. 8. Sistemul de răcire.

12.11.5 Bibliografie
[1] Gaiginschi, R., 1997 - Motoare cu ardere internă. Calcul şi construcţie. Vol. I, II, Ed.
Shakti, Iaşi.
[2] Uzuneanu, K., 2006 - Motoare cu ardere internă, Ed. Fundaţiei Universitare "Dunărea de
Jos", Galaţi.

12.12 Tehnologia fabricării maşinilor termice (M-S1108)
12.12.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VII; Număr credite: 4.

12.12.2 Titularul cursului
Ş.l. Dr. Ing. Silviu VLASIE

12.12.3 Obiectivele cursului
Disciplina contribuie la cunoaşterea tehnologiilor folosite la fabricarea principalelor
elemente componente a maşinilor termice, având un puternic caracter formativ al
profilului de tehnolog al viitorului inginer din domeniul construcţiei de maşini.

12.12.4 Programa analitică
1. Noţiuni introductive. 2. Noţiuni de bază privind procesul tehnologic de fabricaţie.
3. Procesul tehnologic de fabricaţie (metode şi procedee tehnologice utilizate în
obţinerea semifabricatelor, procedee tehnologice de prelucrare prin aşchiere). 4.
Fabricarea compresoarelor cu piston (prelucrare prin aşchiere a carterelor, a bloc-
carterelor, a batiurilor diferitelor tipuri de compresoare cu piston, a bucşelor de
cilindri, a cilindrilor şi a bloc-cilindrilor compresoarelor frigorifice, fabricarea
cilindrilor, a arborilor cotiţi, a bielelor, pistoanelor şi supapelor de distribuţie a
compresoarelor frigorifice). 5. Fabricarea recipientelor şi a aparatelor schimbătoare
de căldură (noţiuni generale privind aparatele şi recipientele instalaţiilor termice,
materiale şi semifabricate folosite, asamblarea aparatelor schimbătoare de căldură
şi a recipientele instalaţiilor termice).

12.12.5 Bibliografie
1. Bohosievici, C., 1981 - Tehnologia de fabricaţie a maşinilor termice. Ed. Rotaprint, I.P.
Iaşi.
2. Pruteanu, O., Bohosievici C., ş.a., 1989 - Tehnologia construcţiei de maşini. Îndrumar
pentru lucrări de laborator. Ed. Rotaprint, I.P. Iaşi.
3. Bohosievici, C., 1999 - Modelarea şi optimizarea proceselor de fabricaţie, Ed. Junimea,
Iaşi.

12.13 Protecţia mediului (M-S1111)
12.13.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VIII; Număr credite: 3.

12.13.2 Titularul cursului
Ş.l. Dr. Ing. Mihai VETROV

12.13.3 Obiectivele cursului
Cunoaşterea noţiunilor de bază în domeniul protecţiei mediului, precum şi a
legislaţiei de mediu din România. Cursul are drept scop dobândirea competenţelor

____________Domeniul INGINERIE MECANICĂ. Program de licenţă: SISTEME ŞI ECHIPAMENTE TERMICE (SET)

 225

necesare pentru îndreptarea şi aplicarea corectă a legilor privind protecţia
mediului.

12.13.4 Programa analitică
Dimensiunile actuale ale poluării mediului. Deteriorarea mediului înconjurător.
Poluarea chimică. Poluarea termică. Poluarea sonoră. Poluarea radioactivă.
Efectul poluant al aşezărilor urbane. Poluarea atmosferei. Deteriorarea prin baraje
şi canale. Deteriorarea mediului prin introducere de specii în ecosisteme şi prin
supraexploatare. Legislaţia de mediu a Uniunii Europene. Cadru general al
legislaţiei europene în domeniul mediului. Legislaţia europeană privind calitatea
apei, atmosferei, solului şi Legislaţia europeană privind habitatele, ecosistemele şi
păsările sălbatice. Legislaţia de mediu în România. Principiile de baza ale
legislaţiei româneşti de protecţie a mediului. Legislaţia românească de mediu cu
privire la protecţia apelor, mediului marin, solului şi subsolului, resurselor naturale
şi conservarea biodiversităţii şi la ariile protejate. Convenţii şi acorduri
internaţionale, referitoare la protecţia mediului ratificate de România. Procedura de
autorizare. Studiul de impact. Studiul de pericol. Acordul de mediu. Autorizaţia de
mediu. Răspunderea penală.

12.13.5 Bibliografie
[1] Ciure, A., Cartaş, V., Stanciu, C., Popescu, M., 2005 - Managementul mediului, vol. I, Ed.
Didactică şi Pedagogică, Bucureşti.
[2] Nicoară M., 2003 - Legislaţia mediului - cap. VI, VIII, XI, Ed. Universităţii "Alexandru Ioan
Cuza", Iaşi.

12.14 Compresoare, ventilatoare, pompe (M-S1110)
12.14.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VII; Număr credite: 5.

12.14.2 Titularul cursului
Ş.l. Dr. Ing. Ionel OPREA

12.14.3 Obiectivele cursului
Culegerea, analiza şi interpretarea de date şi informaţii din punct de vedere
cantitativ şi calitativ, din diverse surse alternative, respectiv, din contexte
profesionale şi din literatura din domeniu, pentru formularea de argumente, decizii
şi demersuri concrete.

12.14.4 Programa analitică
Noţiunii generale: Clasificare. Domenii de utilizare. Parametrii principali.
Compresoare cu piston. Clasificare. Mărimi caracteristice şi principiul de
funcţionare. Debitul, puterea şi randamentul. Calculul mărimilor principale.
Distribuţia, acţionarea şi reglarea. Compresoare volumice rotative. Procesul de
comprimare şi clasificare. Compresoare cu lamelă(e) în stator. Compresoare cu
lamele în rotor. Compresoare cu rotoare profilate. Compresoare elicoidale.
Ventilatoare, turbocompresoare: Construcţie şi principiul de funcţionare. Ecuaţiile
principale. Mărimi caracteristice. Tipul centrifugal: Sarcina. Procesul de curgere.
Curbe caracteristice. Transferul de energie dintre rotor şi fluid. Pierderi şi
randamente. Calculul mărimilor principale. Tipul axial: Bazele teoretice.
Caracteristicile aerodinamice ale profilului şi reţelei. Pompe volumice rotative:

Facultatea de Mecanică

 226

Ecuaţiile aplicate în studiul echipamentelor de pompare. Parametrii ce
caracterizează funcţionarea pompelor.

12.14.5 Bibliografie
[1] Oprea, I., 2007 - Turbomaşini, Ed. Univ. "Dunărea de Jos", Galaţi.
[2] Chaurette, J., Burchiu, V., ş.a., 2003 - Pump system analysis and sizing, Fluide Design
Inc.
[3] Moran, M., Shapiro, H., 2000 - Fundamentals of engineering thermodynamics, John
Wiley & Sons New York.

12.15 Criogenie tehnică (M-S1109A)
12.15.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VII; Număr credite: 3.

12.15.2 Titularul cursului
Prof. Dr. Ing. Viorel POPA

12.15.3 Obiectivele cursului
Asigurarea de cunoştinţe asupra tehnicilor de obţinere a frigului adânc. Are drept
obiective studierea metodelor de obţinere a temperaturilor scăzute, precum şi
studierea sistemelor criogenice de răcire, lichefiere şi separare a amestecurilor
gazoase.

12.15.4 Programa analitică
Proprietăţi ale gazelor reale. Procese pentru obţinerea temperaturilor scăzute.
Cicluri pentru producerea temperaturilor joase. Sisteme criogenice de lichefiere:
sistemul Linde-Hampson, cu o laminare, cu prerăcire, cu două laminări; sisteme de
lichefiere tip Claude (ciclul Claude, ciclul Kapitza, ciclul Heylandt); alte sisteme de
lichefiere care folosesc detentoare; Sisteme de lichefiere a gazelor naturale.
Sisteme criogenice de răcire. Separarea aerului prin metode criogenice. Sisteme
de stocare şi transfer a fluidelor criogenice.

12.15.5 Bibliografie
[1] Peculea, M., 1997 - Instalaţii criogenice-zece lecţii, Ed. CONPHYS, Râmnicu-Vâlcea.
[2] Arkharov, A.M., ş.a., 2000 - Cryogenic Systems, BMSTU Press, Moscow.
[3] Popa, V., 2004 - Criogenie tehnică, vol. I, Răcire şi lichefiere, Ed. Fundaţiei Universitare
"Dunărea de Jos", Galaţi.

12.16 Tehnica utilizării frigului artificial (M-S1109B)
12.16.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VII; Număr credite: 3.

12.16.2 Titularul cursului
Prof. Dr. Ing. Viorel POPA

12.16.3 Obiectivele cursului
Asigurarea cunoştinţelor necesare privind utilizarea frigului artificial atât în industrie
cât şi în alte domenii (medicină, electronică, industria spaţială, etc.), a modalităţii
de calcul a sarcinii termice de răcire a unei incinte sau echipament, a calculului
unei izolaţii termice.

____________Domeniul INGINERIE MECANICĂ. Program de licenţă: SISTEME ŞI ECHIPAMENTE TERMICE (SET)

 227

12.16.4 Programa analitică
Bazele teoretice ale răcirii corpurilor. Utilizarea frigului artificial în industria
alimentară: refrigerarea şi congelarea produselor alimentare, viteza şi timpul de
congelare, calculul grosimii izolaţiilor frigorifice şi verificarea la condensare,
stabilirea necesarului de frig. Fabricarea gheţii: tipuri de generatoare de gheaţă,
acumularea de frig prin formarea gheţii. Patinoare artificiale: structura pistei,
sisteme de răcire, necesarul de frig. Utilizarea frigului în lucrările de construcţie:
metode de prerăcire a componentelor betonului, congelarea solului, tipuri de sonde
şi amplasarea lor. Utilizarea frigului artificial în industria chimică. Transportul
frigorific: mijloace auto, transportul pe calea ferată, transportul naval.

12.16.5 Bibliografie
[1] Porneală, S., ş.a., 1986 - Tehnologia utilizării frigului artificial, vol. 1, vol. 2 - Ed. Univ.
"Dunărea de Jos", Galaţi.
[2] Porneală, S., Porneală, D., 1997- Instalaţii frigorifice şi climatizări în industria alimentară:
Teorie şi aplicaţii, Ed. Alma, Galaţi.

12.17 Reglarea şi automatizarea maşinilor termice (M-S1112)
12.17.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VIII; Număr credite: 5.

12.17.2 Titularul cursului
Prof. Dr. Ing. Valeriu DAMIAN

12.17.3 Obiectivele cursului
Studiul sistemelor automate aferente maşinilor termice, având în vedere
obiectivele optimizării unor parametri: temperatură, presiune, debit masic de fluid,
putere frigorifică, turaţie, putere mecanică, nivelul fluidelor în recipiente, consum de
combustibil, flux termic.

12.17.4 Programa analitică
1. Noţiuni generale privind sistemele automate: funcţiuni, clasificare, sisteme de
reglare autonomă (SRA). 2. Automatizarea instalaţiilor frigorifice (IF): echipamente
de automatizare utilizate în IF (regulatoare, electroventile, presostate, termostate,
ventile de laminare), reglarea unor parametri din IF (temperatura, presiune, debit,
putere frigorifică), automatizarea unor procese (pompare agent, decongelare,
dezaerare), scheme tipice de automatizare. 3. Instalaţii de comandă şi
automatizare a motoarelor cu ardere internă (M.A.I.): regulatoare automate de
turaţie, reglarea automată a fluidelor de răcire şi ungere, reglarea automată a
viscozităţii combustibililor, reglarea automată a temperaturii aerului de
supraalimentare, automatizarea instalaţiilor auxiliare ale M.A.I. 4. Reglarea
instalaţiilor energetice cu turbine: metode de reglare a puterii unei turbine, sisteme
de reglare automată a turbinelor cu gaz şi abur, a turaţiei, a debitului de
combustibil, a sarcinii generatoarelor de abur.

12.17.5 Bibliografie
[1] Niculiţă, P., Ceangă, E., 1983 - Automatizarea instalaţiilor frigorifice, Ed. Tehnică,
Bucureşti.
[2] Creţa, G., 1996 - Turbine cu abur şi gaze, Ed. Tehnică, Bucureşti.
[3] Dumitrache, I., 1982 - Automatizări şi echipamente electronice, Ed. Didactică şi
Pedagogică, Bucureşti.

Facultatea de Mecanică

 228

12.18 Energii regenerabile (M-S1112b)
12.18.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VIII; Număr credite: 5.

12.18.2 Titularul cursului
Conf. Dr. Ing. Ion ION

12.18.3 Obiectivele cursului
Conştientizarea naturii şi cauzelor crizelor energetice. Cunoaşterea resurselor
regenerabile de energie şi a tehnologiile existente de exploatare a acestora.
Dezvoltarea capacităţii de proiectare, instalare şi exploatare a diferitelor sisteme
energetice regenerabile.

12.18.4 Programa analitică
I. Energia solară: caracteristicile energiei solare, analiza termică a colectorilor
solari, aplicaţii ale colectorilor solari, analiza economică. II. Biomasa: resursele de
biomasă, potenţial şi disponibilitate, conversia biomasei în combustibili şi energie.
III. Energia eoliană: potenţialul teoretic, sisteme (instalaţii) de captare, proiectarea
şi execuţia turbinelor eoliene cu ax orizontal şi vertical, utilizări ale energiei eoliene.
IV. Energia hidraulică: potenţialul hidroenergetic, tipuri de turbine (de impuls, cu
reacţiune), soluţii tehnologice pentru micro-hidrocentrale, probleme economice,
sociale şi de mediu. V. Energia geotermală: tipuri de resurse geotermale,
exploatarea resurselor geotermale, utilizarea resurselor geotermale. VI. Energia
hidrogenului.

12.18.5 Bibliografie
[1] Bandoc, G., Degeratu, M., 2007- Instalaţii şi echipamente pentru utilizarea energiei
mecanice nepoluante. Utilizarea energiei vântului, Matrixrom, Bucureşti.
[2] Bitir - Istrate I., Minciuc, E., 2003 - Valorificarea biogazului pentru producerea energiei
electrice şi termice, Ed. Cartea Universitară, Bucureşti.
[3] Martin, K., Wolfgang, S., Andreas, W. (Eds.), 2007- Renewable Energy Technology,
Economics and Environment, Springer.

12.19 Montarea, probarea şi reglarea maşinilor termice (M-
S1113A)

12.19.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VIII; Număr credite: 4.

12.19.2 Titularul cursului
Prof. Dr. Ing. Dan SCARPETE

12.19.3 Obiectivele cursului
Cunoaşterea problematicii generale şi specifice privind tehnologia montării, probării
şi reglării motoarelor cu ardere internă, a instalaţiilor frigorifice, a generatoarelor de
abur şi a turbinelor cu abur.

12.19.4 Programa analitică
1. Bazele organizării lucrărilor de montare: elemente caracteristice ale procesului
de asamblare. Pregătirea şi organizarea lucrărilor de asamblare. Mecanizarea şi
automatizarea lucrărilor de asamblare. 2. Montarea, probarea şi reglarea
motoarelor cu ardere internă. 3. Montarea, probarea şi reglarea instalaţiilor

____________Domeniul INGINERIE MECANICĂ. Program de licenţă: SISTEME ŞI ECHIPAMENTE TERMICE (SET)

 229

frigorifice. 4. Montarea, probarea şi reglarea generatoarelor de abur. 5. Montarea,
probarea şi reglarea turbinelor cu abur.

12.19.5 Bibliografie
[1] Nof, S.Y., Wilhelm, W.E., Warnecke, H.J., 1997 - Industrial assembly, Chapman & Hall,
London.
[2] Kalpakjian, S., Schmid, S.R., 2003 - Manufacturing processes for engineering materials,
Pearson Education, Inc., Upper Saddle River, New Jersey.
[3] Scarpete, D., 2004 - Dinamica motoarelor cu ardere internă, Ed. Didactică şi Pedagogică
R.A., Bucureşti.

12.20 Optimizarea proceselor din maşinile termice (M-S1113b)
12.20.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VIII; Număr credite: 4.

12.20.2 Titularul cursului
Prof. Dr. Ing. Dan SCARPETE

12.20.3 Obiectivele cursului
Aprofundarea cunoştinţelor privind procesele din maşinile termice în vederea
creşterii performantelor energetice, a reducerii poluării mediului şi utilizării surselor
de energie regenerabilă.

12.20.4 Programa analitică
1.Optimizarea proceselor din motoarele cu ardere internă: ciclurile ideale ale
motoarelor cu ardere internă. Ciclurile reale ale motoarelor cu ardere internă.
2.Optimizarea proceselor din instalaţiile frigorifice: cinematica mecanismului motor.
Dinamica mecanismului motor. Echilibrarea motoarelor cu ardere internă.
3.Optimizarea proceselor, Generatoarele de abur: pistonul, bolţul şi biela. Arborele
cotit. 4.Optimizarea proceselor din turbinele cu abur şi gaze: blocul motorului,
cămaşa cilindrului şi chiulasa.

12.20.5 Bibliografie
[1] Garrett, T.K., Steeds, W., Newton, N., 2001 - The motor vehicle, Butterworth-Heinemann,
Linacre House, Oxford.
[2] McFarlane, B., 2004 - Modelling with AutoCAD 2004, Elsevier Linacre House, Oxford.
[3] Scarpete, D., 2004 - Dinamica motoarelor cu ardere internă, Ed. Didactică şi Pedagogică
R.A., Bucureşti.

12.21 Acţionari cu motoare cu ardere internă (M-S1114a)
12.21.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VIII; Număr credite: 4.

12.21.2 Titularul cursului
Conf. Dr. Ing. Mugurel BURCIU

12.21.3 Obiectivele cursului
Orele de curs şi lucrări practice prezintă studiul diverselor instalaţii energetice cu
M.A.I. (I.E. cu M.A.I.), folosite în prezent, în vederea proiectării şi exploatării lor
optimale. Disciplina permite cunoaşterea direcţiilor de dezvoltare şi perfecţionare a
I.E cu M.A.I.

Facultatea de Mecanică

 230

12.21.4 Programa analitică
1. Introducere. 2. Caracteristicile statice de funcţionare a diverşilor consumatori ai
I.E. cu M.A.I. 3. Transmisiile de putere mecanice ale I.E. cu M.A.I. 4. Transmisii de
putere hidraulice ale I.E. cu M.A.I. 5. Transmisiile de putere electrice ale I.E. cu
M.A.I. 6. Transmisii de putere combinate ale I.E cu M.A.I. 7. Mecanismele şi
instalaţiile mijloacelor de transport care influenţează funcţionarea I.E. cu M.A.I. 8.
Regimurile de funcţionare a I.E. cu M.A.I.

12.21.5 Bibliografie
[1] Burciu, M., 2003 - Acţionări cu motoare cu ardere internă vol. I, II, Ed. BREN, Bucureşti.
[2] Burciu, M., 2004 - Construcţia şi exploatarea instalaţiilor energetice cu motoare cu ardere
internă - îndrumar de proiectare, Ed. BREN, Bucureşti.
[3] Untaru, M., Fraţilă, Gh., Potincu, Gh., Seitz, N., Tabacu, I., Peres, Gh., Macarie, T., 1982
- Calculul şi construcţia automobilelor, Ed. Didactică şi Pedagogică, Bucureşti.

12.22 Alimentarea motoarelor cu biocombustibili (M-S1114b)
12.22.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VIII; Număr credite: 4.

12.22.2 Titularul cursului
Conf. Dr. Ing. Mugurel BURCIU

12.22.3 Obiectivele cursului
Orele de curs şi lucrări practice prezintă necesitatea, modul, costurile, avantajele şi
dezavantajele utilizării biocombustibililor (biocarburanţilor) pentru alimentarea
motoarelor cu ardere internă în contextul prevederilor politicii energetice a UE.

12.22.4 Programa analitică
1. Motivaţia producerii şi utilizării energiilor regenerabile şi dintre acestea a
biocombustibililor. Tipuri de biocombustibili şi metode de producere a lor. 2.
Prevederi în politica energetică a UE privind utilizarea biocombustibililor la M.A.I.
Avantajele şi dezavantajele utilizării biocombustibililor faţă de combustibilii
petrolieri. Costuri. 3. Utilizarea bioetanolului, biometanolului, biobutanolului şi a
biogazului la M.A.S cu injecţie de benzină. Modificări şi reglaje ale instalaţiei de
alimentare. Performanţe şi costuri. 4. Utilizarea biodiesel-ului şi a uleiului vegetal
pur la M.A.C. Modificări şi reglaje ale instalaţiei de alimentare. Performante şi
costuri. 5. Impactul economic şi de mediu al utilizării biocarburanţilor.

12.22.5 Bibliografie
[1] Burciu, M., 2006 - Motoare cu ardere internă cu piston, procese termodinamice,
supraalimentare, caracteristici de funcţionare şi instalaţii’, Ed. Europlus Galaţi.
[2] Bataga, N., Burnete, N., ş.a., 2003 - Combustibili, lubrifianţi şi materiale speciale pentru
automobile. Economicitate şi poluare, Ed. Alma Mater, Cluj-Napoca.
[3] Hubca, Gh., 2008 - Biocombustibili: biodiesel, bioetanol, Ed. MATRIX ROM, Bucureşti.

12.23 Centrale termoelectrice (M-S1115a)
12.23.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VIII; Număr credite: 4.

12.23.2 Titularul cursului
Ş.l. Dr. Ing. Marcel DRĂGAN

____________Domeniul INGINERIE MECANICĂ. Program de licenţă: SISTEME ŞI ECHIPAMENTE TERMICE (SET)

 231

12.23.3 Obiectivele cursului
Dobândirea de cunoştinţe din domeniul producerii energiei electrice şi termice în
centralele termoelectrice şi nuclearo-electrice. Cunoaşterea proceselor care au loc
în centralele termoelectrice. Identificarea factorilor care influenţează eficienţa
termodinamică a centralelor termoelectrice.

12.23.4 Programa analitică
Curs: Generalităţi privind producerea energiei electrice şi termice. Centrale
termoelectrice cu abur cu combustibil clasic. Soluţii de creştere a performanţelor
centralelor termoelectrice cu abur. Pompele din circuitul termic al centralelor
termoelectrice. Instalaţia de răcire în centralele termoelectrice. Tratarea apei în
centralele termoelectrice. Consideraţii generale privind dimensionarea centralelor
termoelectrice. Instalaţii termoenergetice turbine cu gaze. Centrale nuclearo-
electrice.
Lucrări practice: Bilanţul energetic pentru cazane de abur. Bilanţul energetic pentru
sistemul de răcire în centralele electrice. Bilanţuri termice şi masice pentru instalaţii
de turbine cu gaze. Bilanţul energetic pentru zona clasică dintr-o centrală nucleară.

12.23.5 Bibliografie
[1] Shröder, K., 2000 - Centrale termoelectrice de putere mare, vol. III, Ed. Tehnică,
Bucureşti.
[2] Panait, T., 2003 - Turbine cu abur şi gaze, Ed. Fundaţiei Universitare "Dunărea de Jos",
Galaţi.
[3] Leca, A., 1979 - Procese şi instalaţii termice în centralele nucleare electrice, Ed.
Didactică şi Pedagogică, Bucureşti.

12.24 Centrale nuclearo-electrice (M-S1115b)
12.24.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VIII; Număr credite: 4.

12.24.2 Titularul cursului
Ş.l. Dr. Ing. Marcel DRĂGAN

12.24.3 Obiectivele cursului
Dobândirea de cunoştinţe din domeniul producerii energiei electrice şi termice în
centralele nuclearo-electrice. Cunoaşterea proceselor care au loc în centralele
nuclearo-electrice. Identificarea factorilor care influenţează eficienţa termodinamică
a centralelor nuclearo-electrice.

12.24.4 Programa analitică
Curs: Generalităţi privind producerea energiei electrice şi termice. Centrale
termoelectrice cu abur cu combustibil clasic. Noţiuni de fizica nucleului.
Combustibili nucleari. Materiale nucleare. Reactoare nucleare. Scheme termice ale
centralelor nuclearo-electrice. Instalaţia de răcire în centralele nuclearo electrice.
Tratarea apei în centralele nuclearo electrice.
Lucrări practice: Noţiuni de bază de energetică nucleară. Bilanţuri termice şi
masice pentru schemele termice aferente centralelor nuclearo-electrice. Bilanţul
energetic pentru o centrală nucleară cu un circuit. Bilanţul energetic pentru o
centrală nucleară tip CANDU. Bilanţul energetic pentru o centrală nucleară cu un
circuit, cu agent de răcire CO2. Bilanţul energetic pentru o centrală nucleară cu
două circuite, cu agent de răcire CO2.

Facultatea de Mecanică

 232

12.24.5 Bibliografie
[1] Leca, A., 1979 - Procese şi instalaţii termice în centralele nucleare electrice, Ed.
Didactică şi Pedagogică, Bucureşti.
[2] Shröder, K., 1971 - Centrale termoelectrice de putere mare, vol. III, Ed. Tehnică
Bucureşti.
[3] Panait, T., 2003 - Turbine cu abur şi gaze, Ed. Fundaţiei Universitare "Dunărea de Jos",
Galaţi.

12.25 Utilizarea şi gestionarea energiei termice (M-S1116A)
12.25.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VIII; Număr credite: 5.

12.25.2 Titularul cursului
Ş.l. Dr. Ing. Ionel OPREA

12.25.3 Obiectivele cursului
Culegerea, analiza şi interpretarea de date şi informaţii din punct de vedere
cantitativ şi calitativ, din diverse surse alternative, respectiv, din contexte
profesionale şi din literatura din domeniu pentru formularea de argumente, decizii
şi demersuri concrete.

12.25.4 Programa analitică
Confortul termic. Condiţii termo-fiziologice. Relaţii între parametrii confortului
termic. Necesarul de căldură pentru încălzire. Transmiterea căldurii în mediul
exterior. Bilanţul termic global al încăperii. Necesarul anual de căldură şi
combustibil. Optimizarea protecţiei termice. Optimizarea globală a soluţiilor de
închidere. Sisteme de încălzire. Probleme generale ale instalaţiilor de încălzire.
Categorii de agenţi termici. Caracteristicile sistemelor de încălzire. Criterii de
alegere a sistemelor de încălzire. Scheme de distribuţie a agentului termic.
Schema generală a instalaţiei cu agent termic - apă. Scheme de distribuţie a apei
fierbinţi şi calde. Încălzirea cu corpuri încălzitoare. Caracteristici constructive şi
funcţionale ale corpurilor de încălzire. Încălzirea cu aer cald. Specificul sistemului
de încălzire cu aer cald. Asigurarea confortului termic în spaţiul încălzit cu aer cald.
Variante ale sistemului de încălzire cu aer cald.

12.25.5 Bibliografie
[1] Turner, C.W., 2005 - Energy management handbook, 5th ed., Fairmont Press.
[2] Petrescu, A., Duţă, Gh., Vasilescu, P., 1982 - Încălzirea clădirilor industriale, Ed.
Tehnică, Bucureşti.
[3] Becher, P., 1975 - Economic Thermal insulation, International Congress of Climatics,
Milano.

12.26 Termoeconomia sistemelor şi echipamentelor termice (M-
S1116b)

12.26.1 Poziţia disciplinei în planul de învăţământ
Anul: IV; Semestrul: VIII; Număr credite: 5.

12.26.2 Titularul cursului
Prof. Dr. Ing. Tănase PANAIT

____________Domeniul INGINERIE MECANICĂ. Program de licenţă: SISTEME ŞI ECHIPAMENTE TERMICE (SET)

 233

12.26.3 Obiectivele cursului
Cunoaşterea şi identificarea factorilor care diminuează capacitatea sistemelor
termoenergetice de a genera energie precum şi mecanismele de alocare a
costurilor pe categorii multiple de produşi energetici. Determinarea influenţei
costului de mediu asupra costurilor produşilor energetici.

12.26.4 Programa analitică
Terminologie utilizată în termodinamică. Analiza sistemelor termice pe baza
bilanţului energetic. Analiza sistemelor termice pe baza bilanţului exergetic.
Exergia, mijloc de exprimare a calităţii energiei. Relaţia fundamentală a exergiei în
transformările de stare. Bilanţul exergetic pe transformări reversibile. Distrugeri şi
pierderi de exergie în procese termoenergetice. Analiza exergoeconomică a
producerii energiei. Analiza economică. Metode de calcul a costului fluxurilor
energetice generate de instalaţiile termoenergetice. Variabile utilizate în evaluarea
exergoeconomică. Costul mediu al combustibilului. Costul mediu al produsului.
Costul distrugerilor de exergie. Factorul exergoeconomic. Diferenţa relativă de
cost. Costul de mediu. Structura costului de mediu. Influenţa costului de mediu în
costul produşilor energetici generaţi de sistemele termoenergetice.

12.26.5 Bibliografie
[1] Panait, T., 2003 - Exergoeconomia sistemelor termoenergetice, Ed. Fundaţiei
Universitare "Dunărea de Jos", Galaţi.
[2] Drăgan, M., 2006 - Analiza exergoeconomică a producerii energiei, Ed. Academica,
Galaţi.
[3] Bejan, A., Tsatsaronis, G., Moran, M., 1996 - Thermal Design & Optimization, John Wiley
& Sons, New York.

12.27 Competenţe
12.27.1 Competenţe generale
• capacitatea de informare, culegere de date specifice ingineriei mecanice,

analizei acestora şi formării de argumente, decizii şi demersuri concrete;
• abilitaţi de utilizare a tehnologiilor informatice;
• capacitate de comunicare scrisă şi orală în limbaj tehnic specifice ingineriei

mecanice, inclusiv într-o limbă străină;
• asumarea responsabilităţii de concepere a unor programe proprii de

autoperfecţionare în domeniul ingineriei mecanice sau în alte domenii;
• capacitatea de a colabora şi de a lucra în echipe de specialişti.

12.27.2 Competenţe specifice
• capacitate de aplicare a conceptelor, teoriilor şi metodelor fundamentale de

investigare a sistemelor şi echipamentelor termice;
• capacitate de proiectare şi conducere a proceselor din domeniul ingineriei

mecanice, cu specializare în sisteme şi echipamente termice;
• capacitate de a evalua probleme complexe ale sistemelor şi echipamentelor

termice şi de a comunica în mod demonstrativ rezultatele evaluării proprii;
• iniţiativă în rezolvarea problemelor tehnice şi manageriale din domeniul

sistemelor şi echipamentelor termice.

Facultatea de Mecanică

 234

13. Domeniul INGINERIE INDUSTRIALĂ. Program de
masterat: GRAFICĂ ŞI MODELARE COMPUTERIZATĂ

(GMC)

13.1 Lista disciplinelor
ANUL I

Semestrul I Semestrul II Nr.
crt. Denumirea disciplinei Cod

disciplină C S L/
Pr. FV Nr.

cr. C S L/
Pr. FV Nr.

cr.
DISCIPLINE OBLIGATORII

1. Metode avansate de analiză
cu element finit MS 001 2 2 E 8

2. CAD avansat MS 002 1 2 V 8

3. Elemente de proiectare
asistată în mediul CATIA MS 004 2 2 E 8

4. Bazele programării în
modelarea grafică GMC 001 2 2 E 8

5. Tehnici avansate de
modelare 3D a produselor I GMC 002 2 2 E 8

6. Tehnici de reprezentare şi
aplicaţii multimedia GMT 003 2 2 V 8

DISCIPLINE OPŢIONALE
7. OPŢIONAL I 1 2 V 6 - - - - -
a. Programe grafice integrate I GMC 004 - - - - -
b. Design tridimensional GMC 005 - - - - -
8. OPŢIONAL II - - - - - 1 1 V 6
a. Programe grafice integrate II GMC 006 - - - - -

b. Procesarea imaginilor în
grafica inginerească GMC 007 - - - - -

6 8 2E/
2V 30 7 7 2E/2V 30 Total ore / credite la disciplinele

obligatorii + opţionale
14 14

ANUL II

Semestrul III Semestrul IV Nr.
crt. Denumirea disciplinei Cod

disciplină C S L/
Pr. FV. Nr.

cr. C S L/
Pr. FV. Nr.

cr.
DISCIPLINE OBLIGATORII

1. Structuri mecanice virtuale GMC 008 2 2 E 8
2. Design industrial GMC 009 1 1 V 6

3.
Tehnici avansate de
modelare 3D a produselor
II

GMC 010 2 2 E 8

4. Cercetare, dezvoltare,
inovare GMC 011 6 V 12

__ Domeniul INGINERIE INDUSTRIALĂ. Program de masterat: GRAFICĂ ŞI MODELARE COMPUTERIZATĂ (GMC)

 235

5. Definitivarea lucrării de
disertaţie GMC 012 4 V 10

DISCIPLINE OPŢIONALE
6. OPŢIONAL III 2 2 V 8 - - - - -

a. Modelarea 3D a
produselor GMC 013 - - - - -

b. Bazele modelarii grafice în
inginerie GMC 014 - - - - -

7. OPŢIONAL IV - - - - - 2 2 E 8

a. Asigurarea calităţii în
designul industrial GMC 015 - - - - -

b.
Studiul computerizat al
elementelor de ergonomie
în proiectarea produselor

GMC 016 - - - - -

7 7 2 12 Total ore / credite la disciplinele
obligatorii + opţionale 14

2E/
2V 30 14

1E/
2V 30

13.2 Metode avansate de analiză cu element finit (MS-001)
13.2.1 Poziţia disciplinei în planul de învăţământ
Anul: I; Semestrul: I; Număr credite: 8.

13.2.2 Titularul cursului
Conf. Dr. Ing. Ionel GAVRILESCU

13.2.3 Obiectivul cursului
Studiul metodei elementelor finite aplicate la calculul liniar şi neliniar, static şi
dinamic al structurilor. Consolidarea cunoştinţelor privind calculul structurilor
folosind programe performante.

13.2.4 Programa analitică
Introducere. Procedee generale ale metodei elementelor finite. Modelări de
echilibru, mixte şi hibride. Etapele unui program cu elemente finite. Calculul liniar-
elastic. Calculul neliniar geometric. Stabilitatea echilibrului elastic. Calculul neliniar
fizic. Calculul dinamic. Optimizarea structurilor. Calculul structurilor formate din
bare. Calculul structurilor formate din plăci. Transferul de căldură. Probleme ale
transferului staţionar şi nestaţionar de căldură. Probleme de echilibru. Probleme de
valori proprii. Probleme de propagare. Practică de calcul neliniar geometric.
Practică de calcul neliniar fizic. Practică de calcul dinamic. Practică de calcul în
optimizarea structurilor.

13.2.5 Bibliografie
[1] Gavrilescu, I., 2004 - Plasticitate. Fundamente. Calcul numeric, Ed. Fundaţiei
Universitare "Dunărea de Jos", Galaţi.
[2] Gavrilescu, I., Mocanu, C., I., 1999 - Analiza cu elemente finite, Ed. Fundaţiei
Universitare "Dunărea de Jos", Galaţi.
[3] Gavrilescu, I, Boazu, D., 2006 - Analiză cu elemente finite. Implementare. Calcul
numeric, Ed. EUROPLUS, Galaţi.

Facultatea de Mecanică

 236

13.3 CAD avansat (MS-002)
13.3.1 Poziţia disciplinei în planul de învăţământ
Anul: I; Semestrul: I; Număr credite: 8.

13.3.2 Titularul cursului
Prof. Dr. Ing. Gabriel ANDREI

13.3.3 Obiectivul cursului
Prezentarea principiilor şi procedurilor avansate de proiectare asistată de
calculator. Discutarea instrumentelor de proiectare pentru elaborarea, validarea şi
documentarea prototipului digital complet. Dezbaterea principiilor proiectării
funcţionale şi adaptive.

13.3.4 Programa analitică
Interfaţa utilizator. Proceduri 2D. Proceduri 3D. Proiectarea reperelor. Proiectarea
parametrică. Repere derivate. Repere din tablă. Caracteristici repetitive.
Proiectarea ansamblurilor. Proiectarea adaptivă. Biblioteci de repere standard.
Proiectarea funcţională a ansamblurilor. Generarea structurilor. Repere sudate.
Generarea desenelor. Randare şi animaţie. Simulare dinamică. Analiza tensiunilor.

13.3.5 Bibliografie
[1] Andrei, G., Andrei, L., Walton, D., 2000 - Bazele proiectării asistate de calculator. CAD
avansat, Ed. Fundaţiei Universitare "Dunărea de Jos", Galaţi.
[2] Andrei, G., Andrei, L., Bîrsan, I.G., 2001 - Fundamentele proiectării asistate de
calculator, Ed. Tehnică, Bucureşti.
[3] Andrei, G. - Inventor 10 - Aplicaţii.

13.4 Elemente de proiectare asistată în mediul CATIA (MS-004)
13.4.1 Poziţia disciplinei în planul de învăţământ
Anul: I; Semestrul: I; Număr credite: 8.

13.4.2 Titularul cursului
Prof. Dr. Ing. Ioan BAICU

13.4.3 Obiectivul cursului
Prin conţinut, această disciplină urmăreşte însuşirea de către studenţi a modului de
utilizare a programului CATIA pentru reprezentarea pieselor şi ansamblelor,
precum şi pentru modelarea avansată a solidelor şi suprafeţelor, conform regulilor
desenului tehnic industrial.

13.4.4 Programa analitică
Introducere în CATIA. Introducere în realizarea schiţelor cu CATIA Sketcher.
Editarea profilurilor. Modificarea geometriei profilurilor. Modificarea profilurilor prin
utilizarea comenzilor: Chamfer, Trim, Corner, Break, Symmetry, Translation,
Rotation, Scaling, Offset. Stabilirea condiţionărilor. Condiţionări geometrice.
Proiectarea tridimensională a pieselor. Modulul Part Design Modelarea cu ajutorul
comenzilor de extrudare (Pad), adâncire (Pocket), rotire (Shaft), găurire (Hole).
Modificarea formelor geometrice ale corpurilor (Dress-Up Features) Modelarea cu
ajutorul comenzilor de racordare (Fillet), teşire (Chamfer), înclinare (Draft), filetare
(Thread/Tap). Modificarea formelor geometrice ale corpurilor (Dress-UpFeatures)
Modelarea cu ajutorul comenzilor de înlăturare/ adăugare de material (Shell),

__ Domeniul INGINERIE INDUSTRIALĂ. Program de masterat: GRAFICĂ ŞI MODELARE COMPUTERIZATĂ (GMC)

 237

modificarea grosimii (Thickness), oglindire. Modificarea corpurilor tridimensionale
Modificare formei profilului sau a locaţiei.

13.4.5 Bibliografie
[1] ***, 2008 - CATIA V5R19, Documentaţie de firmă. Dassault Systems.
[2] Ghionea I.G., 2007 - Proiectare asistată în CATIA V5, Ed. BREN, Bucureşti.
[3] Baicu, I., 2005 - Grafică inginerească - AutoCAD, AutoLISP. Galaţi, Ed. Fundaţiei
Universitare "Dunărea de Jos", Galaţi.

13.5 Bazele programării în modelarea grafică (GMC-001)
13.5.1 Poziţia disciplinei în planul de învăţământ
Anul: 1; Semestrul: II; Număr credite: 8.

13.5.2 Titularul cursului
Prof. Dr. Ing. Ioan BAICU

13.5.3 Obiectivul cursului
Însuşirea de către masteranzi a modului de utilizare a limbajului de programare
AutoLISP pentru reprezentarea solidelor şi simularea proceselor de prelucrare prin
aşchiere. Însuşirea unor cunoştinţe fundamentale privind modelarea geometrică.

13.5.4 Programa analitică
Limbajul AutoLISP - Introducere. Operaţii aritmetice. Funcţii matematice. Tipuri de
date. Funcţii pentru prelucrarea şirurilor de caractere. Funcţii logice. Liste. Operaţii
cu fişiere. Funcţii geometrice. Funcţii condiţionale şi cicluri. Funcţii de interfaţa cu
AutoCAD-ul. Funcţii pentru introducerea datelor. Funcţii pentru ieşire. Conversii.
Grafice de funcţii cu AutoLISP. Meniuri personale în AutoCAD. Funcţii pentru lucrul
cu entităţi. Funcţii pentru lucrul cu mulţimi de selecţie. Simularea prelucrării unui
arbore cu secţiunea transversală un pătrat. Modelarea frezei disc de debitare.

13.5.5 Bibliografie
[1] Baicu, I., 2005 - Grafică inginerească - Aplicaţii AutoCAD, AutoLISP, Ed. Academica,
Galaţi.
[2] Baicu, I., 2005 - Grafică inginerească - AutoCAD, AutoLISP. Galaţi, Ed. Fundaţiei
Universitare "Dunărea de Jos", Galaţi.
[3] Tiuca, T., 1994 - Dezvoltarea aplicaţiilor cu AutoCAD şi AutoLISP, Ed. Pro Media Plus
Computers, Cluj-Napoca.

13.6 Tehnici avansate de modelare 3D a produselor - I - CATIA
(GMC-002)

13.6.1 Poziţia disciplinei în planul de învăţământ
Anul: I; Semestrul: II; Număr credite: 8.

13.6.2 Titularul cursului
Ş.l. Dr. Ing. Alexandru NĂSTASE

13.6.3 Obiectivul cursului
Cunoaşterea programului de modelare complexă CATIA. Conştientizarea
necesităţii modelării în inginerie. Cunoaşterea modulelor CATIA necesare
modelării în ingineria mecanică.

Facultatea de Mecanică

 238

13.6.4 Programa analitică
Studiul mijloacelor de modelare geometrică parametrizată. Studiul modelării
ansamblelor şi a relaţiilor dintre părţi. Studiul modelarii suprafeţelor cu aplicaţii în
tehnologia mecanică. Generarea volumelor pe baza schiţelor plane. Proiectarea
produselor de tip placă cu dublă curbură.

13.6.5 Bibliografie
[1] ***, 2008 - CATIA V5R19 - Documentaţie de firmă Dassault Systems.
[2] Ghionea, I.G., 2007 - Proiectare asistată în CATIA V5, Ed. Bren, Bucureşti.

13.7 Tehnici de reprezentare şi aplicaţii multimedia (GMT-003)
13.7.1 Poziţia disciplinei în planul de învăţământ
Anul: 1; Semestrul: II; Număr credite: 8.

13.7.2 Titularul cursului
Prof. Dr. Ing. Laurenţia ANDREI

13.7.3 Obiectivul cursului
Prezentarea generală şi a fundamentelor graficii şi modelării în 3D Studio MAX.
compunerea scenelor şi animaţie. Prezentarea conceptelor de bază şi a
fundamentelor tehnologiilor HTML şi CSS în proiectarea paginilor Web.

13.7.4 Programa analitică
Introducere în 3D Studio MAX: principii ale graficii pe calculator, interfaţa
programului, elemente fundamentale de navigare în interiorul programului.
Fundamentele modelării obiectelor: utilizarea obiectelor, metode şi instrumente de
modelare ale suprafeţelor de tip plasă, petec, sistemul de modelare NURBS,
modelarea prin compunerea obiectelor, modelarea prin divizare spaţială.
Fundamentele compunerii scenelor: utilizarea luminilor, a camerelor fotografice, a
materialelor, randarea. Animaţia: fundamente, timp pentru animaţie, tehnici
avansate de animaţie. Concepte de bază WEB: terminologie, funcţionare,
manipulare. Construirea paginilor Web: utilizarea template-urilor şi a limbajelor
HTML şi CSS.

13.7.5 Bibliografie
[1] Peterson, M.T., 2001 - 3D Studio MAX 3. Fundamente, Ed. Teora, Bucureşti.
[2] Simion, I., 2005 - Proiectarea paginilor WEB, Ed. Teora, Bucureşti.
[3] Gugoiu, T., 2008 - HTML, XHTML, CSS şi XTML prin exemple, Ed. Teora, Bucureşti.

13.8 Programe grafică integrate I: Solid Works (GMC-004)
13.8.1 Poziţia disciplinei în planul de învăţământ
Anul: I; Semestrul: I; Număr credite: 6.

13.8.2 Titularul cursului
Ş.l. Dr. Ing. Ovidiu ABRUDAN

13.8.3 Obiectivul cursului
Însuşirea comenzilor pentru proiectarea în domeniul ingineriei mecanice şi pentru
realizarea documentaţiei tehnice; dezvoltarea capacităţii de proiectare.

__ Domeniul INGINERIE INDUSTRIALĂ. Program de masterat: GRAFICĂ ŞI MODELARE COMPUTERIZATĂ (GMC)

 239

13.8.4 Programa analitică
SolidWorks - introducere, generalităţi. Sketch - elaborarea schiţelor. Features -
modelarea 3D a solidelor. Surface - modelarea suprafeţelor. Evaluate - citirea
caracteristicilor geometrice, de lansare a analizei cu element finit. DimXpert -
dimensiuni, toleranţe la dimensiuni, toleranţe geometrice. Part - modelarea 3D a
pieselor Line, Rectangle, Polygon, Circle, Arc, Ellipse, Parabola - elemente
geometrice 2D. Smart Dimension - amplasarea cotelor pe schiţe, modificarea
dimensiunilor. Forme geometrice solide: Extrude Boss/Base - extrudarea unui
contur. Revolved Boss/Base - solide de rotaţie. Swept Boss/Base - extrudare în
lungul unui contur. Lofted Boss/Base - solid mărginit de suprafeţe ce conţin două
sau mai multe profile. Extruded Cut - alezaje. Revolved Cut - forme de revoluţie
interioare. Helix and Spiral - spirale şi curbe elicoidale. Thicken - modelarea unui
solid prin conferirea de grosime unei suprafeţe. Informaţii cu privire la obiectul
modelat: Measure, Mass Properties.

13.8.5 Bibliografie
[1] Abrudan, O., 2009 - Proiectare cu SolidWorks în inginerie mecanică. Aplicaţii - Note de
curs.
[2] David, Planchard - Guide for SolidWorks. www.3ds.com.
[3] **** - COSMOS/M CAD Interface. User Guide Version 2.0

13.9 Design tridimensional (GMC-005)
13.9.1 Poziţia disciplinei în planul de învăţământ
Anul: I; Semestrul: I; Număr credite: 6.

13.9.2 Titularul cursului
Ş.l. Dr. Ing. Ovidiu ABRUDAN

13.9.3 Obiectivul cursului
Însuşirea comenzilor pentru proiectarea în domeniul ingineriei mecanice şi pentru
realizarea documentaţiei tehnice; dezvoltarea capacităţii de proiectare.

13.9.4 Programa analitică
BOX, CONE, CYL, SPHERE, TORUS, PYRAMID - primitive; REVOLVE - solide de
rotaţie; HELIX, Sweep - arcuri elicoidale; LOFT - solide mărginite de suprafeţe ce
trec prin două sau mai multe contururi închise; THICKEN - solide rezultate din
suprafeţe obţinute cu CONVTOSURFACE. CONVTOSOLID - solide obţinute din
polilinii; PRESSPULL - modelare combinată cu UNION / SUBTRACT. POLYSOLID
- modelarea solidelor 3D pornind de la o polilinie 2D, arc, cerc. SOLID EDITING:
EXTRUDE FACES - extrudarea feţelor plane; MOVE FACES - deplasarea unei
feţe plane după OZ; OFFSET FACES - deplasarea unei feţe după perpendiculara
la aceasta; DELETE FACES: eliminarea suprafeţelor teşirilor şi racordărilor;
ROTATE FACES, TAPER FACES - rotirea unei feţe; IMPRINT EDGES - crearea
de feţe suplimentare conţinute în feţele unui solid; SHELL - solide cu pereţi de
grosime constantă. PAPER SPACE - mediul 2D al desenului de execuţie.
SOLVIEW, SOLDRAW, SOLPROF - generarea vederilor şi secţiunilor.

13.9.5 Bibliografie
[1] Abrudan, O., Berbinschi, S., 2009 - Grafică pe calculator cu AutoCAD 2008, Ed.
EUROPLUS, Galaţi.
[2] Andrei, L., 2002 - Grafică pe calculator, Ed. ACADEMICA, Galaţi.

http://www.3ds.com/�

Facultatea de Mecanică

 240

[3] Baicu, I., 2005 - Grafică inginerească AutoCAD-AutoLISP, Ed. Fundaţiei Universitare
"Dunărea de Jos", Galaţi.

13.10 Programe grafica integrate II (GMC-006)
13.10.1 Poziţia disciplinei în planul de învăţământ
Anul: I; Semestrul: II; Număr credite: 6.

13.10.2 Titularul cursului
Ş.l. Dr. Ing. Ovidiu ABRUDAN

13.10.3 Obiectivul cursului
Însuşirea comenzilor pentru proiectarea în domeniul ingineriei mecanice şi pentru
realizarea documentaţiei tehnice. Dezvoltarea capacităţii de proiectare.

13.10.4 Programa analitică
Base-Flange/Tab, Lofted-Bend, Edge Flange, Miter Flange, Hem, Jog, Sketched
Bend, Corners, Flatten - piese din tablă. COSMOSXpress: studiul tensiunilor
mecanice, a deformaţiilor, optimizare. Modelarea ansamblelor: Insert Components
- inserarea componentelor; Mate - relaţii geometrice între componente; Belt/Chain,
Gear / Rack and Pinion / Screw Mates - impunerea de rotaţii şi translaţii în
transmisiile mecanice; Motion Studies - simularea funcţionării ansamblului; Design
Library - biblioteca de organe de maşini. Desene de execuţie, desene de
ansamblu: Standard 3 Views, Projected View, Auxiliary View, Section View, Detail
View - proiecţiile, sectiuni şi vederi; Model Items - amplasarea cotelor fixate la
modelarea 3D; Surface Finish, Weld Symbol - simboluri pentru înscrierea stării
suprafeţei şi pentru suduri; Geometric Tolerance, Datum Feature - toleranţe
geometrice. AutoCAD şi SolidWorks: importarea unui fişier AutoCAD; conversia
unui fişier AutoCAD în model 3D Solidworks.

13.10.5 Bibliografie
[1] David, Planchard - Guide for SolidWorks. www.3ds.com.
[2] **** - COSMOS/M CAD Interface. User Guide Version 2.0.

13.11 Procesarea imaginii în grafica inginerească (GMC-007)
13.11.1 Poziţia disciplinei în planul de învăţământ
Anul: I; Semestrul: II; Număr credite: 6.

13.11.2 Titularul cursului
Ş.l. Dr. Ing. Ovidiu ABRUDAN

13.11.3 Obiectivul cursului
Cunoaşterea instrumentelor puternice, de standard industrial, pentru editarea
imaginilor, utilizate de către designerii profesionişti care vor să producă grafică
artistică pentru Web şi pentru tipar (afişe, pliante, cărţi). Optimizarea şi
previzualizarea imaginilor, prelucrarea pachetelor de imagini.

13.11.4 Programa analitică
1. Programelor Adobe Photoshop, Adobe Illustrator şi Corel Draw. Meniurilor şi
bare de instrumente. 2. Achiziţia, redimensionarea şi retuşarea imaginilor
fotografice. 3. Selecţia şi instrumente de selecţie. Mutarea şi modificarea pixelilor
dintr-o selecţie. 4. Utilizarea straturilor pentru alcătuirea şi revizuirea unei imagini.

http://www.3ds.com/�

__ Domeniul INGINERIE INDUSTRIALĂ. Program de masterat: GRAFICĂ ŞI MODELARE COMPUTERIZATĂ (GMC)

 241

5. Izolarea şi modificarea porţiunilor de imagini cu ajutorul suprafeţelor mascate. 6.
Tehnici şi abordări în utilizarea instrumentelor de pictat. 7. Desenarea liniilor drepte
şi curbelor. Combinarea segmentelor drepte cu linii curbe. 8. Imaginile bitmap şi
grafică vectorială. 9. Efecte complexe în lucrul cu straturi: rasterizarea straturilor,
straturi de text, straturi de ajustare. 10. Utilizarea filtrelor pentru transformarea
imaginilor. 11. Editarea imaginilor în vederea tipăririi. 12. Tipărirea ilustraţiilor şi
realizarea separaţiei de culoare. 13. Pregătirea imaginilor pentru Web. 14.
Inserarea în paginile Web a imaginilor animate.

13.11.5 Bibliografie
[1] Grigoraş, F., 2002 - Prelucrarea computerizată a imaginii. Programe de aplicaţie.
Fundamente, Ed. Artes, Univ. de Arte "George Enescu", Iaşi.
[2] ***, 2004 - Adobe Photoshop CS, Ed. Teora, Bucureşti.
[3] William Harrel, Winston Steward, 1998 - Secrete Corel Draw, Ed. Teora, Bucureşti.

13.12 Structuri mecanice virtuale (GMC-008)
13.12.1 Poziţia disciplinei în planul de învăţământ
Anul: II; Semestrul: III; Număr credite: 8.

13.12.2 Titularul cursului
Prof. Dr. Ing. Elena MEREUŢĂ

13.12.3 Obiectivul cursului
Familiarizarea cu crearea şi manipularea structurilor mecanice virtuale. Însuşirea
etapelor de modelare şi simulare a structurilor mecanice. Realizarea simulărilor în
condiţii diferite de proiectare. Crearea unor animaţii complexe, măsurarea
parametrilor cinematici, cinetostatici şi dinamici.

13.12.4 Programa analitică
Introducere în tehnica manipulării şi simulării structurilor mecanice mobile.
Crearea, editarea şi manipularea elementelor cinematice, definirea geometriei
acestora, a proprietăţilor şi parametrilor lor. Crearea cuplelor cinematice, tipuri de
cuple cinematice, proprietăţi, măsurarea reacţiunilor din cuplele cinematice. Smart
editor - instrument pentru rezolvarea conflictelor de simulare. Spaţiul virtual (opţiuni
de vizualizare, de definire a spaţiului de simulare, a condiţiilor de simulare, editarea
obiectelor). Interfaţa de simulare (definirea parametrilor, ataşarea imaginilor,
definirea parametrilor de intrare, afişarea rezultatelor măsurătorilor, compararea
simulărilor). Rularea simulărilor (controlul vitezei şi preciziei simulărilor, salvarea
simulărilor, precizarea cadrului de referinţă, vizualizarea traiectoriei elementelor
cinematice, imprimarea). Importul şi exportul fişierelor şi datelor. Schimbul de date
şi crearea legăturilor cu alte aplicaţii. Utilizarea formulelor.

13.12.5 Bibliografie
[1] Design Simulation Technologies, Inc. - Working Model Software - User’s manual.
[2] N.G. Hibeller, 2009 - Engineer Mechanics, Ed. Prentice Hall;
[3] W.L. Cleghorn, 2005 - Mechanics of Machines, Ed. Oxford University Press.

13.13 Design industrial (GMC-009)
13.13.1 Poziţia disciplinei în planul de învăţământ
Anul: II; Semestrul: III; Număr credite: 6.

Facultatea de Mecanică

 242

13.13.2 Titularul cursului
Conf. Dr. Ing. Liliana TOCARIU

13.13.3 Obiectivul cursului
Formarea abilităţilor practice de realizare a proiectelor din domeniul designului
industrial; dezvoltarea creativităţii; aptitudini de realizare a unor compoziţii
complexe, în cazul proiectării moderne; cunoaşterea algoritmului de expertizare a
competitivităţii produselor industriale.

13.13.4 Programa analitică
Definiţia şi obiectul designului industrial. Terminologie. Scurt istoric despre
dezvoltarea pe plan mondial şi în România. Clasificarea designului. Legile şi
funcţiile designului industrial. Categorii şi noţiuni de estetică generală aplicate.
Principiile esteticii - echilibrul, ritmul, dinamica, simetria, forma, culoarea,
contrastul, iluzia optică, spaţialitatea, proporţia - care stau la baza unei creaţii
tehnice originale. Forma - proprietăţile estetice ale formelor; efectele psihologice
ale formelor. Formă şi funcţie. Formă şi tehnologie - detalii specifice unor tehnologii
diferite. Culoarea în spaţiile industriale şi în alte spaţii destinate activităţilor
profesionale. Culoarea produselor, ambalajelor, reclamelor. Conceptul de produs
industrial. Elemente de ergonomie aplicate şi utilizate la proiectarea produselor.
Marketingul şi estetica industrială. Prezentarea produselor în activităţi comerciale.
Expertiza competitivităţii produselor industriale.

13.13.5 Bibliografie
[1] Creţu I., 1996 - Marketing şi Design, Casa Editorială Odeon, Bucureşti.
[2] Moldovan V. ş.a., 1998 - Formă şi culoare în construcţia de maşini, Ed. Dacia, Cluj-
Napoca.
[3] Tocariu L., 2001 - Estetică industrială - teorie şi aplicaţii, Ed. Evrika, Brăila.

13.14 Tehnici avansate de modelare 3D a produselor II (GMC-
010)

13.14.1 Poziţia disciplinei în planul de învăţământ
Anul: II; Semestrul: III; Număr credite: 8.

13.14.2 Titularul cursului
Prof. Dr. Ing. Ioan BAICU

13.14.3 Obiectivul cursului
Cunoaşterea şi utilizarea adecvată a noţiunilor specifice programului CATIA;
utilizarea aplicaţiei CATIA pentru reprezentări grafice specifice industriei
constructoare de maşini; manifestarea unor atitudini pozitive şi responsabile faţă
de domeniul graficii inginereşti.

13.14.4 Programa analitică
Realizarea desenelor de execuţie. Introducere în submodulul Interactive Drafting.
Crearea formelor geometrice simple. Realizarea desenelor de execuţie.
Submodulul Interactive Drafting: Plasarea cotelor şi notaţiilor în desenul de
execuţie. Realizarea desenelor de execuţie. Submodulul Interactive Drafting:
editarea formelor geometrice, aplicarea condiţionărilor dimensionale şi de poziţie.
Realizarea desenelor de execuţie. Introducere în submodulul Generative Drafting.
Crearea vederilor, secţiunilor şi detaliilor. Realizarea desenelor de execuţie.

__ Domeniul INGINERIE INDUSTRIALĂ. Program de masterat: GRAFICĂ ŞI MODELARE COMPUTERIZATĂ (GMC)

 243

Submodulul Generative Drafting: editarea formelor geometrice, aplicarea
condiţionărilor dimensionale şi de poziţie. Introducere în modulul CATIA
Knowledge Advisor: parametri, relaţii, reguli, formule. Introducere în modulul
CATIA Generative Sheetmetal Design. Stabilirea parametrilor de modelare a
pieselor din tablă. Instrumentele de modelare Mirror, Rectangular Pattern, Circular
Pattern. Realizarea desenelor de execuţie ale pieselor din tablă.

13.14.5 Bibliografie
[1] ***, 2008 - CATIA V5R19, Documentaţie de firmă. Dassault Systems.
[2] Ghionea I.G., 2007 - Proiectare asistată în CATIA V5, Ed. BREN, Bucureşti.
[3] Baicu, I., 2005 - Grafică inginerească - AutoCAD, AutoLISP. Galaţi, Ed. Fundaţiei
Universitare "Dunărea de Jos", Galaţi.

13.15 Modelarea 3D a produselor (GMC-013)
13.15.1 Poziţia disciplinei în planul de învăţământ
Anul: II; Semestrul: III; Număr credite: 8.

13.15.2 Titularul cursului
Ş.l. Dr. Ing. Silvia VEREŞIU

13.15.3 Obiectivul cursului
Disciplina urmăreşte însuşirea de către studenţi a modului de utilizare a
programului Solid Edge pentru modelarea 3D a pieselor, subansamblelor şi
ansamblelor, conform regulilor desenului tehnic industrial.

13.15.4 Programa analitică
Prezentarea generală a programului Solid Edge. Realizarea schiţelor şi profilelor.
Modelarea curbelor şi suprafeţelor. Generarea modelelor tehnologice de tip solid.
Proiectarea tehnologică a pieselor din tablă. Obţinerea ansamblelor solide sau din
tablă. Desenarea cu Solid Edge. Aplicaţii la nivel de schiţe de complexitate mică şi
mijlocie. Generarea unor curbe şi suprafeţe. Aplicaţii la protuzii, decupări, Sweep,
Loft, Helical, Normal. Aplicaţii referitoare la muchii, feţe şi volume. Proiectarea
pieselor din tablă îndoită sau ambutisată. Realizarea unor ansamble de
complexitate mică şi medie. Realizarea unui desen, generarea vederilor principale
şi a celor auxiliare, cotarea, secţionarea şi reprezentarea detaliilor.

13.15.5 Bibliografie
[1] Muscă, G. - 2008, Solid Edge, soluţia completă pentru proiectarea mecanică, Ed.
Junimea, Iaşi.
[2] Muscă, G. - 2006, Proiectare asistată folosind Solid Edge, Ed. Junimea, Iaşi.
[3] Băduţ, M., Iosip, M, 2005, Bazele proiectării cu Solid Edge, Ed. Albastră, Cluj-Napoca.

13.16 Bazele modelării grafice în inginerie (GMC-014)
13.16.1 Poziţia disciplinei în planul de învăţământ
Anul: II; Semestrul: III; Număr credite: 8.

13.16.2 Titularul cursului
Ş.l. Dr. Ing. Mădălina RUS

Facultatea de Mecanică

 244

13.16.3 Obiectivul cursului
Disciplina urmăreşte însuşirea de către studenţi a modului de utilizare a
programului Solid Edge pentru modelarea 3D a pieselor, subansamblelor şi
ansamblelor, conform regulilor desenului tehnic industrial.

13.16.4 Programa analitică
1. Realizarea schiţelor şi profilurilor. 2. Modelarea curbelor şi suprafeţelor. 3.
Generarea modelelor de tip solid. 4. Proiectarea tehnologică a pieselor din tablă. 5.
Obţinerea ansamblelor. Realizarea de schiţe parametrizate ce stau la baza
generării corpurilor prin protuzări simple. Generarea unor suprafeţe ce stau la baza
geometriei vaselor cu pereţi subţiri. Generarea unui model solid utilizând protuzii şi
decupări de translaţie şi de rotaţie. Aplicaţii la protuzii complexe de tip Sweep, Loft,
Helical, Normal. Aplicaţie a comenzilor de generare a solidelor pentru piese
injectate din materiale plastice. Proiectarea pieselor din tablă în mediul Sheet
Metal. Realizarea unui ansamblu de complexitate mică; poziţionarea şi relaţionarea
componentelor ansamblului. Reprezentarea unui ansamblu sudat folosind mediul
Weldment. Realizarea unui desen, generarea vederilor principale şi a celor
auxiliare, cotarea, secţionarea şi reprezentarea detaliilor, folosind modulul Draft.

13.16.5 Bibliografie
[1] G. Muscă, 2008 - Solid Edge, soluţia completă pentru proiectarea mecanică, Ed.
Junimea, Iaşi.
[2] G. Muscă, 2006 - Proiectare asistată folosind Solid Edge, Ed. Junimea, Iaşi.
[3] M Băduţ, M. Iosip, 2005 - Bazele proiectării cu Solid Edge, Ed. Albastră, Cluj-Napoca.

13.17 Studiul computerizat al elementelor de ergonomie în
proiectarea produselor (GMC-016)

13.17.1 Poziţia disciplinei în planul de învăţământ
Anul: II; Semestrul: II; Număr credite: 8.

13.17.2 Titularul cursului
Conf. Dr. Ing. Ana MORĂRESCU

13.17.3 Obiectivul cursului
Formarea competenţelor în domeniul proiectării ergonomice a produselor, prin
utilizarea de produse software performante. Formarea şi dezvoltarea
raţionamentului, a rigurozităţii, creativităţii şi iniţiativei în abordarea problemelor
privind întocmirea unui document tehnic de proiectare.

13.17.4 Programa analitică
Elemente de ergonomie în proiectarea produselor. Principii estetice de proiectare a
formei. Legi de proporţionalitate; legea secţiunii de aur, legea creşterilor organice,
şiruri fibonacciene. Metode grafice de punere în proporţie: triangulaţia, recurenţa şi
modularea. Factori de formă, influenţa tehnologiei de execuţie asupra formei -
Grafică computerizată pentru asamblarea formei. Produse software moderne de
proiectare ergonomică.

13.17.5 Bibliografie
[1] Moldovan, M., 1993 - Ergonomie, Ed. Didactică şi Pedagogică, Bucureşti.
[2] Rădoi, A., 1991 - Design industrial, Universitatea Tehnică, Timişoara.
[3] Morărescu, A. - Produse software de generare ergonomică a formei, note de curs.

__ Domeniul INGINERIE INDUSTRIALĂ. Program de masterat: GRAFICĂ ŞI MODELARE COMPUTERIZATĂ (GMC)

 245

13.18 Asigurarea calităţii în designul industrial (GMC-015)
13.18.1 Poziţia disciplinei în planul de învăţământ
Anul: II; Semestrul: II; Număr credite: 8.

13.18.2 Titularul cursului
Conf. Dr. Ing. Ana MORĂRESCU

13.18.3 Obiectivul cursului
Formarea competenţelor în domeniul calităţii documentelor tehnice; Formarea şi
dezvoltarea raţionamentului, a rigurozităţii, creativităţii şi iniţiativei în abordarea
problemelor privind întocmirea unui document tehnic de proiectare sau de ofertă.

13.18.4 Programa analitică
Conceptul de calitate; calitatea totală. Managementul resurselor umane; factorul
uman şi calitatea. Instrumentele calităţii: sisteme de asigurare a calităţii. Standarde
internaţionale privind calitatea; certificarea ISO 9000. Instrumentele calităţii;
culegerea datelor: histograma. Diagrama de corelaţie. Diagrama cauză-efect.
Diagrama matrice, aplicaţii. Aplicaţie la construirea diagramei afinităţilor -
susţinerea temelor individuale.

13.18.5 Bibliografie
[1] Tarău I., Stancu V., Georgescu C., 2001 - Calitate şi fiabilitate, Ed. Fundaţiei Universitare
"Dunărea de Jos", Galaţi.
[2] Tarău I., s.a, 1998 - Evaluarea şi controlul calităţii, Ed. Junimea, Iaşi.
[3] Morărescu Ana - Managementul calităţii - note de curs şi aplicaţii.

13.19 Competenţe
13.19.1 Competenţe generale
Programul urmăreşte formarea de specialişti în domeniul graficii şi designului
industrial, cu abilităţi bine conturate în vederea realizării, prin metode
computerizate, a documentaţiei tehnice specifice domeniului industrial (construcţii
de maşini, fabricarea mobilei, ambalaje, bunuri de larg consum, ş.a.m.d.), atât din
punct de vedere al materialelor grafice (desene, prospecte şi reclame), a
documentaţiei scrise (memorii, reviste, cărţi) cât şi a documentaţiei electronice
(pagini WEB, cărţi electronice, etc.). Specializarea oferă, după absolvire, multiple
şanse de integrare pe piaţa muncii în activităţi de design, dezvoltare şi de
promovare de produs, în firme de proiectare pentru produse mecanice,
electromecanice, electronice, electrocasnice; de proiectare ambalaje, de realizare
a materialelor publicitare, în redacţii de publicaţii tehnico-ştiinţifice, în învăţământ,
etc.

13.19.2 Competenţe specifice
• pregătirea de nivel avansat în domeniul graficii inginereşti;
• pregătirea în acord cu programele universităţilor tehnice europene;
• însuşirea de metode avansate de proiectare CAD;
• instruirea în utilizarea programelor de calculator profesionale recente dedicate

domeniului de pregătire;
• însuşirea tehnicilor de comunicare umană (elaborarea documentelor tehnice,

munca în echipă etc.) în vederea punerii în valoare a personalităţii
absolvenţilor într-un context concurenţial.

Facultatea de Mecanică

 246

Domeniul INGINERIE MECANICĂ. Program de masterat: MODELARE ŞI SIMULARE ÎN INGINERIA MECANICĂ (MSIM)

 247

14. Domeniul INGINERIE MECANICĂ. Program de
masterat: MODELARE ŞI SIMULARE ÎN INGINERIA

MECANICĂ (MSIM)

14.1 Lista disciplinelor
Anul I

Semestrul 1 Semestrul 2 Nr
crt

Denumirea
disciplinei

Cod
disciplină C S L/Pr. FV Nr.

cr. C S L/Pr FV Nr.
cr.

DISCIPLINE OBLIGATORII

1.

Metode
avansate de
analiză cu
elemente
finite

MS-001 2 - 2/- E1 8 - - -/- - -

2. CAD avansat MS-002 1 - 2/- V1 8 - - -/- - -

3.
Metode
tensometrice
în inginerie

MS-003 1 - 2/- 6 - - -/- - -

4.

Tehnici de
achiziţie şi
prelucrare
numerică a
datelor
experimentale

MSIM-001 - - -/- - - 1 - 2/- 6

5.

Modelări
complexe în
mecanica
vibraţiilor

MSIM-002 - - -/- - - 2 - 1/- E2 6

6.

Tehnici de
modelare şi
simulare a
fenomenelor
termo-
mecanice şi
hidrodinamice

MSIM-003 2 - 2/- 8 2 - 1/- E2 6

7.

Modelarea
numerică a
structurilor
confecţionate
din materiale
compozite

MSIM-004 - - -/- - - 2 - 1/- V2 6

DISCIPLINE OPŢIONALE

8.
Vibraţii
neliniare şi
aleatoare

MSIM-009 - - -/- - - 1 - 1/- V2 6

Facultatea de Mecanică

 248

Analiza
dinamică a
maşinilor cu
acţiune prin
şoc

MSIM-
0010

Controlul
zgomotelor şi
vibraţiilor

MSIM-
0011

6 - 8 8 - 6 Total ore/credite la
disciplinele obligatorii şi

opţionale 14
2E/
2V 30

14
2E/
3V 30

Anul II

Semestrul 3 Semestrul 4 Nr
crt

Denumirea
disciplinei

Cod
disciplină C S L/Pr. FV Nr.

cr. C S L/Pr FV Nr.
cr.

DISCIPLINE OBLIGATORII

1.

Metodele
fiabilităţii în
analiza
sistemelor
mecanice

MSIM-005 - - -/- - - 2 - 1/- 6

2.

Metode
avansate de
optimizare a
formei şi
dimensiunilor
structurilor

MSIM-006 1 - 2/- 6 - - -/- - -

3.
Modelarea
fenomenelor
de rupere

MS-0010 2 - -/1 V3 6 - - -/- - -

4.

Modelarea
numerică a
contactului
mecanic

MSIM-007 1 - 2/- E3 6 - - -/- - -

5.

Modelare şi
simulare în
industria
offshore

MSIM-008 1 - 1/- 6 - - -/- - -

6.
Cercetare,
dezvoltare,
inovare

 - - -/- - - - - -/7 V4 14

7.
Definitivarea
lucrării de
dizertaţie

 - - -/- - - - - -/4 V4 10

DISCIPLINE OPŢIONALE

8.
Optimizarea
proiectării
angrenajelor

MSIM-
0012 2 - 1/- V3 6 - - -/- - -

Domeniul INGINERIE MECANICĂ. Program de masterat: MODELARE ŞI SIMULARE ÎN INGINERIA MECANICĂ (MSIM)

 249

Modelări în
dinamica
maşinilor

MSIM-
0013

7 - 7 2 - 12 Total ore/credite la
disciplinele obligatorii şi

opţionale 14
3E/
2V 30

14
-

/2V 30

14.2 Metode avansate de analiză cu elemente finite (MS-001)
14.2.1 Poziţia disciplinei în planul de învăţământ
Anul: I; Semestrul: I; Număr credite: 8.

14.2.2 Titularul cursului
Conf. Dr. Ing. Ionel GAVRILESCU

14.2.3 Obiectivele cursului
Studiul metodei elementelor finite aplicate la calculul liniar şi neliniar, static şi
dinamic al structurilor. Consolidarea cunoştinţelor privind calculul structurilor
folosind programe performante.

14.2.4 Programa analitică
Introducere. Procedee generale ale metodei elementelor finite. Modelări de
echilibru, mixte şi hibride. Etapele unui program cu elemente finite. Calculul liniar-
elastic. Calculul neliniar geometric. Stabilitatea echilibrului elastic. Calculul neliniar
fizic. Calculul dinamic. Optimizarea structurilor. Calculul structurilor formate din
bare. Calculul structurilor formate din plăci. Transferul de căldură. Probleme ale
transferului staţionar şi nestaţionar de căldură. Probleme de echilibru. Probleme de
valori proprii. Probleme de propgare. Practică de calcul neliniar geometric. Practică
de calcul neliniar fizic. Practică de calcul dinamic. Practică de calcul în optimizarea
structurilor.

14.2.5 Bibliografie
[1] Gavrilescu, I, Boazu, D., 2006 - Analiză cu elemente finite. Implementare. Calcul
numeric, Ed. EUROPLUS, Galaţi.
[2] Bathe, Klaus-Jurgen, 1995 - Finite Element Procedures, Prentice Hall.
[3] Zienkiewicz, O.C., Taylor, R.L., 2000 - The Finite Element Method, Fifth Edition,
McGraw-Hill.

14.3 CAD avansat (MS-002)
14.3.1 Poziţia disciplinei în planul de învăţământ
Anul: I; Semestrul: I; Număr credite: 8.

14.3.2 Titularul cursului
Prof. Dr. Ing. Gabriel ANDREI

14.3.3 Obiectivele cursului
Prezentarea principiilor şi procedurilor avansate de proiectare asistată de
calculator. Discutarea instrumentelor de proiectare pentru elaborarea, validarea şi
documentarea prototipului digital complet. Dezbaterea principiilor proiectării
funcţionale şi adaptive.

Facultatea de Mecanică

 250

14.3.4 Programa analitică
Interfaţa utilizator. Proceduri 2D. Proceduri 3D. Proiectarea reperelor. Proiectarea
parametrică. Repere derivate. Repere din tablă. Caracteristici repetitive.
Proiectarea ansamblurilor. Proiectarea adaptivă. Biblioteci de repere standard.
Proiectarea funcţională a ansamblurilor. Generarea structurilor. Repere sudate.
Generarea desenelor. Randare şi animaţie. Simulare dinamică. Analiza tensiunilor.

14.3.5 Bibliografie
[1] Andrei, G., Andrei, L., Walton, D., 2000 - Bazele proiectării asistate de calculator. CAD
avansat, Ed. Fundaţiei Universitare "Dunărea de Jos", Galaţi.
[2] Andrei, G., Andrei, L., Birsan, I.G., 2001 - Fundamentele proiectării asistate de calculator,
Ed. Tehnică, Bucureşti.
[3] *** Autodesk Inventor 2009 - User Guide.

14.4 Metode tensometrice în inginerie (MS-003)
14.4.1 Poziţia disciplinei în planul de învăţământ
Anul: I; Semestrul: I; Număr credite: 6.

14.4.2 Titularul cursului
Prof. Dr. Ing. Ionel CHIRICĂ

14.4.3 Obiectivele cursului
Prezentarea noţiunilor de bază privind analiza şi caracterizarea experimentală a
stărilor de tensiuni şi de deformaţii, prin utilizarea metodelor experimentale şi a
echipamentelor de determinare a tensiunilor din piesele finite supuse la solicitări.

14.4.4 Programa analitică
Tipuri de măsurări inginereşti. Măsurări statice. Măsurări dinamice: viteze,
acceleraţii (tranzitorii - şoc, de frecvenţă foarte înaltă - zgomote, de frecvenţă înaltă
- vibraţii, de frecvenţă joasă - oscilaţii). Măsurări de deformaţii. Măsurări de
presiune. Măsurări de forţa. Măsurări de temperatură. Măsurări progresive. Metode
de măsurare: mecanice, optice, laser, electrice, electronice, inductive, acustice,
vibrante, analitice. Mijloace de măsurare. Senzori de măsurare. Achiziţii de date.
Metode de normalizare. Prelucrarea datelor experimentale. Raportarea datelor
experimentale. Erori de măsurare. Norme internaţionale privind metodele de
măsurare.

14.4.5 Bibliografie
[1] Hoffmann Karl, 1989. - An Introduction to Measurements using Strain Gages, Hottinger
GmbH Darmstadt.
[2] Mocanu D.R., 1976 - Analiza experimentală a tensiunilor, Ed. Tehnică, Bucureşti.
[3] Boazu D., Beznea E.F., Chirică I., 2007 - Încercări de rezistenţă ale structurilor, Ed.
Cermi, Iaşi.

14.5 Tehnici de achiziţie şi prelucrare numerică a datelor
experimentale (MSIM-001)

14.5.1 Poziţia disciplinei în planul de învăţământ
Anul: I; Semestrul: II; Număr credite: 6.

14.5.2 Titularul cursului
Ş.l. Dr. Ing. Liliana RUSU

Domeniul INGINERIE MECANICĂ. Program de masterat: MODELARE ŞI SIMULARE ÎN INGINERIA MECANICĂ (MSIM)

 251

14.5.3 Obiectivele cursului
Cunoaşterea structurii generale a unui sistem de măsură, erori de măsurare.
Procesarea şi analiza datelor măsurate. Metode de calcul asociate cu prelucrarea
datelor experimentale. Utilizare a unor limbaje de programare pentru procesarea şi
vizualizarea datelor măsurate.

14.5.4 Programa analitică
Noţiuni generale privind sistemele de măsurare. Bazele ştiinţei măsurării, definiţia
termenilor, dimensiuni şi sisteme de unităţi, tehnici de achiziţie, principiile
sistemelor de măsură. Structura unui sistem de măsură, exemple de sisteme de
măsurare. Caracteristicile statice ale sistemelor de măsură. Erori de măsurare,
calculul erorilor, analiza erorilor, tehnici de reducere a erorilor. Caracteristicile
dinamice ale sistemelor de măsură. Procesarea şi analiza datelor experimentale.
Noţiuni generale privind datele fizice. Teoria proceselor aleatorii staţionare. Analiza
statistică a măsurătorilor. Erori statistice în analiza datelor aleatoare. Consideraţii
generale în achiziţia şi procesarea datelor. Proceduri de analiză a datelor. Analiza
datelor analogice: valori medii şi media pătratică, densitatea de probabilitate,
densitatea spectrală de putere, funcţia de autocorelaţie. Instrumente de bază.
Analiza datelor digitale: operaţii de pre-procesare, metode de filtrare, serii Fourier.

14.5.5 Bibliografie
[1] Bendat, J.S., Piersol, A.G., 2000 - Random Data: Analysis and Measurement
Procedures, 3rd Edition, Wiley Series în Probability and Statistics.
[2] Bentley, J.P., 2004 - Principles of Measurement Systems, 4th Edition, Pearson Prentice
Hall.
[3] Holman, J.P., 2001 - Experimental Methods for Engineers, 7th Edition, McGraw Hill.

14.6 Modelări complexe în mecanica vibraţiilor (MSIM-002)
14.6.1 Poziţia disciplinei în planul de învăţământ
Anul: I. Semestrul: II; Număr credite: 6.

14.6.2 Titularul cursului
Conf. Dr. Ing. Nicoleta TĂLMACIU

14.6.3 Obiectivele cursului
Aprofundarea unor noţiuni de cultură tehnică generală şi a unor metode specifice
pregătirii inginereşti; Tratarea unitară a problemelor dinamice ale maşinilor, în
vederea îmbogăţirii pregătirii de specialitate cu noi principii şi metode de studiu.

14.6.4 Programa analitică
Mici oscilaţii ale unui sistem mecanic în raport cu un reper inerţial. Vibraţii liniare
ale sistemelor cu masă distribuită. Studiul vibraţiilor sistemelor cu masa distribuita
folosind metoda elementelor finite. Vibraţii liniare suprapuse mişcării rigide a unor
sisteme mecanice. Studiul vibraţiilor axiale şi al celor torsionale utilizând metoda
matricelor de transfer. Vibraţiile de torsiune ale sistemelor de arbori ramificate. Mici
oscilaţii ale unui sistem mecanic în raport cu un reper în rotaţie uniformă. Vibraţii
neliniare.

14.6.5 Bibliografie
[1] Muşat S.D., 2006 - Vibraţii mecanice - Modele matematice. Aspecte practice, Ed.
Fundaţiei Universitare "Dunărea de Jos", Galaţi.
[2] Tălmaciu N, Boazu D., 2000 - Vibraţii mecanice, Ed. Evrika, Brăila.

Facultatea de Mecanică

 252

[3] Buzdugan Gh., Fetcu L., Radeş M., 1979 - Vibraţii Mecanice, E. D. P. Bucureşti.

14.7 Tehnici de modelare şi simulare a fenomenelor termo-
mecanice şi hidrodinamice I (MSIM-003)

14.7.1 Poziţia disciplinei în planul de învăţământ
Anul: I; Semestrul: I; Număr credite: 8.

14.7.2 Titularul cursului
Prof. Dr. Ing. Eugen RUSU

14.7.3 Obiectivele cursului
Cunoaşterea problematicii modelării numerice a fenomenelor termo-mecanice
asociate cu ingineria mecanică. Metode specifice de modelare. Dezvoltarea
capacităţii de utilizare a unor programe soft în domeniul termo-mecanicii.
Aprofundarea unor metode de calcul asociate cu vizualizări în termo-mecanică.

14.7.4 Programa analitică
Tehnici de modelare şi simulare în termo-mecanică. Noţiuni introductive de
mecanica mediilor continue: studiul tensiunilor şi deformaţiilor, caracterizarea
deformaţiei în coordonate Lagrange şi Euler, modelarea comportării mediilor
continue, mediu liniar elastic. Noţiuni introductive de termodinamică: principiile şi
postulatele termodinamicii, metode de analiză, entropia şi entalpia, variabile de
stare, ortogonalitate termodinamică, ecuaţiile de guvernare, forţe termodinamice,
condiţia de ortogonalitate, procese compuse şi procese complexe, suprafeţe de
disipaţie. Elemente de termoelasticitate şi visco-elasticitate: natura şi importanţa
tensiunilor termice, ecuaţiile fundamentale ale termoelasticităţii, noţiuni de visco-
elasticitate. Calculul solicitărilor termice în maşini şi instalaţii: particularităţi ale
calculului solicitărilor termice pentru piesele motoarelor cu ardere internă, solicitări
termice în turbine, solicitări termice în cazane.

14.7.5 Bibliografie
[1] Batra, R. C., 2006 - Elements of Continuum Mechanics, AIAA, Reston, VA.
[2] Ziegler, H., 1983 - An Introduction to Thermomechanics, North Holand Publishing
Company.
[3] Popa, B., Mădărăşan,T., Bataga, N., Adameşteanu, I., 1978 - Solicitări termice în
construcţia de maşini, Ed. Tehnică, Bucureşti.

14.8 Tehnici de modelare şi simulare a fenomenelor termo-
mecanice şi hidrodinamice II (MSIM-003)

14.8.1 Poziţia disciplinei în planul de învăţământ
Anul: I; Semestrul: II; Număr credite: 6.

14.8.2 Titularul cursului
Prof. Dr. Ing. Eugen RUSU

14.8.3 Obiectivele cursului
Cunoaşterea problematicii modelării numerice a fenomenelor hidrodinamice
asociate cu ingineria mecanică. Metode specifice de modelare. Dezvoltarea
capacităţii de utilizare a unor programe în domeniul hidrodinamicii. Aprofundarea
unor metode de calcul asociate cu vizualizări în hidrodinamică.

Domeniul INGINERIE MECANICĂ. Program de masterat: MODELARE ŞI SIMULARE ÎN INGINERIA MECANICĂ (MSIM)

 253

14.8.4 Programa analitică
Tehnici de modelare şi simulare în hidrodinamică. Noţiuni fundamentale privind
modelarea numerică a fluidelor: Ecuaţiile fundamentale ale mişcării fluidelor,
Ecuaţii diferenţiale cu derivate parţiale şi aplicarea lor în mecanica fluidelor -
probleme de valori iniţiale şi valori de frontieră, Metode numerice în CFD
(Computational Fluid Dynamics) - scheme numerice cu diferenţe finite, scheme
backward, centrale, forward şi upwind, scheme implicite şi explicite, condiţia CFL,
difuzia numerică, Aplicarea metodei elementului finit în CFD. Teoria fluidului cu
suprafaţă liberă: Formulările diferenţială clasică şi Hamiltoniană în studiul mişcării
fluidului cu suprafaţă liberă, Teoriile liniară şi neliniară ale fluidului cu suprafaţă
liberă, Teoria spectrală a fluidului cu suprafaţă liberă. Modele numerice pentru
fluide utilizate în tehnică: Modelul FLUENT şi bazele aplicării lui în CFD, exemple
de aplicare ale modelului FLUENT, modelul CFX, Modele numerice pentru fluide
cu suprafaţă liberă.

14.8.5 Bibliografie
[1] Rusu, E., 2000 - Mecanica analitică cu aplicaţii la studiul fenomenelor de propagare a
valurilor, Ed. Academica, Galaţi.
[2] Dean, A., Dalrymple, R., 1991 - Water Wave Mechanics for Engineers and Scientists,
World Scientific.
[3] Petrila, T., Trif, D., 2002 - Metode Numerice şi Computaţionale în Mecanica Fluidelor, Ed.
Digital Data, Cluj-Napoca.

14.9 Modelarea numerică a structurilor confecţionate din
materiale compozite (MSIM-004)

14.9.1 Poziţia disciplinei în planul de învăţământ
Anul: I; Semestrul: II; Număr credite: 6.

14.9.2 Titularul cursului
Prof. Dr. Ing. Ionel CHIRICĂ

14.9.3 Obiectivele cursului
Modelarea numerică a comportării structurilor confecţionate din materiale
compozite. Se prezintă tipuri de materiale compozite, metode de evaluare a
caracteristicilor. Se prezintă metode de proiectare a structurii materialelor
compozite în funcţie de tipul de solicitare predominant.

14.9.4 Programa analitică
Definiţia materialelor compozite. Avantajele şi dezavantajele utilizării materialelor
compozite. Clasificarea materialelor compozite. Domenii de utilizare şi materii
prime utilizate la producerea materialelor anizotrope şi caracteristicile lor. Tipuri de
materiale compozite şi ranforturi. Principalele proprietăţi ale materialelor
compozite. Caracterizarea generală a materialelor compozite - analiza, calculul şi
proiectarea materialelor compozite. Nivele de analiză a materialelor compozite.
Determinarea mărimilor inginereşti prin analiza micro-structurală. Codificarea
topologică. Variaţia caracteristicilor de material la rotaţia axelor. Metoda teoretico-
experimentală de proiectare a materialelor compozite. Norme şi standarde privind
proprietăţile mecanice ale materialelor compozite. Metode de evaluare ale
caracteristicilor mecanice şi elastice. Proiectarea materialelor compozite supuse la
diferite tipuri de solicitare. Teorii privind stările limită ale materialelor compozite.

Facultatea de Mecanică

 254

14.9.5 Bibliografie
[1] Chirică, I., Beznea, E.F., 2004 - Elasticitatea materialelor anizotrope, Ed. Fundaţiei
Universitare "Dunărea de Jos", Galaţi.
[2] Chirică, I., Beznea, E.F., Chirică, R., 2006 - Placi Compozite, Ed. Fundaţiei Universitare
"Dunărea de Jos", Galaţi.
[3] Chirică I., Beznea E.F., Gavrilescu I., 2007 - Metode moderne de calcul al structurilor
compozite, Ed. Cermi, Iaşi.

14.10 Vibraţii neliniare şi aleatoare (MSIM-009)
14.10.1 Poziţia disciplinei în planul de învăţământ
Anul: I; Semestrul: II; Număr credite: 6.

14.10.2 Titularul cursului
Conf. Dr. Mat. Victor POPA

14.10.3 Obiectivele cursului
Cunoaşterea generală a legilor care guvernează vibraţiile aleatoare ale structurilor
marine flexibile (linii de ancorare, risere marine, conducte submarine).
Cunoaşterea generală a problematicii modelării numerice în domeniul vibraţiilor
neliniare şi aleatoare ale structurilor marine flexibile.

14.10.4 Programa analitică
Răspunsul determinist şi aleator al unei structuri neliniare cu un grad de libertate.
Analiza dinamică neliniară bidimensională a unei linii de ancorare în mare
aleatoare. Vibraţii forţate aleatoare ale unui riser marin de producţie. Analiza
dinamică prin metoda elementelor finite a unui riser de foraj marin în mare reală.
Vibraţii aleatoare ale unei conducte submarine în cursul instalării cu ajutorul unei
nave specializate. Răspunsul dinamic al unui pilon articulat la acţiunea valurilor
mării. Analiza stabilităţii mişcării riserului de foraj marin.

14.10.5 Bibliografie
[1] Chakrabarti, 1990 - S.K. Nonlinear methods în offshore engineering, Elsevier,
Amsterdam.
[2] Hatch, M.R., 2000 - Vibration simulation using Matlab and Ansys, Chapman & Hall /
CRC, Boca Raton.
[3] Lutes, L.D., Sarkani, S., 2004 - Random Vibrations, analysis of structural and mechanical
systems, Elsevier, New York.

14.11 Analiza dinamică a maşinilor cu acţiune prin şoc (MSIM-
010)

14.11.1 Poziţia disciplinei în planul de învăţământ
Anul: I; Semestrul: II; Număr credite: 6.

14.11.2 Titularul cursului
Conf. Dr. Mat. Victor POPA

14.11.3 Obiectivele cursului
Se abordează dinamica sistemelor vibropercutante, studiindu-se cazul sistemelor
cu o masă şi cu două mase. În cazul ciocanelor pentru forjare, se studiază
dinamica ciocanelor cu acţiune simplă, cu dublă acţiune şi a ciocanelor fără
şabotă.

Domeniul INGINERIE MECANICĂ. Program de masterat: MODELARE ŞI SIMULARE ÎN INGINERIA MECANICĂ (MSIM)

 255

14.11.4 Programa analitică
Sisteme vibropercutante. Modele dinamice de sisteme vibropercutante. Sistem
vibropercutant cu o masă şi un limitator. Sistem vibropercutant cu o masă şi un
limitator, excitaţia efectuându-se prin impulsuri. Sistem vibropercutant cu două
mase. Dinamica ciocanelor pentru forjare. Calculul parametrilor de bază. Ciocane
cu acţiune simplă. Ciocane cu dublă acţiune. Vibroizolarea fundaţiilor de ciocane.
Metodologia de calcul a ciocanelor fără şabotă. Şocuri şi vibraţii la vehicule pe
şine. Generalităţi. Vibraţiile sistemului masă-suspensie-roată. Vibraţii proprii ale
vehiculelor pe şine. Vibraţii forţate ale vehiculelor pe şine. Vibroizolarea aparatelor
supuse la şocuri şi vibraţii. Izolarea şocurilor.

14.11.5 Bibliografie
[1] Buzdugan, Gh., 1968 - Dinamica fundaţiilor de maşini, Ed. Academiei Române,
Bucureşti.
[2] Darabonţ, Al., Iorga, I., Văiteanu, D., Simaschevici, H., 1988, - Şocuri şi vibraţii. Aplicaţii
în tehnică, Ed. Tehnică, Bucureşti.
[3] Silaş, Gh., Brîndeu, L., 1986 - Sisteme vibropercutante, Ed. Tehnică, Bucureşti.

14.12 Controlul zgomotelor şi vibraţiilor (MSIM-0011)
14.12.1 Poziţia disciplinei în planul de învăţământ
Anul: I; Semestrul: II; Număr credite: 6.

14.12.2 Titularul cursului
Conf. Dr. Mat. Victor POPA

14.12.3 Obiectivele cursului
Recunoaşterea mărimilor caracteristice ale zgomotelor şi vibraţiilor; transformarea
cerinţelor sistemului în algoritmi de lucru. Aceşti algoritmi includ simularea,
estimarea parametrilor, filtrarea, interpolarea, detecţia, analiza spectrală a
semnalelor.

14.12.4 Programa analitică
1. Generalităţi referitoare la zgomote şi vibraţii. Natura vibratorie, caracteristici
fiziologice ale sunetelor, percepţie auditivă, domeniu ultrasonic, surse sonore
punctual lineare şi plane, coeficient de directivitate, sunet pur şi compus, nivel de
intensitate sonoră, nivel de presiune sonoră, compunerea undelor, spectru sonor,
însumarea nivelurilor de zgomot. 2. Mărimi caracteristice ale zgomotelor şi
vibraţiilor. 3. Analiza spectrală a măsurătorilor de vibraţii. 4. Expunerea
organismului uman la zgomote şi vibraţii. 5. Echipamente şi tehnici de măsurare a
zgomotelor şi vibraţiilor. 6. Zgomotele şi vibraţiile structurale. Căi de atenuare. 7.
Reglementări privind zgomotul şi vibraţiile. Reglementări din România privind
zgomotul şi vibraţiile. Reglementări ale Uniunii Europene privind zgomotul şi
vibraţiile.

14.12.5 Bibliografie
[1] Darabonţ A., ş.a., 1983, - Măsurarea zgomotului şi vibraţiilor în tehnică, Ed. Tehnică,
Bucureşti.
[2] Ghinea M., Fireţeanu V., 1997 - MATLAB calcul numeric, grafică, aplicaţii, Ed. TEORA ,
Bucureşti.
[3] Stearns, S.D., David, R.A., 1996 - Signal Processing Algorithms în MATLAB, Prentice
Hall.

Facultatea de Mecanică

 256

14.13 Metodele fiabilităţii în analiza sistemelor mecanice (MSIM-
005)

14.13.1 Poziţia disciplinei în planul de învăţământ
Anul: II; Semestrul: IV; Număr credite: 6.

14.13.2 Titularul cursului
Conf. Dr. Ing. Nicoleta TĂLMACIU

14.13.3 Obiectivele cursului
Cunoaşterea şi utilizarea adecvată de către studenţi a noţiunilor de fiabilitate, risc.
Posibilitatea de analiză a diferitelor sisteme mecanice din perspectiva fiabilităţii.
Stabilirea unor soluţii efective privind siguranţa şi costurile produselor industriale,
sistemelor, structurilor.

14.13.4 Programa analitică
Noţiuni introductive, definiţiile mărimilor specifice. Metode independente de timp
pentru Fiabilitatea Componentelor Structurale. Metode aproximative; metode
exacte (integrarea numerică, metodele Monte Carlo). Metode independente de
timp pentru fiabilitatea sistemelor: Sisteme în serie şi paralel, sisteme combinate.
Metoda elementului finit stocastic. Fiabilitatea fundamentată pe optimizare.
Fiabilitatea structurală (problema optimizării multicriteriale, seturi discrete pentru
alternative, analiza senzitivităţii în fiabilitatea fundamentată pe optimizare,
exemple). Analiza cantitativă a riscului (QRA) în industria offshore de petrol şi
gaze, în industria energetică, în industria petrochimică etc. Nivelul de încredere.

14.13.5 Bibliografie
[1] Matulea I., Chirică I., Gavrilescu I., Boazu D., Tălmaciu N., 2006 - "Metodele fiabilităţii şi
tehnici de analiza a riscului în diferite industrii" - Ed. Fundaţiei Universitare "Dunărea de
Jos", Galaţi.
[2] Matulea I., Tălmaciu N., Slămnoiu G., Stefan R., Năstase I., Oancea G., 2007 -
"Managementul riscului fundamentat pe optimizarea şi planificarea întreţinerii" - Ed.
Fundaţiei Universitare "Dunărea de Jos", Galaţi.
[3] Palaghian L., 2007 - "Siguranţă, durabilitate şi fiabilitate la oboseală" - Ed. Tehnică,
Bucureşti.

14.14 Metode avansate de optimizare a formei şi dimensiunilor
structurilor (MSIM-006)

14.14.1 Poziţia disciplinei în planul de învăţământ
Anul: II; Semestrul: III; Număr credite: 6.

14.14.2 Titularul cursului
Conf. Dr. Ing. Ionel GAVRILESCU

14.14.3 Obiectivele cursului
Studiul sistematic al metodelor de optimizare şi aplicarea acestora la optimizarea
formei şi dimensiunilor structurii. Însuşirea deprinderilor practice de optimizare a
structurilor folosind programe performante.

Domeniul INGINERIE MECANICĂ. Program de masterat: MODELARE ŞI SIMULARE ÎN INGINERIA MECANICĂ (MSIM)

 257

14.14.4 Programa analitică
Probleme cu restricţii liniare. Probleme cu restricţii neliniare. Optimizare
multicriterială. Optimizarea structurilor. Metode de reanaliză. Metode de
descompunere a problemelor de optimizare.

14.14.5 Bibliografie
[1] Gavrilescu, I, Boazu, D., 2006 - Analiza cu elemente finite. Implementare. Calcul
numeric, Ed. EUROPLUS, Galaţi.
[2] Singiresu S. Rao, 1996 - Engineering Optimization: Theory and Practice, 3rd Edition,
Wiley-Interscience.
[3] José Herskovits, 2002 - Advances în Structural Optimization, Springer.

14.15 Modelarea fenomenelor de rupere (MS-0010)
14.15.1 Poziţia disciplinei în planul de învăţământ
Anul: II; Semestrul: III; Număr credite: 6.

14.15.2 Titularul cursului
Conf. Dr. Ing. Felicia STAN

14.15.3 Obiectivele cursului
Cursul îşi propune predarea noţiunilor fundamentale din mecanica mediului
discontinuu precum şi metodele numerice avansate pentru modelarea numerică a
fenomenelor de rupere în procesele mecanice şi tehnologice.

14.15.4 Programa analitică
Noţiuni de mediu discontinuu. Mecanica ruperii în medii liniar elastice. Mecanica
ruperii în medii visco-plastice. Starea de tensiuni şi deformaţii în vecinătatea unei
fisuri visco-elasto-plastice. Metode energetice. Forţa de extensie a fisurii, integrala
J, factorul de intensitate a tensiunii, deplasarea de deschidere a fisurii. Modele
discontinue. Legi coezive. Metode numerice în mecanica ruperii: metoda
elementului finit, metode meshless, elemente coezive. Ruperea materialelor
metalice, polimerice şi compozite. Mecanica ruperii în studiul proceselor de
manufacturare. Modelarea şi simularea numerica a proceselor de rupere în
domeniul elastic folosind metode energetice. Determinarea energiei de rupere.
Modelarea şi simularea numerica a proceselor de rupere visco-plastice folosind
metode energetice. Modelarea şi simularea numerică a fenomenelor de rupere
folosind legi coezive.

14.15.5 Bibliografie
[1] Stan, F., 2006 - Numerical Simulation of Three-Dimensional Dynamic Fracture
Phenomena. Challenges and Progress, Ed. Didactică şi Pedagogică, Bucureşti.
[2] Hughes, T., 2000 - The finite element method. Linear Static and Dynamic Finite Element
Analysis, Dover Publications INC, New York.
[3] Freund, L.B., 1998 - Dynamic fracture mechanics, Cambridge University Press.

14.16 Modelarea numerică a contactului mecanic (MSIM-007)
14.16.1 Poziţia disciplinei în planul de învăţământ
Anul: II; Semestrul: III; Număr credite: 6.

14.16.2 Titularul cursului
Conf. Dr. Ing. Doina BOAZU

Facultatea de Mecanică

 258

14.16.3 Obiectivele cursului
Un obiectiv important al acestei discipline este formarea deprinderilor de modelare
numerică a problemelor cu condiţii la limită specifice contactului (cu sau fără
frecare), probleme complexe neliniare, utilizând metoda elementului finit.

14.16.4 Programa analitică
Dezvoltări numerice în analiza contactului utilizând metoda elementului finit şi de
frontieră: formularea cu metoda multiplicatorilor Lagrange, formularea cu funcţii de
penalizare. Aspecte legate de modelare şi interpretarea rezultatelor: abordări
specifice contactului termo-mecanic. Modelarea contactului în biomecanică.
Corpuri în contact mecanic confecţionate din materiale cu comportare neliniară.
Optimizarea formei corpurilor în contact mecanic în scopul uniformizării tensiunilor
de contact cu aplicaţii în etanşări. Gestionarea problemelor de contact în care apar
şi fenomene de pierdere a stabilităţii.

14.16.5 Bibliografie
[1] Doina Boazu, Ionel Gavrilescu, 2006 - Contactul mecanic. Analiză cu elemente finite, Ed.
Europlus, Galaţi.
[2] Wriggers P., 2002 - Computational Contact Mechanics, John Wiley & Sons.

14.17 Modelare şi simulare în industria offshore (MSIM-008)
14.17.1 Poziţia disciplinei în planul de învăţământ
Anul: II; Semestrul: III; Număr credite: 6.

14.17.2 Titularul cursului
Conf. Dr. Ing. Ioan STRAT

14.17.3 Obiectivele cursului
Cunoaşterea noţiunilor specifice, interpretarea conţinutului teoretic şi practic.
Proiectarea sistemelor de exploatare offshore pe baza unui management integrat
al producţiei, calităţii şi fiabilităţii. Competenţe în utilizarea modelelor deterministe
şi probabilistice în analiza fiabilităţii.

14.17.4 Programa analitică
1. Dezvoltarea structurilor offshore: funcţiile structurilor offshore, structuri offshore
de foraj, structuri offshore de producţie, structuri offshore de stocare, sisteme
pentru transferul hidrocarburilor, programe de calcul. 2. Mecanica firelor
scufundate: configuraţia spaţială de echilibru, ecuaţiile diferenţiale ale configuraţiei,
cabluri şi lanţuri pentru ancorare şi remorcare, configuraţia bidimensională de
echilibru, ecuaţiile diferenţiale ale configuraţiei, linii de ancorare compuse (cu
flotoare, cu greutăţi), programe de calcul. 3. Risere flexibile: tipuri de risere
flexibile, ecuaţiile diferenţiale ale configuraţiei de echilibru, comportarea dinamică a
riserelor flexibile, programe de calcul. 4 Conducte submarine: tehnologii de
instalare a conductelor submarine, instalarea conductelor submarine prin metoda
imersiunii libere, instalarea conductelor cu nave specializate, programe de calcul.

14.17.5 Bibliografie
[1] Yonq, B., Qianq, B., 2005, - Subsea Pipelines And Risers, Elsevier Science Ltd.
[2] Matulea I., Popa V., Strat I., Tălmaciu N., Rusu E., Crudu L., 1988 - Mecanică - Metode
Numerice - Mecanica firelor aplicată în tehnologia marină, Ed. Univ. "Dunărea de Jos",
Galaţi.
[3] Chakrabarti, S. K., 2005 - Handbook Of Offshore Engineering, Elsevier Science Ltd.

Domeniul INGINERIE MECANICĂ. Program de masterat: MODELARE ŞI SIMULARE ÎN INGINERIA MECANICĂ (MSIM)

 259

14.18 Optimizarea proiectării angrenajelor (MSIM-012)
14.18.1 Poziţia disciplinei în planul de învăţământ
Anul: II; Semestrul: III; Număr credite: 6.

14.18.2 Titularul cursului
Prof. Dr. Ing. Laurenţia ANDREI

14.18.3 Obiectivele cursului
Proiectarea şi analiza cinematică a angrenajelor standardizate şi neconvenţionale,
utilizând softuri dedicate. Studii de optimizare a geometriei angrenajelor speciale
pe baza analizei criteriilor de performanţă şi a câmpului de forţe, în regim static şi
dinamic.

14.18.4 Programa analitică
Tipuri standardizate de roţi dinţate. Generarea virtuală a roţilor dinţate prin
transpunere geometrică şi simulare a prelucrării. Utilizarea aplicaţiilor
AutoCAD/AutoLISP. Roţi dinţate din metal şi din materiale plastice. Elemente de
calcul geometric şi de rezistenţă. Utilizarea aplicaţiei Working Model. Optimizarea
performantelor angrenajelor prin analiza computerizată a parametrilor: pata de
contact, precizia angrenării, rezistenţa, zgomot, vibraţii, greutate, etc. Modificări
geometrice şi dimensionale ale dintelui pentru îmbunătăţirea performanţelor
angrenajelor standardizate. Danturi neconvenţionale în industria angrenajelor.
Generarea virtuală şi simularea angrenării. Analiza câmpului de forţe în regim
static şi dinamic. Studii de optimizare.

14.18.5 Bibliografie
[1] Florea, R., ş.a., 2007 - Organe de maşini, Ed. Tehnică, Bucureşti.
[2] Epureanu, Al., Pruteanu, O. ş.a., 1983 - Tehnologia construcţiei de maşini, Ed. Didactică
şi Pedagogică, Bucureşti.
[3] Andrei, L., 2006 - Angrenaje cilindrice cu dinţi curbi, din materiale plastice, Ed. Cartea
Universitară, Bucureşti.

14.19 Modelări în dinamica maşinilor (MSIM-0013)
14.19.1 Poziţia disciplinei în planul de învăţământ
Anul: II; Semestrul: III; Număr credite: 6.

14.19.2 Titularul cursului
Prof. Dr. Ing. Laurenţia ANDREI

14.19.3 Obiectivele cursului
Proiectarea şi studiul cinematic al sistemelor mecanice din structura maşinilor,
utilizând softuri de modelare geometrică, statică şi dinamică. Pe baza teoriei
prezentate în programele de licenţă, se dezvoltă studii de optimizare a modelelor
clasice şi de lansare a unor modele neconvenţionale.

14.19.4 Programa analitică
Concepte de baza privind mecanismele şi maşinile. Mişcarea în sistemele
mecanice. Principii generale de modelare a sistemelor mecanice utilizând softurile
AutoCAD şi Working Model pentru analiza şi optimizarea geometriei, cinematicii, şi
realizarea animaţiei. Analiza mecanismelor plane şi spaţiale din construcţia
maşinilor. Analiza câmpului de viteze şi acceleraţii în cazul mecanismelor plane şi

Facultatea de Mecanică

 260

spaţiale. Analiza câmpului de forţe în regim static şi dinamic. Modelarea
geometrică şi analiza statică/dinamică a sistemelor mecanice cu came, roţi dinţate,
curele, lanţuri şi şuruburi, şi a manipulatoarelor robotice. Lansarea şi analiza unor
geometrii neconvenţionale ale mecanismelor de transmitere a mişcării.

14.19.5 Bibliografie
[1] Bausic, F, Diaconu, C., 2000 - Dinamica maşinilor, Ed. Conspress, Bucureşti.
[2] Wilson Charles E., 2005 - Kinematics and Dynamics of Machinery SI, Prentice Hall.
[3] Andrei, L., 2006 - Angrenaje cilindrice cu dinţi curbi, din materiale plastice, Ed. Cartea
Universitară, Bucureşti.

14.20 Competenţe
14.20.1 Competenţe generale
• proiectarea integrată a sistemelor mecanice pe baza unui management

integrat al producţiei, calităţii şi fiabilităţii;
• evaluarea performanţelor sistemelor mecanice;
• analiză şi consultanţă pentru sisteme mecanice;
• dezvoltarea de proiecte ţinând cont de impactul soluţiilor inginereşti în

contextul social şi fizic ambiental;
• abilităţi de a acţiona independent şi inovativ în abordarea şi soluţionarea

problemelor.

14.20.2 Competenţe specifice
• modelarea şi simularea de sisteme mecanice cu softuri dedicate (programe

FEMAP, COSMOS, MATLAB);
• utilizarea metodelor de analiză experimentală în ingineria mecanică (tehnici de

achiziţie de date, analiza rezultatelor)
• utilizarea realităţii virtuale în probleme de inginerie mecanică;
• utilizarea şi dezvoltarea unor modele complexe de material (materiale

compozite);
• optimizarea formei şi dimensiunilor structurilor mecanice solicitate static şi

dinamic utilizând metoda elementului finit;
• analiza numerică a unor fenomene neliniare cu stări limită (contact mecanic şi

fenomene de rupere);
• utilizarea modelelor deterministe şi probabilistice în analiza fiabilităţii sistemelor

mecanice.

Domeniul INGINERIE INDUSTRIALĂ. Program de masterat: INGINERIA ŞI MANAGEMENTUL SISTEMELOR INTEGRATE DE FABRICAŢIE (IMSIF)

 261

15. Domeniul INGINERIE INDUSTRIALĂ. Program de
masterat: INGINERIA ŞI MANAGEMENTUL

SISTEMELOR INTEGRATE DE FABRICAŢIE (IMSIF)

15.1 Lista disciplinelor
ANUL I

Semestrul 1 Semestrul 2 Nr
crt

Denumirea
disciplinei

Cod
disciplină C S L/Pr. FV Nr.

cr. C S L/Pr FV Nr.
cr.

DISCIPLINE OBLIGATORII

1.
Metode
avansate de
analiză cu
element finit

MS-0001 2 - 2 E 6 - - - - -

2.

Elemente de
proiectare
asistată în
mediul
CATIA

MS-0002 2 - 2 E 8 - - - - -

3.
Metode
tensometrice
în inginerie

MS-0003 - - - - - 1 - 2 V 6

4. CAD
avansat MS-0004 1 - 2 V 8 - - - - -

5.
Proiectarea
asistată în
plasturgie

IMSI-0001 - - - - - 1 - 2P E 6

6.
Modelarea
generării
suprafeţelor

IMSI-0002 - - - - - 2 - 1 V 6

7.

Modele
simulative
ale
proceselor
de
prelucrare

IMSI-0003 - - - - - 2 - 1 E 6

DISCIPLINE OPŢIONALE
Identificarea
sistemelor
tehnologice

IMSI-0004
8.

Teoria
sistemelor IMSI-0005

2 - 1 V 8 - - - - -

9.
Fiabilitatea
sistemelor
de
prelucrare

IMSI-0006 - - - - - 1 - 1 E 6

Facultatea de Mecanică

 262

Optimizarea
acţionărilor
hidraulice

IMSI-0007

7 - 7 7 - 7 Total ore/credite la
disciplinele obligatorii şi

opţionale 14
2E
/2V 30

14
3E/
2V 30

ANUL II

Semestrul 1 Semestrul 2 Nr
crt

Denumirea
disciplinei

Cod
disciplină C S L/Pr. FV Nr.

cr. C S L/Pr FV Nr.
cr.

DISCIPLINE OBLIGATORII

1.
Optimizarea
proceselor şi
echipamentelor
de prelucrare

IMSI-0008 2 - 1 E 6 - - - - -

2.
Proiectarea
materialelor noi
şi a
nanostructurilor

IMSI-0009 2 - 1 E 6 - - - - -

3.
Sisteme
integrate de
fabricaţie

IMSI-0010 2 - 1P E 6 - - - - -

4.
Modelări în
mecanica
ruperii

MS-0010 2 - 1P V 6 - - - - -

5.

Modelarea
transferului
termic în
procesele
tehnologice

IMSI-0011 - - - - - 2 - 1 E 6

6.
Activitate
practică de
cercetare

IMSI-0012 - - - - - - - 7 V 14

7.
Definitivarea
lucrării de
disertaţie

IMSI-0013 - - - - - - - 4 V 10

DISCIPLINE OPŢIONALE
Inginerie
inversă IMSI-0014

8. Controlul
automat al
suprafeţelor

IMSI-0015
1 - 1 V 6 - - - - -

9 - 5 2 - 12 Total ore/credite la
disciplinele obligatorii şi

opţionale 14
3E/2V 30

14
1E/
2V 30

Domeniul INGINERIE INDUSTRIALĂ. Program de masterat: INGINERIA ŞI MANAGEMENTUL SISTEMELOR INTEGRATE DE FABRICAŢIE (IMSIF)

 263

15.2 Metode avansate de analiză cu element finit (MS-0001)
15.2.1 Poziţia disciplinei în planul de învăţământ
Anul: I; Semestrul: I; Număr credite: 6.

15.2.2 Titularul cursului
Conf. Dr. Ing. Ionel GAVRILESCU

15.2.3 Obiectivele cursului
Studiul metodei elementelor finite aplicate la calculul liniar şi neliniar, static şi
dinamic al structurilor. Consolidarea cunoştinţelor privind calculul structurilor
folosind programe performante.

15.2.4 Programa analitică
Introducere. Procedee generale ale metodei elementelor finite. Modelări de
echilibru, mixte şi hibride. Etapele unui program cu elemente finite. Calculul liniar-
elastic. Calculul neliniar geometric. Stabilitatea echilibrului elastic. Calculul neliniar
fizic. Calculul dinamic. Optimizarea structurilor. Calculul structurilor formate din
bare. Calculul structurilor formate din plăci. Transferul de căldură. Probleme ale
transferului staţionar şi nestaţionar de căldură. Probleme de echilibru. Probleme de
valori proprii. Probleme de propagare. Practică de calcul neliniar geometric.
Practică de calcul neliniar fizic. Practică de calcul dinamic. Practică de calcul în
optimizarea structurilor.

15.2.5 Bibliografie
[1] Gavrilescu, I, Boazu, D., 2006 - Analiză cu elemente finite. Implementare. Calcul
numeric, Ed. Europlus, Galaţi.
[2] Gavrilescu, I., 2004 - Plasticitate. Fundamente. Calcul numeric, Ed. Fundaţiei
Universitare "Dunărea de Jos", Galaţi.
[3] Gavrilescu, I., Mocanu, C., I., 1999 - Analiză cu elemente finite, Ed. Fundaţiei
Universitare "Dunărea de Jos", Galaţi.

15.3 Elemente de proiectare asistată în mediul CATIA (MS-0002)
15.3.1 Poziţia disciplinei în planul de învăţământ
Anul: I; Semestrul: I; Număr credite: 8.

15.3.2 Titularul cursului
Prof. Dr. Ing. Ion BAICU

15.3.3 Obiectivele cursului
Prin conţinut, această disciplină urmăreşte însuşirea de către studenţi a modului de
utilizare a programului CATIA pentru reprezentarea pieselor, subansamblelor şi
ansamblelor, conform regulilor desenului tehnic industrial.

15.3.4 Programa analitică
1.Introducere în CATIA. 2.Introducere în realizarea schiţelor cu CATIA Sketcher.
3.Editarea profilurilor. 4.Editarea profilurilor. 5.Stabilirea condiţionărilor.
6.Proiectarea tridimensională a pieselor. Modulul Part Design. 7.Modificarea
formelor geometrice ale corpurilor (Dress-Up Features). 8.Modificarea formelor
geometrice ale corpurilor (Dress-Up Features). 9.Modificarea corpurilor
tridimensionale. 10.Proiectarea ansamblului. Modulul Assembly Design.
11.Introducerea componentelor în ansamblu prin utilizarea condiţionărilor.

Facultatea de Mecanică

 264

12.Analizarea unui ansamblu. 13.Editarea pieselor dintr-un ansamblu.
14.Managementul componentelor dintr-un ansamblu.

15.3.5 Bibliografie
[1] Ghionea I.G., 2007 - Proiectare asistată în CATIA V5, Ed. BREN, Bucureşti.
[2] ***, CATIA V5R19, 2008 - Documentaţie de firmă. Dassault Systems.
[3] Baicu, I., 2005 - Grafică inginerească - AutoCAD, AutoLISP. Galaţi, Ed. Fundaţiei
Universitare "Dunărea de Jos".

15.4 Metode tensometrice în inginerie (MS-0003)
15.4.1 Poziţia disciplinei în planul de învăţământ
Anul: I; Semestrul: II; Număr credite: 6.

15.4.2 Titularul cursului
Prof. Dr. Ing. Dumitru NICOARĂ

15.4.3 Obiectivele cursului
Prezentate unor aspectele de bază, strict necesare pentru înţelegerea şi utilizarea
metodelor şi mijloacelor specifice cercetării experimentale. Dobândirea unor
cunoştinţele de bază legate de procesele de măsurare şi mijloacele tehnice
specifice utilizate pentru măsurarea diferitelor mărimi mecanice.

15.4.4 Programa analitică
Lanţul de măsurare. Metode de măsurare. Principii de construcţie şi domeniul de
utilizare pentru principalele tipuri de traductoare. Caracteristici de funcţionare ale
traductoarelor. Metode şi mijloace pentru măsurarea electrică a unor mărimi
mecanice şi termice.

15.4.5 Bibliografie
[1] Cioară, T., 1999 - Tehnici experimentale în ingineria mecanică, Ed. Politehnica,
Timişoara.
[2] Nicoară, D., 1999 - Bazele cercetării experimentale în tehnologia construcţiei de maşini,
Universitatea "Dunărea de Jos", Galaţi.
[3] Nicoară, D., 2000 - Bazele cercetării experimentale în tehnologia construcţiei de maşini -
Îndrumar pentru laborator, Universitatea "Dunărea de Jos", Galaţi.

15.5 CAD avansat (MS-0004)
15.5.1 Poziţia disciplinei în planul de învăţământ
Anul: I; Semestrul: I; Număr credite: 8.

15.5.2 Titularul cursului
Prof. Dr. Ing. Gabriel ANDREI

15.5.3 Obiectivele cursului
Cunoaşterea principiilor şi procedurilor avansate de proiectare asistată de
calculator. Cunoaşterea instrumentelor de proiectare pentru elaborarea, validarea
şi documentarea prototipului digital complet. Înţelegerea principiilor proiectării
funcţionale şi adaptive.

15.5.4 Programa analitică
Interfaţa utilizator. Proceduri 2D. Proceduri 3D. Proiectarea reperelor. Proiectarea
parametrica. Repere derivate. Repere din tablă. Caracteristici repetitive.

Domeniul INGINERIE INDUSTRIALĂ. Program de masterat: INGINERIA ŞI MANAGEMENTUL SISTEMELOR INTEGRATE DE FABRICAŢIE (IMSIF)

 265

Proiectarea ansamblurilor. Proiectarea adaptivă. Biblioteci de repere standard.
Proiectarea funcţională a ansamblurilor. Generarea structurilor. Repere sudate.
Generarea desenelor. Randare şi animaţie. Simulare dinamică. Analiza tensiunilor.

15.5.5 Bibliografie
[1] Andrei, G., Andrei, L., Walton, D., 2000 - Bazele proiectării asistate de calculator. CAD
avansat, Ed. Fundaţiei Universitare "Dunărea de Jos", Galaţi.
[2] Andrei, G., Andrei, L., Bârsan, I.G., 2001 - Fundamentele proiectării asistate de
calculator, Ed. Tehnică, Bucureşti.
[3]*** - Autodesk Inventor 2009 - User Guide.

15.6 Proiectare asistată în plasturgie (IMSI-0001)
Anul: I; Semestrul: II; Număr credite: 8.

15.6.1 Poziţia disciplinei în planul de învăţământ

15.6.2 Titularul cursului
Prof. Dr. Ing. Cătălin FETECĂU

15.6.3 Obiectivele cursului
Cunoaşterea unor noţiuni de analiză sistemică şi tehnica modelarii. Explicarea şi
interpretarea unor aspecte referitoare la reologia aplicată la injectarea materialelor
polimerice. Crearea abilităţilor pentru proiectarea asistată a tehnologiilor de
fabricaţie a reperelor din materiale plastice.

15.6.4 Programa analitică
Evoluţia materialelor plastice polimerice. Proprietăţile materialelor plastice. Noţiuni
de analiză sistemică şi tehnica modelării. Conceptul de analiză sistemică.
Clasificarea şi caracteristicile modelelor. Validarea şi evaluarea modelelor. Modelul
matematic abstract al unui sistem tehnic. Sisteme reologice. Elemente de teoria
mediilor continue deformabile. Teorii şi metode de cercetare în reologie. Fluide
viscoase cu comportare nenewtoniana. Fluide pseudoplastice. Ecuaţii reologice.
Dependenţa viscozităţii de temperatură, presiune şi masa moleculară.
Comportarea reologică a soluţiilor diluate de polimeri. Comportarea reologică a
soluţiilor concentrate de polimeri. Comportarea reologică a topiturilor de polimeri.
Comportarea reologică a polimerilor solizi. Transfer de moment în fluide
nenewtoniene. Ecuaţii independente de natura fluidului. Curgerea izotermă a
fluidelor nenewtoniene. Curgeri prin canale. Curgeri reometrice. Rezistente în
curgere. Reologia aplicată la injectare.

15.6.5 Bibliografie
[1] Fetecău, C., Stan, F., Frumuşanu, G., Cernega, O., 1999 - Maşini şi utilaje pentru
prelucrarea maselor plastice, Ed. OIDICM, Bucureşti.
[2] Fetecău, C., 1996 - Prelucrarea maselor plastice. Curs, Ed. Univ. "Dunărea de Jos",
Galaţi.
[3] Fetecău, C., Stan, F., Postolache, I., 2008 - Modelarea şi simularea injectării materialelor
termoplastice, Ed. Didactică şi Pedagogică, Bucureşti.

15.7 Modelarea generării suprafeţelor (IMSI-0002)
15.7.1 Poziţia disciplinei în planul de învăţământ
Anul: I; Semestrul: II; Număr credite: 6.

Facultatea de Mecanică

 266

15.7.2 Titularul cursului
Prof. Dr. Ing. Gabriel FRUMUŞANU

15.7.3 Obiectivele cursului
Cunoaşterea principiilor de generare a suprafeţelor în procesele specifice industriei
prelucrătoare. Cunoaşterea teoremelor fundamentale ale generării suprafeţelor
prin înfăşurare. Aplicarea creativă a principiilor fundamentale ale generării
suprafeţelor reciproc înfăşurătoare.

15.7.4 Programa analitică
Modelarea generării suprafeţelor prin înfăşurare. Algoritmi pentru modelarea
erorilor de generare. Modelarea geometrică a schemelor de aşchiere şi formării
suprafeţei generate. Profilarea corectivă a sculelor generatoare. Metoda modelului
solid în modelarea geometrică a generării suprafeţelor.

15.7.5 Bibliografie
[1] Oancea, N., 1991 - Metode numerice pentru profilarea sculelor, vol. I, Universitatea
"Dunărea de Jos", Galaţi.
[2] Oancea, N., 2003 - Generarea suprafeţelor prin înfăşurare, vol. I, Ed. Fundaţiei
Universitare "Dunărea de Jos", Galaţi.
[3] Oprean, A., 1987 - Bazele aşchierii şi generării suprafeţelor, Ed. Didactică şi Pedagogică,
Bucureşti.

15.8 Modele simulative ale proceselor de prelucrare (IMSI-0003)
15.8.1 Poziţia disciplinei în planul de învăţământ
Anul: I; Semestrul: II; Număr credite: 6.

15.8.2 Titularul cursului
Prof. Dr. Ing. Cătălina MAIER

15.8.3 Obiectivele cursului
Cunoaşterea etapelor necesare realizării modelelor fizice şi numerice simulative
ale proceselor de prelucrare. Însuşirea metodelor de identificare a modelelor
simulative ale proceselor de prelucrare. Cunoaşterea principiilor de descompunere
a proceselor de prelucrare în elemente caracteristice.

15.8.4 Programa analitică
Metodologie de realizare a modelelor numerice simulative cu elemente finite.
Etapele analizei cu elemente finite. Discretizarea în elemente finite a domeniului de
analizat. Definirea condiţiilor la limită. Definirea proprietăţilor materialelor. Definirea
contactului. Definirea condiţiilor de calcul. Modalităţi de interpretare/exploatare a
rezultatelor modelarii cu elemente finite. Modelarea fizică simulativă a proceselor
de prelucrare. Modele simulative ale stărilor de tensiuni şi deformaţii în procesele
de prelucrare prin deformare plastică. Modele fizice simulative ale unor procese de
deformare plastică a materialelor (ambutisare, extrudare, îndoire). Analiza
comparativă a rezultatelor modelării numerice şi fizice a proceselor de prelucrare.

15.8.5 Bibliografie
[1] Maier, C., 2003 - Proiectarea tehnologică asistată de calculator, Ed. Evrika, Brăila.
[2] Maier, C., 2000 - Modelarea proceselor de deformare plastică, Ed. Academica, Galaţi.
[3] *** - MARC. Manual de utilizare.

Domeniul INGINERIE INDUSTRIALĂ. Program de masterat: INGINERIA ŞI MANAGEMENTUL SISTEMELOR INTEGRATE DE FABRICAŢIE (IMSIF)

 267

15.9 Identificarea sistemelor tehnologice (IMSI-0004)
15.9.1 Poziţia disciplinei în planul de învăţământ
Anul: I; Semestrul: I; Număr credite: 8.

15.9.2 Titularul cursului
Prof. Dr. Ing. Vasile MARINESCU

15.9.3 Obiectivele cursului
Cunoaşterea elementelor caracteristice şi a indicatorilor de performanţă ale
sistemelor tehnologice. Formarea capacităţii de determinare a modelelor
matematice de identificare a sistemelor. Cunoaşterea metodelor de identificare
folosind elemente de inteligenţă artificială.

15.9.4 Programa analitică
Determinarea modelelor matematice ale elementelor şi sistemelor liniare. Modele
matematice de tipul intrare ieşire cu ecuaţii diferenţiale şi cu funcţii de transfer.
Modele matematice intrare, stare, ieşire. Calculul performanţelor sistemelor.
Analiza stabilităţii sistemelor. Calculul performanţelor în domeniul frecvenţelor.
Principii de bază în identificarea sistemelor. Algoritmi recursivi în identificarea
parametrică. Alegerea intrărilor pentru identificare. Efectul perturbaţiilor aleatoare
asupra identificării. Structura metodelor de identificare recursivă. Metode de
identificare recursive: metoda CMMP, metoda Erorii de ieşire, Compensatoare Fix-
Variabil. Metoda variabilelor instrumentale cu observaţii întârziate. Validarea
modelelor identificate. Metode experimentale, determinarea caracteristicilor
dinamice folosind semnale de probă periodice, aleatoare şi prin utilizarea
modelelor ajustabile. Identificarea sistemelor cu ajutorul reţelelor neuronale şi a
algoritmilor genetici.

15.9.5 Bibliografie
[1] Landau, I., 1997 - Identificarea şi comanda sistemelor, Ed. Tehnică, Bucureşti.
[2] Filipescu, A., 2004 - Metode numerice utilizate în analiza sistemelor, Ed. MatrixRom,
Bucureşti.
[3] Marinescu, V., 2000 - Conducerea sistemelor flexibile de prelucrare Ed. Fundaţiei
Universitare "Dunărea de Jos", Galaţi.

15.10 Teoria sistemelor (IMSI-0005)
15.10.1 Poziţia disciplinei în planul de învăţământ
Anul: I; Semestrul: I; Număr credite: 8.

15.10.2 Titularul cursului
Prof. Dr. Ing. Vasile MARINESCU

15.10.3 Obiectivele cursului
Cunoaşterea elementelor caracteristice ale sistemelor. Formarea capacităţii de
determinare a modelelor matematice de identificare a sistemelor. Cunoaşterea
semnificaţiei indicatorilor de performanţă pentru elementele sistemelor.

15.10.4 Programa analitică
Sisteme tehnologice. Clasificarea sistemelor tehnologice. Elemente de calitatea
produselor. Determinarea modelelor matematice ale elementelor şi sistemelor
liniare. Calculul performanţelor. Corecţia sistemelor. Proiectarea sistemelor de

Facultatea de Mecanică

 268

reglare automate. Sisteme cu reacţie pozitivă. Sisteme cu reacţie negativă.
Sisteme automate cu eşantionare. Modificări în transmiterea datelor de la emiţător
la receptor (procese de conversie bazate pe legi, reguli sau algoritmi). Optimizarea
parametrilor unui sistem şi analiza performanţelor.

15.10.5 Bibliografie
[1] Landau, I., 1997 - Identificarea şi comanda sistemelor, Ed. Tehnică, Bucureşti.
[2] Dumitrache, I., 1980 - Tehnica reglării automate, Ed. Didactică şi Pedagogică, Bucureşti.
[3] Mânzu, V., 2002 - Bazele sistemelor automate, Ed. Didactică şi Pedagogică, Bucureşti.

15.11 Fiabilitatea sistemelor de prelucrare (IMSI-0007)
15.11.1 Poziţia disciplinei în planul de învăţământ
Anul: I; Semestrul: II; Număr credite: 6.

15.11.2 Titularul cursului
Prof. Dr. Ing. Constantin STOIAN

15.11.3 Obiectivele cursului
Formarea unei concepţii sistemice asupra interdependenţei care există între
caracteristicile fiecărui produs: calitate, fiabilitate, mentenabilitate şi
competitivitatea produsului pe piaţă.

15.11.4 Programa analitică
1. Interdependenţa calitate-fiabilitate. 2. Bazele matematice ale teoriei fiabilităţii. 3.
Fiabilitatea utilajelor. 4. Mentenabilitatea şi disponibilitatea sistemelor. 5.
Managementul activităţii de întreţinere curentă a utilajelor. 6. Managementul
activităţii de reparare a utilajelor.

15.11.5 Bibliografie
[1] Martinescu, I., Popescu, I., 1995 - Fiabilitate, Ed. Griphon, Braşov.
[2] Stoian C., Frumuşanu G., 2005 - Fiabilitatea şi mentenabilitatea utilajelor, Ed. Cartea
Universitară, Bucureşti.
[3] Tarău, I., Stancu, V., Georgescu,C. - 2001 - Calitate şi fiabilitate, Ed. Fundaţiei
Universitare "Dunărea de Jos", Galaţi.

15.12 Optimizarea acţionărilor hidraulice (IMSI-0006)
15.12.1 Poziţia disciplinei în planul de învăţământ
Anul: I; Semestrul: II; Număr credite: 6.

15.12.2 Titularul cursului
Prof. Dr. Ing. Ovidiu CIOCAN

15.12.3 Obiectivele cursului
Disciplina realizează studiul teoretic şi experimental al aparaturii ce intră în
componenţa sistemelor hidraulice actuale în vederea optimizării, proiectării,
încercării şi exploatării acestora.

15.12.4 Programa analitică
Elemente privind construcţia şi optimizarea funcţională pentru: pompe şi
hidromotoare; aparatura de distribuţie; aparatura de reglare şi control a
parametrilor hidraulici; aparatura auxiliară; sisteme hidrostatice de acţionare.

Domeniul INGINERIE INDUSTRIALĂ. Program de masterat: INGINERIA ŞI MANAGEMENTUL SISTEMELOR INTEGRATE DE FABRICAŢIE (IMSIF)

 269

15.12.5 Bibliografie
[1] Constantin, E., Ciocan, O., 1988 - Proiectarea şi construcţia acţionărilor
hidropneumatice, Ed. Univ. "Dunărea de Jos", Galaţi.
[2] Ciocan, O., Nicoară, D., 1995 - Proiectarea acţionărilor hidraulice. Îndrumar de laborator,
Ed. Univ. "Dunărea de Jos", Galaţi.
[3] Ciocan, O., 2008 - Acţionări Hidraulice şi Pneumatice, Ed. Tehnica-Info, Chişinău.

15.13 Optimizarea proceselor şi echipamentelor de prelucrare
(IMSI-0008)

15.13.1 Poziţia disciplinei în planul de învăţământ
Anul: II; Semestrul: III; Număr credite: 6.

15.13.2 Titularul cursului
Prof. Dr. Ing. Viorel PĂUNOIU

15.13.3 Obiectivele cursului
Însuşirea de către studenţi a mijloacelor şi procedeelor de optimizare a proceselor
tehnologice de prelucrare şi a echipamentelor din punct de vedere constructiv
funcţional inclusiv utilizând metoda elementelor finite şi modelarea solidă.

15.13.4 Programa analitică
1. Elemente generate privind tehnologiile de prelucrare mecanică. 2. Metode şi
principii de optimizare specifice proceselor de prelucrare mecanica şi a
echipamentelor tehnologice. 3. Optimizarea proceselor tehnologice de prelucrare
prin deformare plastică la rece. 4. Aplicarea unor metode pentru optimizarea
geometriei sculelor şi a proceselor de deformare a tablelor metalice. 5.
Determinarea optimă a dimensiunii semifabricatelor pentru prelucrări prin
deformare plastică la rece 6. Determinarea optima a consumului de material la
operaţiile de prelucrare prin deformare plastică la rece. 7. Optimizarea
echipamentelor tehnologice de prelucrare mecanică.

15.13.5 Bibliografie
[1] Brabie, Ghe., 2006 - Optimizarea proceselor şi echipamentelor tehnologice de prelucrare
mecanica, Ed. AGIR, Bucureşti.
[2] Muscă, G., Amarandei, D., lonescu, R., 1998 - Experimentarea, modelarea şi optimizarea
produselor şi proceselor, Ed. Tehnică Chişinău.
[3] Bondrea, L, Avrigean, E., 2002 - Optimizarea produselor şi proceselor tehnologice de
prelucrare, Ed. Universităţii "Lucian Blaga", Sibiu.

15.14 Proiectarea materialelor noi şi a nanostructurilor (IMSI-
0009)

15.14.1 Poziţia disciplinei în planul de învăţământ
Anul: II; Semestrul: III; Număr credite: 6.

15.14.2 Titularul cursului
Prof. Dr. Ing. Mihaela BANU

15.14.3 Obiectivele cursului
Cursul are ca obiectiv introducerea cunoştinţelor de analiză şi proiectare a
materialelor avansate destinate construcţiei de maşini, şi anume, materialele cu

Facultatea de Mecanică

 270

greutate specifică mică, cu rezistenţe superioare, cu proprietăţi mecanice
superioare (plasticitate, alungire).

15.14.4 Programa analitică
Scopul utilizării materialelor noi şi proprietăţile specifice I. Proiectarea materialelor
compozite. I.1. Identificarea funcţiilor obiectiv ale proiectării. I.2. Calculul
caracteristicilor mecanice ale compozitelor. I.3. Relaţiile dintre tensiuni şi deformaţii
la materialele compozite. I.4. Teorii ale ruperii. Defecte. I.5. Algoritmul de
proiectarea a unui material compozit. I.6. Tehnologii de formare a materialelor
compozite. I.7. Tehnologii de formare a materialelor compozite. I.8. Tehnologii de
formare a materialelor. II. Proiectarea materialelor nanostructurate. II.1.
Proiectarea proprietăţilor materialelor nanostructurate pe baza analizei
biomimetice. II.2. Obţinerea materialelor nanostructurate prin deformare plastică
severă: ECAP, ECAP Incremental. II.3. Obţinerea materialelor nanostructurate prin
deformare plastică severa. II.4. Nanostructurarea prin litografiere. II.5. Sinteza
relaţiei dintre proprietăţi specifice, gradul de nanostructurare şi procesele de
prelucrare a materialelor.

15.14.5 Bibliografie
[1] Banu, M., 2001 - Materiale neconvenţionale, vol. I, Structuri de materiale
neconvenţionale, Ed. Fundaţiei Universitare "Dunărea de Jos", Galaţi.
[2] Banu, M., 2001 - Materiale neconvenţionale, vol. II, Predicţia revenirii elastice la
deformarea materialelor noi, Ed. Fundaţiei Universitare "Dunărea de Jos", Galaţi.
[3] Banu, M., Naidim, O., 2005 - Materiale compozite - Ghid pentru aplicaţii de laborator,
Universitatea "Dunărea de Jos", Galaţi

15.15 Sisteme integrate de fabricaţie (IMSI-0010)
15.15.1 Poziţia disciplinei în planul de învăţământ
Anul: II; Semestrul: III; Număr credite: 6.

15.15.2 Titularul cursului
Prof. Dr. Ing. Valentin TĂBĂCARU

15.15.3 Obiectivele cursului
Disciplina are în structură capitole în care sunt prezentate noţiuni generale privind
structura sistemelor integrate de fabricaţie şi a sistemelor-robot şi a sistemelor de
conducere specifice roboţilor industriali şi sistemelor robotizate (celule şi linii
flexibile).

15.15.4 Programa analitică
Introducere în domeniul sistemelor integrate cu roboţi industriali. Elemente de
arhitectură şi conducere a sistemelor integrate şi roboţilor. Structuri de sisteme
integrate de fabricaţie. Sisteme CAD-CAM pentru fabricaţie integrată cu roboţi.
Sistemul MTS Robin - structură şi aplicaţii. Limbajul de programare Siemens
Robot. Programarea şi simularea ciclurilor-robot. Programarea şi simularea
sistemelor robotizate de tip: Puma, Kuka, Bosch, Gantry.

15.15.5 Bibliografie
[1] Marinescu, V., Tăbăcaru, V., 2004 - Manipulatoare şi roboţi - structuri şi sisteme de
comandă, Ed. Cartea Universitară, Bucureşti.
[2] Tăbăcaru, V., 2002 - Sisteme de fabricaţie robotizate - programare şi simulare, Ed.
Evrika, Brăila.

Domeniul INGINERIE INDUSTRIALĂ. Program de masterat: INGINERIA ŞI MANAGEMENTUL SISTEMELOR INTEGRATE DE FABRICAŢIE (IMSIF)

 271

[3] Tăbăcaru, V., 1996 - Sisteme flexibile de fabricaţie, vol. 1, Ed. Univ. "Dunărea de Jos",
Galaţi.

15.16 Modelări în mecanica ruperii (MS-0010)
15.16.1 Poziţia disciplinei în planul de învăţământ
Anul: II; Semestrul: III; Număr credite: 6.

15.16.2 Titularul cursului
Conf. Dr. Ing. Felicia STAN

15.16.3 Obiectivele cursului
Cursul îşi propune predarea noţiunilor fundamentale din mecanica mediului
discontinuu precum şi metodele numerice avansate pentru modelarea numerică a
fenomenelor de rupere.

15.16.4 Programa analitică
Noţiuni de mediu discontinuu. Conceptul de fisură. Mecanica ruperii în medii liniar
elastice. Mecanica ruperii în medii visco-plastice. Starea de tensiuni şi deformaţii în
vecinătatea unei fisurii visco-elastoplastice. Metode energetice. Forţa de extensie a
fisurii, integrala J, factorul de intensitate a tensiunii, deplasarea de deschidere a
fisurii. Modele discontinue. Legi coezive. Metode numerice în mecanica ruperii:
metoda elementului finit, metode meshless. Ruperea materialelor metalice,
polimerice, compozite. Ruperea prin oboseală. Mecanica ruperii în studiul
proceselor de prelucrare mecanică.

15.16.5 Bibliografie
[1] Brocks, W., Cornec, A., Scheider, I., 2003 - Computational Aspects of Nonlinear Fracture
Mechanics. În: Milne, I.; Ritchie, R.O.; Karihaloo, B. (Eds.): Comprehensive Structural
Integrity - Numerical and Computational Methods. Vol. 3 Oxford: Elsevier.
[2] Stan, F., 2006 - Numerical Simulation of Three-Dimensional Dynamic Fracture
Phenomena. Challenges and Progress, Ed. Didactică şi Pedagogică, Bucureşti.

15.17 Modelarea transferului termic în procesele tehnologice
(IMS -0011)

15.17.1 Poziţia disciplinei în planul de învăţământ
Anul: II; Semestrul: IV; Număr credite: 6.

15.17.2 Titularul cursului
Conf. Dr. Ing. Maria NEAGU

15.17.3 Obiectivele cursului
Acest curs îşi propune să explice studenţilor noţiuni de transmitere a căldurii în
medii solide, lichide sau gazoase. Sunt prezentate atât soluţii analitice cât şi
numerice care au ca principal scop familiarizarea studenţilor cu legile care
guvernează transmiterea căldurii prin conducţie şi convecţie.

15.17.4 Programa analitică
Legi de conservare în medii solide, lichide şi gazoase: legea conservării masei,
legea conservării momentului, legea conservării energiei, adimensionalizarea
ecuaţiilor de conservare, exemple de aplicare. Metoda diferenţelor finite:
discretizarea ecuaţiilor de conservare, metode de rezolvare a acestor ecuaţii,

Facultatea de Mecanică

 272

generarea domeniului de calcul, a reţelei şi a ecuaţiilor de conservare, exemple de
aplicare. Utilizarea seriilor infinite la rezolvarea problemelor de transfer termic: serii
Fourier, integrale Fourier, serii şi integrale Fourier complexe, funcţii Bessel,
polinoame Legendre, exemple de aplicare. Transformarea Fourier: considerente
generale, utilizarea transformării Fourier la rezolvarea problemelor de transfer
termic. Transformarea Laplace: considerente generale, utilizarea transformării
Laplace la rezolvarea problemelor de transfer termic. Metoda Galerkin:
considerente generale, utilizarea metodei Galerkin pentru rezolvarea problemelor
de transfer termic.

15.17.5 Bibliografie
[1] Neagu, M., 2005 - Modelarea numerică a fenomenelor termice, Ed. TehnoPress, Iaşi.
[2] Tannehill, J.C., Anderson, D.A., Pletcher, R.H., 1984 - Computational Fluid Mechanics
and Heat Transfer, Taylor&Francis.
[3] Press, W.H., ş.a., 1992 - Numerical Recipes în C. The Art of Scientific Computing",
Cambridge University Press.

15.18 Activitate practică de cercetare (IMSI-0012)
15.18.1 Poziţia disciplinei în planul de învăţământ
Anul: II; Semestrul: VI; Număr credite: 1.

15.18.2 Titularul cursului
Prof. Dr. Ing. Cătălina MAIER

15.18.3 Obiectivele cursului
Disciplina are ca obiectiv cunoaşterea metodelor de realizare a unei cercetări
bibliografice, dezvoltarea capacităţii de a realiza sinteza bibliografică şi dobândirea
deprinderii de a redacta un raport ştiinţific.

15.18.4 Programa analitică
Tematica acestei activităţi este particularizată la fiecare student în funcţie de tema
lucrării lui de disertaţie şi de cadrul didactic coordonator. Astfel: cercetare
bibliografica orientată spre o temă dată; traducerea articolelor obţinute în urma
cercetării bibliografice; realizarea unei sinteze bibliografice cu evidenţierea
elementelor caracteristice ale problemei studiate; proiectarea unui program
experimental; realizarea montajului necesar punerii în practică a programului
experimental proiectat; realizarea unui program de experimente fizice şi/sau
numerice; extragerea şi prelucrarea rezultatelor; redactarea unui raport ştiinţific.

15.18.5 Bibliografie
Bibliografia minimală de consultat în vederea întocmirii sintezei bibliografice este
de 10 articole din ultimii 2 ani. Aceasta trebuie să cuprindă rezultate ale
cercetătorilor din minim 3 ţări/laboratoare distincte.

15.19 Inginerie inversă (IMSI-0014)
15.19.1 Poziţia disciplinei în planul de învăţământ
Anul: II; Semestrul: III; Număr credite: 6.

15.19.2 Titularul cursului
Ş.l. Dr. Ing. Virgil TEODOR

Domeniul INGINERIE INDUSTRIALĂ. Program de masterat: INGINERIA ŞI MANAGEMENTUL SISTEMELOR INTEGRATE DE FABRICAŢIE (IMSIF)

 273

15.19.3 Obiectivele cursului
Învăţarea şi acţionarea autonomă. Identificarea şi dezvoltarea aptitudinilor
necesare utilizării sistemelor tip de calcul în inginerie inversă. Identificarea,
structurarea provocărilor şi situaţiilor problematice precum şi dezvoltarea
strategiilor creative de soluţionare a acestora.

15.19.4 Programa analitică
Noţiunea de inginerie inversă. Metode şi tehnici de inginerie inversă. Colectarea
datelor şi identificarea suprafeţelor. Dispozitive şi programe pentru inginerie
inversă. Alegerea sistemului pentru inginerie inversă. Dispozitive de măsurare a
elementelor de tip punct. Introducere în "rapid prototyping". Tehnici de "rapid
prototyping". Relaţii între ingineria inversă şi "rapid prototyping". Ingineria inversă
în industrie. Aspecte legislative în ingineria inversă.

15.19.5 Bibliografie
[1] Raja, V., Fernandes, K. J., 1905 - Reverse engineering - An industrial perspective,
Springer Verlag London.
[2] Abella, R., Daschbach, J., McNichols, R., 1994 - Reverse engineering applications,
Comput. Ind. Eng. 26.
[3] Bernardini, F., Bajaj, C.L., Chen, J., Schikore, D.R., 1999 - Automatic reconstruction of
3D CAD models from digital scans, Int. J. Comp. Geom. Appl.

15.20 Controlul automat al suprafeţelor (IMSI-0015)
15.20.1 Poziţia disciplinei în planul de învăţământ
Anul: II; Semestrul: III; Număr credite: 6.

15.20.2 Titularul cursului
Ş.l. Dr. Ing. Virgil TEODOR

15.20.3 Obiectivele cursului
Identificarea şi dezvoltarea aptitudinilor necesare utilizării sistemelor tip CMM.
Identificarea, structurarea provocărilor şi situaţiilor problematice precum şi
dezvoltarea strategiilor creative de soluţionare a acestora.

15.20.4 Programa analitică
Definirea sistemelor de coordonate ale maşinilor de măsurare în coordonate.
Realizarea alinierilor CMM. Stabilirea referinţelor. Stabilirea translaţiilor. Stabilirea
rotaţiilor. Elemente geometrice măsurate. Elemente geometrice construite.
Compensare volumetrică. Stabilirea proiecţiilor. Compensarea de contact. Metode
de măsurare prin contact.

15.20.5 Bibliografie
[1] *** - Manual de utilizare Reflex.
[2] *** - Manual de utilizare software Reflex Scan.
[3] Morărescu, A., Bejenaru, S., 2001 - Geometrie descriptivă şi desen tehnic, Ed.
Academica, Galaţi.

15.21 Competenţe
15.21.1 Competenţe generale
• abilităţi de cercetare fundamentală şi aplicativă în domeniul ingineriei

industriale şi mecanice;

Facultatea de Mecanică

 274

• cunoaşterea şi aplicarea celor mai performante metode folosite în cercetarea şi
proiectarea tehnologică;

• capacitatea de a îndeplini performant şi la termen a atribuţiilor în domeniul
cercetării şi proiectării tehnologice;

• capacitate de documentare şi sinteză în domeniul ingineriei tehnologice;
• înţelegerea şi aplicarea metodelor de optimizare în cercetare şi proiectare;
• cunoaşterea elementelor caracteristice ale proceselor tehnologice şi

capacitatea de a le identifica la nivelul oricărui proces în vederea modelarii
acestora;

• abilitatea de a realiza şi interpreta modelarea numerică şi fizică a elementelor
caracteristice şi ale proceselor de prelucrare în ansamblu în vederea
implementării conducerii optimal-adaptive a acestora;

• capacitatea de adaptare şi integrare rapidă şi eficientă în colective de
cercetare şi proiectare;

• abilitatea de comunicare şi prezentare a unei probleme de inginerie;
• cunoaşterea şi utilizarea elementelor cu caracter ştiinţific, financiar şi

managerial în vederea obţinerii finanţării naţionale şi internaţionale pentru
proiecte de cercetare performante.

15.21.2 Competenţe de specialitate
• cunoştinţe performante în domeniul ingineriei tehnologice;
• cunoştinţe privind proiectarea tehnologiilor şi echipamentelor de prelucrare

mecanică;
• cunoştinţe privind proiectarea materialele noi şi a nanostructurilor;
• capacitatea de a utiliza metodele, tehnicile şi instrumentele de proiectare

asistata în ingineria tehnologica în vederea asigurării calităţii produselor;
• abilitatea de utiliza analiza cu elemente finite pentru cercetarea şi proiectarea

tehnologică, în special prin utilizarea softurilor specializare MARC, ABAQUS,
LS-DYNA, MOLDFLOW;

• aptitudini de a desfăşura activităţi de cercetare;
• abilitaţi de analiză şi sinteză a informaţiilor privind fenomenele reologice,

mecanice, fizice şi chimice care caracterizează procesele de prelucrare a
materialelor plastice şi metalice;

Domeniul INGINERIE INDUSTRIALĂ. Program de masterat: MANAGEMENTUL CALITĂŢII ÎN INGINERIA INDUSTRIALĂ (MCII)

 275

16. Domeniul INGINERIE INDUSTRIALĂ. Program de
masterat: MANAGEMENTUL CALITĂŢII ÎN INGINERIA

INDUSTRIALĂ (MCII)

16.1 Lista disciplinelor

ANUL I

Semestrul 1 Semestrul 2 Nr
crt

Denumirea
disciplinei

Cod
disciplină C S L/Pr. FV Nr.

cr. C S L/Pr FV Nr.
cr.

DISCIPLINE OBLIGATORII

1.
Politici şi
strategii în
calitate

MCI-0001 2 1 - E 8 - - -/- - -

2. Asigurarea
calităţii MCI-0002 2 - 1/1 E 8 - - -/- - -

3.
Identificarea
sistemelor
tehnologice

MCI-0003 2 - 1/- V 8 - - -/- - -

4. Tehnologie şi
inovare MCI-0004 - - -/- - - 2 - -/1 E 6

5.
Concepte
moderne de
fabricare

MCI-0005 - - -/- - 2 - 1/- E 6

6.
Certificarea
sistemelor de
calitate

MCI-0006 - - -/- - - 2 - 1/- E 6

7. Managementul
calităţii totale MCI-0007 - - -/- - - 2 1 -/- V 6

DISCIPLINE OPŢIONALE
Dezvoltarea
produselor MCI-0008

8. Politici de
promovare a
produselor şi
serviciilor

MCI-0009
2 1 -/- V 6 - - -/- - -

Managementul
IMM-urilor MCI-0010

9. Managementul
operaţional al
producţiei

MCI-0011
- - -/- - - 2 1 -/- V 6

8 2 3 10 2 3 Total ore/credite la
disciplinele obligatorii şi

opţionale 13
2E/
2V 30

15
3E/2V 30

Facultatea de Mecanică

 276

ANUL II
Semestrul 1 Semestrul 2 Nr

crt
Denumirea
disciplinei

Cod
disciplină C S L/Pr. FV Nr.

cr. C S L/Pr FV Nr.
cr.

DISCIPLINE OBLIGATORII

1. Tehnici de
marketing MCI-0012 2 1 -/- E 6 - - -/- - -

2. Benchmarking MCI-0013 2 1 -/- E 6 - - -/- - -

3.
Managementul
resurselor
umane

MCI-0014 - - -/- - - 2 1 -//- E 6

4.
Optimizarea
proceselor de
prelucrare

MCI-0015 2 - 1/- E 6 - - -/- - -

5. Managementul
proiectelor MCI-0016 1 - -/1 V 6 - -/- - -

6.
Activitate
practică de
cercetare

MCI-0017 - - -/- - - - - 7/- V 14

7.
Definitivarea
lucrării de
disertaţie

MCI-0018 - - -/- - - - - 4/- V 10

DISCIPLINE OPŢIONALE
Audit de
mediu

MCI-0019

8. Managementul
mediului

MCI-0020
2 1 -/- V 6 - - -/- - -

9 3 2 2 1 11 Total ore/credite la
disciplinele obligatorii şi

opţionale 14

3E/
2V

30

14

1E/
2V

30

16.2 Politici şi strategii în calitate (MCI 0001)
16.2.1 Poziţia disciplinei în planul de învăţământ
Anul: I; Semestrul: I; Număr credite: 8.

16.2.2 Titularul cursului
Ş.l. Dr. Ing. Mădălina - Alice RUS

16.2.3 Obiectivele cursului
Cunoaşterea direcţiilor de dezvoltare şi perfecţionare a industriei în contextul
politicilor şi strategiilor în calitate; cunoaşterea metodelor de cercetare şi aplicarea
acestora în investigarea diferitelor aspecte ale noncalităţii.

16.2.4 Programa analitică
Introducere în calitate. Conceptul de calitate. Principalele definiţii în domeniul
calităţii. Rolul calităţii în dezvoltarea economică. Calitatea în modelul tradiţional de
management. Principalele aspecte ale modelului tradiţional. Calitatea Totală.
Principalele aspecte ale Calităţii Totale. Managementul strategic al calităţii. Auditul
calităţii: definiţie, domeniu, scopuri, pregătirea unui audit al calităţii. Auditul calităţii:

Domeniul INGINERIE INDUSTRIALĂ. Program de masterat: MANAGEMENTUL CALITĂŢII ÎN INGINERIA INDUSTRIALĂ (MCII)

 277

definiţie, domeniu, scopuri, pregătirea unui audit al calităţii. Certificarea calităţii:
definiţie, domeniu, avantaje, etape de realizare.

16.2.5 Bibliografie
[1] Rus, M., Mereuţă, E, Mereuţă, C., 2008 - Managementul Calităţii, Ed. Universităţii
"Dunărea de Jos", Galaţi.
[2] Mereuţă, E, Rus, M., Mereuţă, C., 2006 - Managementul Calităţii, Ed. Academica, Galaţi.
[3] Cănănău, N., Barajas, A., Gurău, Ghe., 2000 - Managementul calităţii, Ed. Fundaţiei
Universitare "Dunărea de Jos", Galaţi.

16.3 Asigurarea calităţii (MCI 0002)
16.3.1 Poziţia disciplinei în planul de învăţământ
Anul: I; Semestrul: I; Număr credite: 8.

16.3.2 Titularul cursului
Ş.l. Dr. Ing. Mădălina - Alice RUS

16.3.3 Obiectivele cursului
Cunoaşterea direcţiilor de dezvoltare şi perfecţionare a industriei din ţara noastră
în contextul asigurării calităţii; formarea unei gândiri tehnice, creative care să
permită masteranzilor valorificarea cunoştinţelor în cercetare, proiectare, fabricaţie
şi întreţinere.

16.3.4 Programa analitică
Conceptul de calitate. Principalele definiţii în domeniul calităţii. Management:
definiţie şi obiect de activitate. Funcţiile managementului. Managementul calităţii:
definiţie. Funcţiile managementului calităţii. Documentele managementului calităţii:
manualul calităţii, planurile calităţii, procedurile sistemului calităţii, instrucţiunile de
lucru, înregistrările calităţii. Instrumente statistice ale calităţii. Instrumente noi de
management. Norma SR EN ISO 9000:2000 - Sisteme de management al calităţii.
Principii fundamentale şi vocabular. Norma SR EN ISO 9001:2000 - Sisteme de
management al calităţii. Cerinţe. Norma SR EN ISO 9004:2000 - Sisteme de
management al calităţii. Linii directoare pentru îmbunătăţirea performanţelor.

16.3.5 Bibliografie
[1] Rus, M., Mereuţă, E, Mereuţ,ă C., 2008 - Managementul Calităţii, Ed. Universităţii
"Dunărea de Jos", Galaţi.
[2] Mereuţă, E, Rus, M., Mereuţă, C., 2006 - Managementul Calităţii, Ed. Academica, Galaţi.
[3] Ghiţă, E., 2003 - Asigurarea şi certificarea calităţii, Ed. Fundaţiei Universitare "Dunărea
de Jos", Galaţi.

16.4 Identificarea sistemelor tehnologice (MCI-0003)
16.4.1 Poziţia disciplinei în planul de învăţământ
Anul: I; Semestrul: I; Număr credite: 8.

16.4.2 Titularul cursului
Prof. Dr. Ing. Vasile MARINESCU

16.4.3 Obiectivele cursului
Cunoaşterea elementelor caracteristice şi a indicatorilor de performanţă ale
sistemelor tehnologice. Formarea capacităţii de determinare a modelelor

Facultatea de Mecanică

 278

matematice de identificare a sistemelor. Cunoaşterea metodelor de identificare
folosind elemente de inteligenţă artificială.

16.4.4 Programa analitică
Determinarea modelelor matematice ale elementelor şi sistemelor liniare. Modele
matematice de tipul intrare ieşire cu ecuaţii diferenţiale şi cu funcţii de transfer
Modele matematice intrare, stare, ieşire. Calculul performanţelor sistemelor.
Analiza stabilităţii sistemelor. Calculul performanţelor în domeniul frecvenţelor.
Principii de bază în identificarea sistemelor. Algoritmi recursivi în identificarea
parametrică. Alegerea intrărilor pentru identificare. Efectul perturbaţiilor aleatoare
asupra identificării. Structura metodelor de identificare recursivă. Metode de
identificare recursive: Metoda CMMP. Metoda Erorii de ieşire, Compensatoare Fix-
Variabil. metoda variabilelor instrumentale cu observaţii întârziate. Validarea
modelelor identificate. Metode experimentale, determinarea caracteristicilor
dinamice folosind semnale de probă periodice aleatoare şi prin utilizarea modelelor
ajustabile. Identificarea sistemelor cu ajutorul reţelelor neuronale şi a algoritmilor
genetici.

16.4.5 Bibliografie
[1] Landau, I., 1997 - Identificarea şi comanda sistemelor, Ed. Tehnică, Bucureşti.
[2] Filipescu, A., 2004 - Metode numerice utilizate în analiza sistemelor, Ed. MatrixRom,
Bucureşti.
[3] Marinescu, V., 2000 - Conducerea sistemelor flexibile de prelucrare, Ed. Fundaţiei
Universitare "Dunărea de Jos", Galaţi.

16.5 Tehnologie şi inovare (MCI-0004)
16.5.1 Poziţia disciplinei în planul de învăţământ
Anul: I; Semestrul: II; Număr credite: 6.

16.5.2 Titularul cursului
Prof. Dr. Ing. Constantin STOIAN

16.5.3 Obiectivele cursului
Cursul are ca obiectiv familiarizarea studentului cu: noţiunile specifice logicii
creaţiei, metodele şi tehnicile intuitive, principiile generale ale proiectării creative,
tehnica informării şi sintezei informaţiilor în vederea creaţiei tehnice.

16.5.4 Programa analitică
1. Noţiunile conceptuale de tehnologie şi inovare. 2. Procese şi strategii
tehnologice. 3. Tehnici şi metode de stimulare a creativităţii. 4. Procesul de inovare
tehnologică. 5. Evaluarea şi previziunea tehnologică. 6. Transferul tehnologic. 7.
Managementul proprietăţii intelectuale.

16.5.5 Bibliografie
[1] Băloiu, L., Mihail, I., 1995 - Managementul inovaţiei, Ed. Eficient, Bucureşti.
[2] Belousov, V., Plahteanu, B., 2005 - Fundamentele creaţiei tehnice, Ed. Performantica,
Iaşi.
[3] Popescu, G., Ionescu, N., 2007 - Tehnologie şi inovare, Ed. România de mâine,
Bucureşti.

Domeniul INGINERIE INDUSTRIALĂ. Program de masterat: MANAGEMENTUL CALITĂŢII ÎN INGINERIA INDUSTRIALĂ (MCII)

 279

16.6 Concepte moderne de fabricare (MCI-0005)
16.6.1 Poziţia disciplinei în planul de învăţământ
Anul: I; Semestrul: II; Număr credite: 6.

16.6.2 Titularul cursului
Prof. Dr. Ing. Mihaela BANU

16.6.3 Obiectivele cursului
Cursul vizează însuşirea unor metode şi tehnici dezvoltate la frontiera dintre
inginerie şi marketing cu scopul de a îmbunătăţi relaţia client-produs final. Sunt
prezentate metode precum QFD (Implementarea funcţiei calităţii), concepte de
fabricare Kaizen, Kanban precum şi metode de planificare.

16.6.4 Programa analitică
Metode de identificare a operaţiilor ce pot fi supuse îmbunătăţirii: vocea
consumatorului; diagrama de afinitate; casa calităţii. Elaborarea fluxurilor
tehnologice: elaborarea fluxurilor tehnologice, calculul timpilor de lucru, de pauză,
de reglare. Elaborarea hărţii de valori. Determinarea operaţiilor la care se poate
aplica îmbunătăţire continuă. Concepte noi de fabricaţie: Lean manufacturing,
Kaizen, Kanban. Aplicarea acestor concepte la îmbunătăţirea fluxurilor de
fabricaţie. Metode de planificare a executării fluxurilor tehnologice: elaborarea
proiectului; Planificarea activităţilor - Primavera Planning; Calculul resurselor -
Primavera Planning; Alocarea resurselor umane - Primavera Planning; Atribuirea
constrângerilor - Primavera Planning. Elaborarea planurilor de monitorizare a
desfăşurării proiectelor. Metode de calcul a îmbunătăţirii fluxurilor de fabricaţie:
Diagrama Gantt; Diagrama Pareto; Diagrama Ishikawa.

16.6.5 Bibliografie
[1] Banu, M., Dima, M., Frumuşanu, G., Stoian, C., Ciocan, O., 2006 - Concepte moderne
de fabricaţie. Îmbunătăţirea continuă - Kaizen, Fabricaţie în flux - Lean manufacturing,
Mentenanţă productivă totală, Ed. Cartea Universitară, Bucureşti.
[2] Maier, C., Nicolai, M., Banu, M., Totolici, S., Ghiţă, E., 2006 - Concepte moderne de
fabricaţie. Just în time, 5S, 6 sigma, Grupuri de lucru (cercuri de calitate+cercuri de
progres), Ed. Cartea Universitară, Bucureşti.

16.7 Certificarea sistemelor de calitate (MCI-0006)
16.7.1 Poziţia disciplinei în planul de învăţământ
Anul: I; Semestrul: II; Număr credite: 6.

16.7.2 Titularul cursului
Prof. Dr. Ing. Eugen GHIŢĂ

16.7.3 Obiectivele cursului
Prezentarea şi analiza problematicii şi importanţei calităţii, în contextul
contemporan al activităţilor economice ale organizaţiilor. Analiza principalelor
direcţii de acţiune a managementului în legătură cu calitatea. Certificarea calităţii,
modalitate modernă de managementul calităţii.

16.7.4 Programa analitică
Calitatea produselor în economia contemporană. Sistemul calităţii: abordare
conceptuală. Calitatea în modelul tradiţional de management. Modele moderne de

Facultatea de Mecanică

 280

managementul sistemelor calităţii. Conceperea sistemelor de managementul
calităţii. Auditarea sistemelor calităţii. Certificarea calităţii produselor. Certificarea
produselor în Comunitatea Europeană. Certificarea sistemelor calităţii. Sistemul
Naţional de certificare a calităţii în România. Acreditarea organismelor de
certificare şi a laboratoarelor de încercări. Certificarea sistemului de management
de mediu. Cadrul juridic al certificării şi acreditării în România.

16.7.5 Bibliografie
[1] Pruteanu, O., Ghiţă, E., ş.a., 1998 - Managementul calităţii totale, Ed. Junimea Iaşi.
[2] Ghiţă, E., 2001 - Certificarea calităţii, Ed. BREN, Bucureşti.
[3] Ghiţă, E., 2004 - Asigurarea şi certificarea calităţii, Ed. Fundaţiei Universitare "Dunărea
de Jos", Galaţi. Galaţi, 2004.

16.8 Managementul calităţii totale (MCI 0007)
16.8.1 Poziţia disciplinei în planul de învăţământ
Anul: I; Semestrul: II; Număr credite: 6.

16.8.2 Titularul cursului
Ş.l. Dr. Ing. Mădălina - Alice RUS

16.8.3 Obiectivele cursului
Formarea unei gândiri tehnice, creative care să permită studenţilor valorificarea
cunoştinţelor în cercetare, proiectare; formarea imaginii asupra procesului de
implementare a unui sistem al calităţii.

16.8.4 Programa analitică
Conceptul de calitate. Calitatea Totală. Obiectivul şi principiile calităţii totale.
Cultura calităţii. Valori de bază ale calităţii totale. Procese fundamentale. Funcţiile
managementului calităţii totale. Analiza comparativă între cele două modele de
management; tradiţional şi calitatea totală. Instrumente şi tehnici pentru
îmbunătăţirea calităţii - Brainstorming. Benchmarking. Grafice pentru
reprezentarea datelor referitoare la calitate.

16.8.5 Bibliografie
[1] Rus, M., Mereuţă, E, Mereuţă, C., 2008 - Managementul Calităţii, Ed. Universităţii
"Dunărea de Jos", Galaţi.
[2] Mereuţă, E, Rus, M., Mereuţă, C., 2006 - Managementul Calităţii, Ed. Academica, Galaţi.
[3] Pruteanu, O., ş.a, 1998 - Managementul calităţii totale, Ed. Junimea, Iaşi.

16.9 Dezvoltarea produselor (MCI-0008)
16.9.1 Poziţia disciplinei în planul de învăţământ
Anul: I; Semestrul: I; Număr credite: 6.

16.9.2 Titularul cursului
Prof. Dr. Ing. Ovidiu CIOCAN

16.9.3 Obiectivele cursului
Disciplina realizează un studiul teoretic şi aplicativ a tehnicilor de dezvoltare şi
promovare a produselor: conţinutul şi conceptul de produs; analiza problemelor
legate de lansarea noilor produse pe piaţă; nivelul calitativ al produselor.

Domeniul INGINERIE INDUSTRIALĂ. Program de masterat: MANAGEMENTUL CALITĂŢII ÎN INGINERIA INDUSTRIALĂ (MCII)

 281

16.9.4 Programa analitică
Conţinutul politicii de produs. Conceptul de produs. Gama de produse şi lansarea
noilor produse pe piaţă. Ciclul de viaţă al produselor. Alternative strategice în
politica de produs.

16.9.5 Bibliografie
[1] Bruhn, M., 1999 - Marketing, Ed. Economică, Bucureşti.
[2] Florescu, C., 1997 - Strategii în conducerea activităţii întreprinderii, Ed. Ştiinţifică şi
Enciclopedică, Bucureşti.
[3] Niculescu, E., 2000 - Marketing modern, Ed. Polirom, Bucureşti.

16.10 Politici de promovare a produselor şi serviciilor (MCI-
0009)

16.10.1 Poziţia disciplinei în planul de învăţământ
Anul: I; Semestrul: I; Număr credite: 6.

16.10.2 Titularul cursului
Prof. Dr. Ing. Ovidiu CIOCAN

16.10.3 Obiectivele cursului
Să transmită cunoştinţe care vor permite cursanţilor: să cunoască tipologia
strategiilor promoţionale şi elementele de care trebuie să se ţină cont în elaborarea
acestora; să înţeleagă în ce constă diferenţa dintre strategiile de promovare ale
structurilor "profit" şi ale celor "non profit"; să cunoască ariile de impact ale
"campaniei promoţionale".

16.10.4 Programa analitică
1. Locul şi rolul comunicării în mixul de marketing. 2. Mixul promoţional şi
elementele componente. 3. Strategii promoţionale. 4. Fundamentarea teoretică a
marketingului publicitar. 5. Cercetările de marketing în publicitate. 6. Produsele şi
serviciile publicitare. 7. Metode de formare a preţului pe diferite segmente de piaţă.
8. Organizarea procesului de vânzare a produselor şi serviciilor publicitare. 9.
Stimularea vânzărilor produselor şi serviciilor publicitare. 10. Activitatea publicitară
eficientă. 11. Mediaplaning în publicitate.

16.10.5 Bibliografie
[1] Bignell, J., 2002 - Media semiotics. An introduction, Glasgow, Northern Phototypesetting
Co Ltd, Bolton.
[2] Corjan, I.C., 2004 - Semiotica limbajului publicitar. Textul şi imaginea, Ed. Universităţii,
Suceava.
[3] Niculescu, E., 2000 - Marketing modern, Ed. Polirom, Bucureşti.

16.11 Managementul IMM-urilor (MCI-0010)
16.11.1 Poziţia disciplinei în planul de învăţământ
Anul: I; Semestrul: I; Număr credite: 6.

16.11.2 Titularul cursului
Conf. Dr. Ing. Maria NICOLAI

Facultatea de Mecanică

 282

16.11.3 Obiectivele cursului
Formarea şi dezvoltarea unei gândiri economice privind dezvoltarea sectorului
întreprinderilor mici şi mijlocii în România. Cunoaşterea direcţiilor de dezvoltare ale
întreprinderilor mici şi mijlocii în contextul integrării în Uniunea Europeană.

16.11.4 Programa analitică
1. Definirea şi criteriile de delimitare a IMM-urilor. 2. Elemente definitorii ale avizării
şi constituirii întreprinderilor mici şi mijlocii. 3. Modalităţi de creare a IMM-urilor. 4.
Organe şi organisme care acţionează în sprijinul IMM-urilor din ROMANIA. 5.
Finanţarea IMM-urilor. 6. Dezvoltarea IMM-urilor. 7. Eşecul IMM-urilor. 8. Programe
legislative de sprijinire a înfiinţării şi dezvoltării IMM-urilor. 9. Întreprinzători
antreprenoriali şi manageri. 10. Aspecte privind situaţia IMM-urilor din Europa.

16.11.5 Bibliografie
[1] Nicolai, M., 2005 - Managementul iniţierii şi dezvoltării micilor afaceri, Ed. Didactică şi
Pedagogică, Bucureşti.
[2] Nicolescu, E., 2001 - Managementul întreprinderilor mici şi mijlocii, Ed. Economică,
Bucureşti.
[3] Olaru, A., 2001 - Managementul schimbării, Ed. Evrika, Brăila.

16.12 Managementul operaţional al producţiei (MCI-0011)
16.12.1 Poziţia disciplinei în planul de învăţământ
Anul: I; Semestrul: I; Număr credite: 6.

16.12.2 Titularul cursului
Conf. Dr. Ing. Maria NICOLAI

16.12.3 Obiectivele cursului
Însuşirea deprinderilor şi cunoştinţelor necesare elaborării unui plan de producţie şi
a unui program de producţie calendaristic. Cunoaşterea structurii strategiilor
operaţionale de producţie la nivelul unei firme.

16.12.4 Programa analitică
1. Conceptul de management operaţional 2. Strategia operaţională de producţie -
parte componentă a strategiei firmei 3. Programarea - funcţie a managementului
operaţional 4. Capacitatea de producţie şi gradul de utilizare a acesteia 5.
Coordonarea proceselor de producţie 6. Lansarea în fabricaţie. 7. Costurile de
producţie ale unei întreprinderi de producţie industrială 8. Controlul - funcţie a
managementului operaţional al producţiei 9. Sisteme moderne de gestiune a
producţiei 10. Eficienţa managementului operaţional.

16.12.5 Bibliografie
[1] Nicolai, M., 2005,Managementul iniţierii şi dezvoltării micilor afaceri, Ed. Didactică şi
Pedagogică, Bucureşti.
[2] Cristache, N., 2004 - Managementul operaţional al producţiei, Ed. Fundaţiei Universitare
"Dunărea de Jos", Galaţi.
[3] Moldoveanu, G., 1999 - Managementul operaţional al producţiei, Ed. Economică,
Bucureşti.

Domeniul INGINERIE INDUSTRIALĂ. Program de masterat: MANAGEMENTUL CALITĂŢII ÎN INGINERIA INDUSTRIALĂ (MCII)

 283

16.13 Tehnici de marketing (MCI-0012)
16.13.1 Poziţia disciplinei în planul de învăţământ
Anul: II; Semestrul: III; Număr credite: 6.

16.13.2 Titularul cursului
Conf. Dr. Ing. Maria NICOLAI

16.13.3 Obiectivele cursului
Identificarea obiectivelor strategiei de marketing. Cunoaşterea clasificării
strategiilor de marketing. Aplicarea metodelor de selectare decizională a variantei
optime în condiţii de certitudine, incertitudine şi risc.

16.13.4 Programa analitică
Elemente definitorii ale marketingului strategic. Analiza situaţiei interne a
întreprinderii Analiza comparativă produs/piaţă din perspectiva clientului şi a
producătorului. Segmentarea strategică. Analiza mediului concurenţial. Analiza
SWOT. Metode şi tehnici decizionale. Metode şi tehnici decizionale în condiţii de
certitudine, risc şi incertitudine. Planul de marketing.

16.13.5 Bibliografie
[1] Balaure, V., 2000 - Marketing, Ed. Uranus, Bucureşti.
[2] Olaru, A., 1996 - Marketing, Ed. Porto-Franco, Galaţi.
[3] Olaru, A., 2000 - Managementul marketingului firmelor româneşti, Ed. Alma, Galaţi.

16.14 Benchmarking (MCI-0013)
16.14.1 Poziţia disciplinei în planul de învăţământ
Anul: II; Semestrul: III; Număr credite: 6.

16.14.2 Titularul cursului
Conf. Dr. Ing. Maria NEAGU

16.14.3 Obiectivele cursului
Sunt prezentaţi paşii cheie ai procesului iar, ulterior, fiecare pas este analizat
privind conţinutul său, activitatea echipei de Benchmaking, activitatea conducerii
manageriale a unităţii respective, posibilităţi de acţiune, concluzii ce se desprind
din eventualele rezultate sau observaţii.

16.14.4 Programa analitică
Introducere. Definiţia şi obiectivele benchmarking-ului; paşii cheie ai procesului de
benchmarking; rezultatele; misiunea; criteriul de selecţie; identificarea companiilor
de comparaţie. Determinarea celui mai bun competitor în industrie; tipuri de
benchmarking; metode de colectare a datelor. Criterii şi metode de colectare a
informaţiei; informaţia internă; informaţia domeniului public; cercetări originale şi
investigaţii; vizite; determinarea diferenţei competitive. Estimarea performanţelor
liderilor industriali; tipuri ale diferenţelor performanţei; analiza comparativă a
diferenţei; recunoaşterea practicilor benchmarking-ului; proiectarea viitoarelor
niveluri de performanţă. Graficul "z"; înţelegerea diferenţei; stabilirea scopurilor;
comunicarea descoperirilor benchmarking-ului. Obţinerea acceptului; comunicarea
descoperirilor; stabilirea scopurilor funcţionale. Performanţa planificată.

Facultatea de Mecanică

 284

16.14.5 Bibliografie
[1] Mitu, S., Neagu, M., Frumuşanu, G., 2000 - Benchmarking, Ed. Fundaţiei Universitare
"Dunărea de Jos", Galaţi.
[2] Oancea, N., Fetecău, C., Totolici, S., 2000 - Calitatea totală. Strategii şi tehnici, Ed.
Fundaţiei Universitare "Dunărea de Jos", Galaţi.
[3] Fridley, J.L., Jorgensen, J.E., Lamancusa, J.S, 1996 - Benchmarking: aprocess for
teaching design, Proceedings of the 1996 Frontiers în Education Conference, Salt lake City,
UT.

16.15 Managementul resurselor umane (MCI-0014)
16.15.1 Poziţia disciplinei în planul de învăţământ
Anul: II; Semestrul: IV; Număr credite: 6.

16.15.2 Titularul cursului
Conf. Dr. Ing. Edith LUKACS

16.15.3 Obiectivele cursului
Formarea unei viziuni de ansamblu asupra managementului resurselor umane ca o
componentă în cadrul sistemului managerial al organizaţiei. Furnizarea unei baze
de cunoştinţe privind utilizarea eficientă a resurselor umane.

16.15.4 Programa analitică
Planificarea strategică a resurselor umane. Analiza şi descrierea posturilor.
Motivarea resurselor umane. Recrutarea şi selecţia resurselor umane. Evaluarea
performanţelor profesionale. Managementul recompenselor. Dezvoltarea strategică
a resurselor umane. Managementul carierei. Privire de ansamblu asupra
ergonomiei. Factorii fizici ai mediului ambiant. Organizarea ergonomică a locului de
muncă. Structura procesului de muncă. Metode de măsurare a timpului de muncă.
Sănătatea şi securitatea la locul de muncă.

16.15.5 Bibliografie
[1] Lukacs, E., 2006 - Managementul resurselor umane, volumul I, procurare, motivare,
evaluare, Ed. Fundaţiei Universitare "Dunărea de Jos", Galaţi.
[2] Lukacs, E., 2006 - Managementul resurselor umane, vol. II, Dezvoltare strategică,
utilizare ergonomică, Ed. Fundaţiei Universitare "Dunărea de Jos", Galaţi.
[3] Lukacs, E., 2002 - Evaluarea performanţelor profesionale, Ed. Economică, Bucureşti,

16.16 Optimizarea proceselor de prelucrare (MCI-0015)
16.16.1 Poziţia disciplinei în planul de învăţământ
Anul: II; Semestrul: III; Număr credite: 6.

16.16.2 Titularul cursului
Prof. Dr. Ing. Viorel PĂUNOIU

16.16.3 Obiectivele cursului
Însuşirea de către studenţi a mijloacelor şi procedeelor de optimizare a proceselor
tehnologice de prelucrare şi a echipamentelor, din punct de vedere constructiv
funcţional inclusiv, utilizând metoda elementelor finite şi modelarea solidă.

Domeniul INGINERIE INDUSTRIALĂ. Program de masterat: MANAGEMENTUL CALITĂŢII ÎN INGINERIA INDUSTRIALĂ (MCII)

 285

16.16.4 Programa analitică
1. Elemente generate privind tehnologiile de prelucrare mecanică. 2. Metode şi
principii de optimizare specifice proceselor de prelucrare mecanică şi a
echipamentelor tehnologice. 3. Optimizarea proceselor tehnologice de prelucrare
prin deformare plastică la rece. 4. Aplicarea unor metode pentru optimizarea
geometriei sculelor şi a proceselor de deformare a tablelor metalice. 5.
Determinarea optimă a dimensiunii semifabricatelor pentru prelucrări prin
deformare plastică la rece. 6. Determinarea optimă a consumului de material la
operaţiile de prelucrare prin deformare plastică la rece. 7. Optimizarea
echipamentelor tehnologice de prelucrare mecanică.

16.16.5 Bibliografie
[1] Brabie, Ghe., 2006 - Optimizarea proceselor şi echipamentelor tehnologice de prelucrare
mecanică, Ed. AGIR, Bucureşti.
[2] Muscă, G., Amarandei, D., lonescu, R., 1998 - Experimentarea, modelarea şi optimizarea
produselor şi proceselor, Ed. Tehnică, Chişinău.
[3] Bondrea, L, Avrigean, E., 2002 - Optimizarea produselor şi proceselor tehnologice de
prelucrare, Ed. Universităţii "Lucian Blaga", Sibiu.

16.17 Managementul proiectelor (MCI-0016)
16.17.1 Poziţia disciplinei în planul de învăţământ
Anul: II; Semestrul: III; Număr credite: 6.

16.17.2 Titularul cursului
Ş.l. Dr. Ing. Virgil TEODOR

16.17.3 Obiectivele cursului
Dezvoltarea deprinderilor de acţionare autonomă. Dezvoltarea aptitudinilor
necesare pentru administrarea proiectelor. Dezvoltarea spiritului de iniţiativă şi
răspundere. Conştientizarea problemelor specifice pentru administrarea
proiectelor.

16.17.4 Programa analitică
Procesul de management al metodei proiect. Etapele de derulare a proiectului.
Definirea şi stabilirea corectă a sarcinii de proiect. Probleme care pot apare în
procesul de definire a sarcinii de proiect. Variante de demarare a proiectului.
Elaborarea strategiilor de marketing de proiect. Procesul de control al îndeplinirii
sau neîndeplinirii sarcinilor de proiect. Finalizarea proiectului, analiza post
implementare a proiectului.

16.17.5 Bibliografie
[1] Auchmann, M., Bauer, L., Doppelbauer, A., Holzl, E., Winkler, S., 2003 - Recomandări
privind aplicarea metodei proiect. Ministerul Educaţiei Ştiinţei şi Culturii din Austria.
[2] Wukovits, A., Kupka, S., 2001 - Project management, Berger/Valny.

16.18 Activitate practică de cercetare (MCI-0017)
16.18.1 Poziţia disciplinei în planul de învăţământ
Anul: II; Semestrul: IV; Număr credite: 1.

Facultatea de Mecanică

 286

16.18.2 Titularul cursului
Prof. Dr. Ing. Mihaela BANU

16.18.3 Obiectivele cursului
Disciplina are ca obiectiv cunoaşterea metodelor de realizare a unei cercetări
bibliografice, dezvoltarea capacităţii de a realiza sinteză bibliografică şi dobândirea
deprinderii de a redacta un raport ştiinţific.

16.18.4 Programa analitică
Tematica acestei activităţi este particularizată la fiecare student în funcţie de tema
lucrării lui de disertaţie şi de cadrul didactic coordonator. Astfel: cercetare
bibliografică orientată spre o temă dată; traducerea articolelor obţinute în urma
cercetării bibliografice; realizarea unei sinteze bibliografice cu evidenţierea
elementelor caracteristice ale problemei studiate; realizarea unui plan de certificare
ISO9001; planificarea activităţilor unei întreprinderi redactarea unui raport ştiinţific.

16.18.5 Bibliografie
Bibliografia minimală de consultat în vederea întocmirii sintezei bibliografice este de 10
articole din ultimii 2 ani. Aceasta trebuie să cuprindă rezultate ale cercetătorilor din minim 3
ţări/laboratoare distincte.

16.19 Audit de mediu (MCI-0019)
16.19.1 Poziţia disciplinei în planul de învăţământ
Anul: II; Semestrul: III; Număr credite: 6.

16.19.2 Titularul cursului
Prof. Dr. Ing. Mihai SIMIONOV

16.19.3 Obiectivele cursului
Disciplina este un studiu specific de mediu, solicitat şi utilizat în luarea unor decizii
şi fundamentării acestora. Sunt vizate practicile de control managerial în domeniul
mediului şi modul în care aceste practici se armonizează cu politicile de mediu ale
organizaţiei.

16.19.4 Programa analitică
Metodologia auditului, obiectivele auditului. Documentele sistemului
managementului mediului. Teoria auditului de mediu. Componenta echipei de
audit. Pregătirea auditului intern. Stabilirea cadrului auditului. Elaborarea planului
de audit. Desfăşurarea auditului. Clasificarea neconformităţilor. Reunirea echipei
de audit. Aducerea la cunoştinţa auditatului a rezultatelor auditului. Încheierea
auditului.

16.19.5 Bibliografie
[1] ISO 14010 - Ghid pentru audit de mediu - Principii generale.
[2] ISO 14011 - Ghid pentru audit de mediu - Proceduri de audit. Auditul sistemelor de
management de mediu.
[3] Macoveanu M., 2003 - Auditul de mediu, Ed. Ecozone, Iaşi.

16.20 Managementul mediului (MCI-0020)
16.20.1 Poziţia disciplinei în planul de învăţământ
Anul: II; Semestrul: III; Număr credite: 6.

Domeniul INGINERIE INDUSTRIALĂ. Program de masterat: MANAGEMENTUL CALITĂŢII ÎN INGINERIA INDUSTRIALĂ (MCII)

 287

16.20.2 Titularul cursului
Prof. Dr. Ing. Mihai SIMIONOV

16.20.3 Obiectivele cursului
Disciplina realizează analiza clară a problemelor de mediu şi legătura lor cu
performantele organizaţiei; Managementul de mediu identifică oportunităţile de
reducere a consumurilor de materiale şi energie şi reducerea cantităţilor de deşeuri

16.20.4 Programa analitică
Sistemul standardizat de management al calităţii. ISO 9001. Standardul SR EN
ISO 14001 - Sisteme de management de mediu. Cerinţe cu ghid de utilizare.
Elemente de dreptul mediului înconjurător. Prezentarea generala a strategiilor şi
politicilor majore de mediu. Sistemul de management de mediu. Detalierea politicii
şi obiectivelor de mediu la nivel de ţară. Managementul extinderii tehnologiilor ERE
de dezvoltare durabila în contextul sistemelor inginereşti. Abordarea sistemică şi
contigenţiala a conexiunilor dintre conturul industrial şi mediul înconjurător.
Evaluarea impactului asupra mediului înconjurător. Bilanţuri de mediu. Aplicarea
analizei ciclului de viaţă în procese industriale. Eficientizarea energo-ecologică a
proceselor industriale.

16.20.5 Bibliografie
[1] Axinte, S., 1994 - Curs de ecologie, Universitatea Tehnică, Iaşi.
[2] Nicolae, M., Melinte, I., ş.a., 2002 - Proceduri de analiză în managementul
ecometalurgic, Ed. Fair Partners, Bucureşti.
[3] Nicolae, M., Matei, E., ş.a., 2001 - Management de mediu în industria materialelor
metalice, Ed. Fair Partners, Bucureşti.

16.21 Competenţe
16.21.1 Competenţe generale
• de a alinia cunoştinţele şi pregătirea cu nivelul cerut de piaţa europeană şi

internaţională;
• de a însuşi stilul de gândire orientată spre modelul de performanţă al

organizaţiilor de succes;
• de a dezvolta capacitatea de a educa, instrui şi motiva pentru calitate a

personalului;
• de a aplica creativ tehnicile de cercetare şi de rezolvare a problemelor curente

ale unei organizaţii;
• de a dezvolta capacitatea de a conduce grupuri de lucru şi de a comunica în

contexte dintre cele mai diverse;
• de a dezvolta capacitatea de a acţiona independent şi creativ în abordarea şi

soluţionarea problemelor, de a evalua obiectiv şi constructiv stări critice şi de a
comunica rezultate în mod demonstrativ;

• cunoştinţe de bază privind calitatea, incluzând termeni şi definiţii cheie,
modele, proiectarea sistemelor calităţii, instrumente de analiză şi raportare;

• cunoaşterea bazelor gestiunii administrative, contabile şi financiare;
• încorporarea conceptelor de calitate şi factorul uman în proiectarea operaţiilor

organizaţionale;
• planificarea şi implementarea unui sistem de management al calităţii;
• conceperea şi formalizarea planurilor calităţii;

Facultatea de Mecanică

 288

• cunoştinţe de ingineria fiabilităţii, analiza capabilităţii de proces, grafice de
control, măsurarea performanţei organizaţionale, metode de certificare a
furnizorilor, TQM, metode de control statistic al proceselor, inspecţie la
recepţie, specificaţii şi toleranţe, analiza defectelor, concepte Six Sigma, QFD
(quality function deployment), reingineria proceselor de business, metode
Taguchi şi controlul calităţii off-line, proiectare experimentală.

16.21.2 Competenţe specifice
• de a implementa sisteme de management al calităţii în conformitate cu orice

standard de referinţă în domeniul managementului calităţii;
• de a implementa sisteme de management a calităţii în conformitate cu

cerinţele oricărei organizaţii;
• de a aplica tehnicile de control statistic al proceselor în producţie şi servicii şi

aplicarea eficientă a tehnicilor şi instrumentelor de îmbunătăţirii a calităţii;
• de a efectua audituri ale sistemului de management, al proceselor şi

produselor ca auditor intern;
• de a implementa şi utiliza tehnicile, metodele şi instrumentele de

managementul calităţii;
• de a fundamenta planuri de afaceri, strategii, planuri şi programe specifice;
• de a folosii instrumentele moderne din cadrul managementului calităţii în

fiecare fază a ciclului de viaţă al produsului sau serviciului;
• de a fundamenta programe de marketing în afaceri, strategii şi procedurilor

necesare îndeplinirii în condiţii de eficienţă a obiectivelor;
• de a fundamenta necesarul de resurse umane, materiale şi financiare în raport

cu cerinţele volumului şi eficienţei organizaţiei economice;
• de a conduce şi gestiona proiecte în domeniul calităţii;
• organizarea, implementarea şi conducerea sistemelor calităţii în conformitate

cu seriile de standarde ISO;
• verificarea conformităţii produselor finite (legislaţie, norme, specificaţii).

Domeniul de licenţă: Inginerie Mecanică. Program de masterat: Sisteme şi echipamente termice şi protecţia mediului (SETPM)

 289

17. Domeniul de licenţă: INGINERIE MECANICĂ.
Program de masterat: SISTEME ŞI ECHIPAMENTE

TERMICE ŞI PROTECŢIA MEDIULUI (SETPM)

17.1 Lista disciplinelor
ANUL I

Semestrul 1 Semestrul 2 Nr
crt

Denumirea
disciplinei

Cod
disciplină C S L/Pr. FV Nr.

cr. C S L/Pr FV Nr.
cr.

DISCIPLINE OBLIGATORII

1.
Metode avansate
de analiză cu
element finit

Ms-001 2 - 2/- E 8 - - -/- - -

2. CAD avansat Ms-002 1 2/- V 8 - - -/- - -

3. Termodinamica
avansată

SETPM -
001 2 2/- E 8 - - -/- - -

4.

Modelarea
proceselor de
transfer de căldură
şi masă

SETPM -
002 - - -/- - - 2 - 1/- V 7

5.
Surse de poluare a
mediului în
energetică

SETPM -
003 - - -/- - - 2 - 2/- E 8

6. Ecologie şi
dezvoltare durabilă

SETPM -
004 2 - 1/- V 6 - - -/- - -

7. Tehnologii de
epurare a mediului

SETPM -
005 - - -/- - - 2 - 1/- V 7

DISCIPLINE OPŢIONALE
Modelarea
numerică a proc.
termogazodinamice

SETPM -
006 8.

Tehnologii energ.
avansate

SETPM -
007

- - -/- - - 2 - 2/- E 8

7 - 7 8 - 6 Total ore/credite la disciplinele
obligatorii şi opţionale 14

2E/
2V 30

14
2E/
2V 30

Facultatea de Mecanică

 290

ANUL II
Semestrul 1 Semestrul 2 Nr

crt
Denumirea
disciplinei

Cod
disciplină C S L/Pr. FV Nr.

cr. C S L/Pr. FV Nr.
cr.

DISCIPLINE OBLIGATORII

1.
Evaluarea
impactului de
mediu în
energetică

SETPM-
008 2 - 1/- V 6 - - -/- - -

2.

Tehnologii de
reducere a
emisiilor
poluante în
energetică

SETPM -
009 2 - 1/- E 6 - - -/- - -

3.

Tehnologii de
reducere a
emisiilor
poluante în
transporturi

SETPM -
010 2 - 1/- E 6 - - -/- - -

4.
Monitorizarea
parametrilor
de mediu

SETPM -
011 2 - 1/- V 6 - - -/- - -

5.

Cercetare
ştiinţifică
pentru
lucrarea de
dizertaţie

SETPM -
012 - - -/- - - - - 10/- V 22

DISCIPLINE OPŢIONALE
Politici
energetice şi
de mediu

SETPM -
013

6. Utilizarea
energetică a
biomasei

SETPM -
014

- - -/- - - 2 - 1/- E 8

Energii
regenerabile

SETPM -
015

7. Tehnologii de
conservare a
energiei

SETPM -
016

2 - 1/- V 6 - - -/- - -

10 - 5 2 - 11 Total ore/credite la
disciplinele obligatorii şi

opţionale 15
2E/
3V 30

13
1E/
1V 30

Domeniul de licenţă: Inginerie Mecanică. Program de masterat: Sisteme şi echipamente termice şi protecţia mediului (SETPM)

 291

17.2 Metode avansate de analiză cu element finit (MS-001)
17.2.1 Poziţia disciplinei în planul de învăţământ
Anul: I; Semestrul: I; Număr credite: 8.

17.2.2 Titularul cursului
Conf. Dr. Ing. Ionel GAVRILESCU

17.2.3 Obiectivele cursului
Studiul metodei elementelor finite aplicate la calculul liniar şi neliniar, static şi
dinamic al structurilor. Consolidarea cunoştinţelor privind calculul structurilor
folosind programe performante.

17.2.4 Programa analitică
Introducere. Procedee generale ale metodei elementelor finite. Modelări de
echilibru, mixte şi hibride. Etapele unui program cu elemente finite. Calculul liniar-
elastic. Calculul neliniar geometric. Stabilitatea echilibrului elastic. Calculul neliniar
fizic. Calculul dinamic. Optimizarea structurilor. Calculul structurilor formate din
bare. Calculul structurilor formate din plăci. Transferul de căldură. Probleme ale
transferului staţionar şi nestaţionar de căldură. Probleme de echilibru. Probleme de
valori proprii. Probleme de propagare. Practică de calcul neliniar geometric.
Practică de calcul neliniar fizic. Practică de calcul dinamic. Practică de calcul în
optimizarea structurilor.

17.2.5 Bibliografie
[1] Gavrilescu, I., Boazu, D., 2006 - Analiza cu elemente finite. Implementare. Calcul
numeric, Ed. EUROPLUS, Galaţi.
[2] Bathe, K-J, 1995 - Finite Element Procedures, Prentice Hall.
[3] Zienkiewicz, O.C., Taylor, R.L., 2000 - The Finite Element Method, Fifth Edition,
McGraw-Hill.

17.3 CAD avansat (MS-002)
17.3.1 Poziţia disciplinei în planul de învăţământ
Anul: I; Semestrul: I; Număr credite: 8.

17.3.2 Titularul cursului
Prof. Dr. Ing. Gabriel ANDREI

17.3.3 Obiectivele cursului
Prezentarea principiilor şi procedurilor avansate de proiectare asistată de
calculator. Discutarea instrumentelor de proiectare pentru elaborarea, validarea şi
documentarea prototipului digital complet. Dezbaterea principiilor proiectării
funcţionale şi adaptive.

17.3.4 Programa analitică
Interfaţa utilizator. Proceduri 2D. Proceduri 3D. Proiectarea reperelor. Proiectarea
parametrică. Repere derivate. Repere din tablă. Caracteristici repetitive.
Proiectarea ansamblurilor. Proiectarea adaptivă. Biblioteci de repere standard.
Proiectarea funcţională a ansamblurilor. Generarea structurilor. Repere sudate.
Generarea desenelor. Randare şi animaţie. Simulare dinamică. Analiza tensiunilor.

Facultatea de Mecanică

 292

17.3.5 Bibliografie
[1] Andrei, G., Andrei, L., Walton, D., 2000 - Bazele proiectării asistate de calculator. CAD
avansat, Ed. Fundaţiei Universitare "Dunărea de Jos", Galaţi.
[2] Andrei, G., Andrei, L., Bîrsan, I.G., 2001 - Fundamentele proiectării asistate de
calculator, Ed. Tehnică, Bucureşti.
[3] ***, 2009 - Autodesk Inventor 2009 - User Guide.
[4] Andrei, G. - Inventor 10 - Aplicaţii.

17.4 Termodinamică avansată (SETPM-001)
17.4.1 Poziţia disciplinei în planul de învăţământ
Anul: I; Semestrul: I; Număr credite: 8.

17.4.2 Titularul cursului
Conf. Dr. Ing. Dan ANDREI

17.4.3 Obiectivele cursului
Disciplina îşi propune să asigure masterandului cunoştinţe pentru o pregătire
ştiinţifică avansată în domeniul termodinamicii, asigurarea unor abilităţi pentru o
valorificare complexă şi completă a resurselor energetice şi de punere în
valorificare a unor noi forme de energie.

17.4.4 Programa analitică
Metodele termodinamicii: metoda ciclurilor; metoda potenţialelor; metoda
exergetică de analiză termodinamică. Exergia: exergia masei în sistemul
termodinamic deschis (STD) şi închis (STÎ); exergia chimică. Aplicarea combinată
a principiilor I şi al II-lea ale termodinamicii la STD, STÎ şi la cicluri (ciclul motor,
frigorific şi al pompei de căldură). Principiul al III-lea al termodinamicii.
Termodinamica fluidelor compresibile cu viteze mari: şocurile normale la curgerea
prin ajutaje; legătura între parametrii fluidului în curgere înainte şi după unda de
şoc; curgerea reală prin ajutaje şi difuzoare. Ciclul Carnot cu ireversibilitate
externă. Termodinamica în timp finit a ciclului motor cu vapori: optimizarea puterii
ciclului termoenergetic Rankine; caracteristica de putere şi randament a ciclului
Rankine. Termodinamica în timp finit a ciclului generator cu vapori: modelarea
ciclului teoretic cu vapori; corelaţia între eficienţa frigorifică maximă şi generarea
minimă de entropie.

17.4.5 Bibliografie
[1] Radcenco, V., 1994 - Termodinamică Generalizată, Ed. Tehnică şi Pedagogică,
Bucureşti.
[2] Bejan, A., 1996 - Termodinamică Tehnică Avansată, Ed. Tehnică, Bucureşti.
[3] Andrei, D., ANDREI G., 2004 - Termodinamică Tehnică şi Transfer de Căldură, Ed.
Didactică şi Pedagogică, Bucureşti.

17.5 Modelarea proceselor de transfer de căldură şi masă
(SETPM-002)

17.5.1 Poziţia disciplinei în planul de învăţământ
Anul: I; Semestrul: II; Număr credite: 7.

17.5.2 Titularul cursului
Prof. Dr. Ing. Florin POPESCU

Domeniul de licenţă: Inginerie Mecanică. Program de masterat: Sisteme şi echipamente termice şi protecţia mediului (SETPM)

 293

17.5.3 Obiectivele cursului
Disciplina are ca obiectiv introducerea în teoria modelării numerice pentru
fenomenele de curgere a fluidelor şi de transfer de căldură. În cadrul lucrărilor de
laborator studenţii învăţa să modeleze diverse probleme de transfer de căldură şi
masă cu ajutorul programului Flowlab şi să elaboreze programe de rezolvare a
unor probleme elementare din acelaşi domeniu în MATLAB.

17.5.4 Programa analitică
Filozofia modelării numerice în dinamica fluidelor şi transferul de căldură. Ecuaţiile
care guvernează dinamica fluidelor, deducerea acestora, semnificaţia fizică şi
formele optime utilizate în modelarea numerică. ecuaţia de continuitate, ecuaţia
conservării impulsului (ecuaţia de mişcare) şi ecuaţia conservării energiei. Aspecte
fundamentale ale discretizării numerice şi discretizarea domeniilor de curgere.
Etapele rezolvării unei probleme de modelare numerică: preprocesarea, rezolvarea
problemei, postprocesarea. Generarea reţelelor de discretizare: tipuri de reţele,
tipuri de celule/elemente. Condiţii pe frontiere şi condiţii iniţiale. Tehnici elementare
de modelare numerică: tehnica Lax-Wendroff, tehnica MacCormack.

17.5.5 Bibliografie
[1] Popescu, F., Ariton, V., Andrei, V., 2001 - Metode numerice aplicate în inginerie, Ed.
Fundaţia Academica, Galaţi.
[2] Popescu, F., 2004 - Modelare şi validare experimentală în curgerea fluidelor, Ed.
Fundaţia Academica, Galaţi.
[3] Nakamura, S., 1993 - Applied numerical methods în C, Prentice-Hall.
[4] John, D., Anderson, Jr., 1995 - Computational Fluid Dynamics, McGraw-Hill, Inc.

17.6 Surse de poluare a mediului în energetică (SETPM-003)
17.6.1 Poziţia disciplinei în planul de învăţământ
Anul: I; Semestrul: II; Număr credite: 8.

17.6.2 Titularul cursului
Prof. Dr. Ing. Tănase PANAIT

17.6.3 Obiectivele cursului
Cunoaşterea şi identificarea factorilor proceselor termoenergetice care sunt
generatoare de substanţe poluante, cu impact semnificativ asupra mediului.
Modelarea matematică a proceselor termoenergetice pentru determinarea
performanţelor acestora şi a cantităţilor de substanţe poluante produse.

17.6.4 Programa analitică
Sursele de energie - caracteristici. Consumul şi producerea de energie. Impactul
asupra mediului al energeticii bazate pe consumul de combustibili organici. Studiul
termodinamic al proceselor de ardere a combustibililor Centrale termoelectrice cu
turbine cu abur Caracteristici structurale şi funcţionale ale CTE cu abur. Fluxurile
de energie şi de masă în CTE cu abur. Bilanţul energetic al CTE cu abur. Centrale
termoelectrice cu turbine cu gaze. Centrale termoelectrice cu cicluri suprapuse.
Centrale nuclearo-electrice.

17.6.5 Bibliografie
[1] Panait, T., 2007 - Centrale termoelectrice, Ed. Fundaţiei Universitare "Dunărea de Jos",
Galaţi.

Facultatea de Mecanică

 294

[2] Panait, T., 2007 - Energetica nucleară şi mediul înconjurător. Ed. Universităţii "Dunărea
de Jos", Galaţi.
[3] Panait, T., 2003 - Procese în turbine cu abur şi gaze, Ed. Fundaţiei Universitare
"Dunărea de Jos", Galaţi.

17.7 Ecologie şi dezvoltare durabilă (SETPM-004)
17.7.1 Poziţia disciplinei în planul de învăţământ
Anul: I; Semestrul: I; Număr credite: 7.

17.7.2 Titularul cursului
Conf. Dr. Ing. Liudmila ŢURCANU

17.7.3 Obiectivele cursului
Cunoaşterea problemelor de ecologie şi a eforturilor pe plan internaţional şi
naţional de abordare a acestora în baza conceptului de dezvoltare durabilă.

17.7.4 Programa analitică
Noţiuni introductive: poluarea şi echilibrul biologic, ecologie, structura
ecosistemului, poluanţi. Efectele nocive ale poluanţilor: oxizi de sulf, oxizi de azot,
oxizii de carbon, clorul şi fluorul, praful de cenuşă. Tipuri de poluare: poluarea
atmosferei, a apei, a solului, radiaţiile ionizate. Pragul de nocivitate. Bilanţul
energetic şi material al biosferei. Acţiunea antropică asupra mediului ambiant,
limita resurselor naturale. Energetica şi ecologia. Teoria dezvoltării durabile
(istoric). Bazele teoretice ale conceptului de dezvoltare socio-economică durabilă.
Abordarea sistemică a mediului fizic, chimic şi biologic. Metodologia aplicării
analizei sistemice şi modelarea matematică în ecologie. Obiective actuale şi de
perspectivă în aplicarea analizei sistemice. Mecanisme de transfer şi conversie de
energie în succesiune de module trofodinamice.

17.7.5 Bibliografie
[1] Ţurcanu, L., - Ecologie şi dezvoltare durabilă, Note de curs, Universitatea "Dunărea de
Jos", Galaţi
[2] Ţurcanu, L., - Ecologie şi dezvoltare durabilă - Aplicaţii, Universitatea "Dunărea de Jos",
Galaţi
[3] Vădineanu, A., 1998 - Dezvoltarea durabilă - Vol. 1, Teorie şi practică, Ed. Universităţii
din Bucureşti.

17.8 Tehnologii de epurare a mediului (SETPM-005)
17.8.1 Poziţia disciplinei în planul de învăţământ
Anul: I; Semestrul: II; Număr credite: 5.

17.8.2 Titularul cursului
Conf. Dr. Ing. Nicuşor VATACHI

17.8.3 Obiectivele cursului
Cunoaşterea şi înţelegerea noţiunii de tratare a apelor uzate în cadrul
preocupărilor de protecţie a mediului. Efectele diferitelor categorii de poluanţi
asupra vieţii acvatice. Analiza diferitelor metode şi scheme de epurare a apelor
uzate. Cum este construită şi cum funcţionează o staţie de epurarea apelor uzate.
Dezvoltarea de abilităţi în direcţia valorificării complexe şi complete a resurselor
energetice provenite din epurarea apelor uzate. Dezvoltarea aptitudinilor privind

Domeniul de licenţă: Inginerie Mecanică. Program de masterat: Sisteme şi echipamente termice şi protecţia mediului (SETPM)

 295

luarea unor măsuri eficiente în direcţia protejării mediului prin prevenirea şi
combaterea poluării apelor.

17.8.4 Programa analitică
Factorii care influenţează procesul de autoepurare, procese de autoepurare,
fenomenul poluării termice, simularea matematică a proceselor de difuzie termică.
Calculul gradului de epurare necesar privind suspensiile, calculul gradului de
epurare necesar privind oxigenul biochimic necesar OBN, metode şi scheme de
staţii de epurare, epurarea mecanică, epurarea mecano-chimică, epurarea
mecano-biologică, eficienţa procedeelor de epurare şi criterii pentru alegerea
metodei şi schemei de epurare. Echipamente pentru reţinerea corpurilor mari,
grătare, sita cu tambur, sita conică rotativă, sita vibratoare, sita de tip Coandă,
dezintegratoare, separarea materiilor grase în peliculă, echipamente pentru
separarea gravitaţională, sedimentarea, echipamente pentru deznisipare,
echipamente pentru separarea de grăsimi, echipamente pentru decantare, flotaţia,
instalaţii şi echipamente pentru flotaţie, flotaţia mecanică, flotaţia sub vid, flotaţia
prin presurizare, utilizarea flotaţiei la diverse procese de epurare. Bazele teoretice
ale procesului de centrifugare. Bazele teoretice ale proceselor de curgere în
hidrociclon, aspecte de similitudine a proceselor din hidrociclon, construcţia
hidrocicloanelor. Principii generale ale epurării biologice, epurarea biologică cu
ajutorul biofiltrelor, epurarea biologică cu nămol activ, consideraţii teoretice asupra
procesului biologic de epurare, producţia de nămol excedentar, raportul de
recirculare a nămolului. Deshidratarea naturală a nămolului, procedee şi instalaţii
pentru stabilizarea anaerobă a nămolurilor, procedee şi instalaţii pentru stabilizarea
aeroba, procedee şi instalaţii pentru tratarea finală a nămolurilor, tratări
preliminare, incinerarea nămolurilor, cuptor cu vetre orizontale etajate, cuptorul de
incinerare în strat fluidizat, îndepărtarea şi valorificarea nămolurilor.

17.8.5 Bibliografie
[1] Blitz, E. - Epurarea apelor uzate menajere şi orăşeneşti - Ed. Tehnică, Bucureşti.
[2] Nicuşor, V., 2006 - Tehnologii şi echipamente pentru epurarea apelor uzate -
Universitatea "Dunărea de Jos", Galaţi.
[3] Negulescu, M., Eugeniu, S., 1992 - Exploatarea instalaţiilor de epurare a apelor uzate -
Ed. Tehnică, Bucureşti.
[4] Edeline, F., 1997 - L’epuration physico-chimique des eaux - Ed. Cebedoc, Liège.

17.9 Modelarea numerică a proceselor termo-gazodinamice
(SETPM-006)

17.9.1 Poziţia disciplinei în planul de învăţământ
Anul: I; Semestrul: II; Număr credite: 8.

17.9.2 Titularul cursului
Prof. Dr. Ing. Florin POPESCU

17.9.3 Obiectivele cursului
Disciplina are ca obiectiv introducerea în teoria modelării numerice pentru
fenomenele de curgere a fluidelor şi de transfer de căldură. În cadrul lucrărilor de
laborator studenţii învăţa să modeleze diverse probleme cu ajutorul programelor
Flowlab şi Star-CCM+.

Facultatea de Mecanică

 296

17.9.4 Programa analitică
Filozofia modelării numerice în dinamica fluidelor şi transferul de căldură. Ecuaţiile
care guvernează dinamica fluidelor, deducerea acestora, semnificaţia fizică şi
formele optime utilizate în modelarea numerică. Ecuaţia de continuitate, ecuaţia
conservării impulsului şi ecuaţia conservării energiei. Aspecte fundamentale ale
discretizării numerice şi discretizarea domeniilor de curgere. Analiza metodelor de
modelare numerică: preprocesarea, rezolvarea problemei, postprocesarea.
Generarea reţelelor de discretizare: tipuri de reţele, tipuri de celule/elemente.
Condiţii pe frontiere şi condiţii iniţiale. Tehnici elementare de modelare numerică:
tehnica Lax_Wendroff, tehnica MacCormack.

17.9.5 Bibliografie
[1] Popescu, F., Ariton, V., Andrei, V., 2001 - Metode numerice aplicate în inginerie, Ed.
Fundaţia Academica, Galaţi.
[2] Nakamura, S., 1993 - Applied numerical methods în C, Prentice-Hall.
[3] John, D., Anderson, Jr., 1995 - Computational Fluid Dynamics, McGraw-Hill, Inc.

17.10 Tehnologii energetice avansate (SETPM-007)
17.10.1 Poziţia disciplinei în planul de învăţământ
Anul: I; Semestrul: II; Număr credite: 8.

17.10.2 Titularul cursului
Conf. Dr. Ing. Ion ION

17.10.3 Obiectivele cursului
Conştientizarea naturii şi cauzelor crizelor energetice. Cunoaşterea tehnologiilor
energetice avansate, puţin poluante. Dezvoltarea capacităţii de proiectare,
instalare şi exploatare a diferitelor sisteme energetice avansate.

17.10.4 Programa analitică
I. Tehnologii energetice avansate bazate pe ciclul cu abur: ciclul Kalina; ciclul
Rankine supracritic; ciclul suprapus; cicluri binare; cogenerarea. II. Tehnologii
energetice avansate bazate pe cicluri combinate gaze - abur; ciclul combinat gaze
- abur fără postcombustie; ciclul combinat gaze - abur cu postcombustie; ciclul
combinat gaze - abur cu ardere exterioară; ciclul combinat gaze - abur cu ardere în
strat fluidizat sub presiune; ciclul combinat gaze - abur cu gazificarea integrată a
cărbunilor. III. Cicluri combinate gaze - abur cu amestec de fluide (Cheng, HAT,
Lotheco). IV. Cicluri combinate gaze - abur cu motoare cu ardere internă. V. Pila
de combustie. VI. Pompe de căldură.

17.10.5 Bibliografie
[1] Panait, T., 2007 - Centrale termoelectrice, Ed. Fundaţiei Universitare "Dunărea de Jos",
Galaţi.
[2] Ionel, I., Ungureanu, C., 2004 - Centrale termoelectrice. Cicluri termodinamice avansate,
Ed. Politehnica, Timişoara.
[3] Ionescu, D.C., ş.a, 2006 - Centrale termoelectrice performante, Ed. AGIR, Bucureşti.

17.11 Evaluarea impactului de mediu în energetică (SETPM-008)
17.11.1 Poziţia disciplinei în planul de învăţământ
Anul: II; Semestrul: I; Număr credite: 6.

Domeniul de licenţă: Inginerie Mecanică. Program de masterat: Sisteme şi echipamente termice şi protecţia mediului (SETPM)

 297

17.11.2 Titularul cursului
Prof. Dr. Ing. Mihai SIMIONOV

17.11.3 Obiectivele cursului
Cursul realizează analiza clară a problemelor de mediu şi legătura lor cu
performanţele organizaţiei. Implică investigarea ştiinţifică a efectelor complexe ce
rezulta sau ar rezulta din relaţia unei activităţi existente sau care se intenţionează
să fie promovată, cu mediul înconjurător.

17.11.4 Programa analitică
Instrumentele managementului de mediu. Sistemul de management de mediu.
Detalierea politicii şi obiectivelor de mediu la nivel de ţară. Evaluarea impactului
asupra mediului înconjurător. Bilanţuri de mediu. Analiza de evaluare a riscului.
Metodologia auditului, obiectivele auditului. Teoria auditului mediului. Desfăşurarea
auditului la sediul auditatului.

17.11.5 Bibliografie
[1] Cotigaru, B., ş.a., 1981 - Cercetarea-dezvoltarea de produs în dinamica calităţii vieţii, Ed.
Tehnică, Bucureşti.
[2] Nicolae, M., Melinte, I., ş.a., 2002 - Proceduri de analiză în managementul
ecometalurgic, Ed. Fair Partners, Bucureşti.
[3] Nicolae, M., Matei E., ş.a., 2001 - Management de mediu în industria materialelor
metalice, Ed. Fair Partners, Bucureşti.

17.12 Tehnologii de reducere a emisiilor poluante în energetică
(SETPM-009)

17.12.1 Poziţia disciplinei în planul de învăţământ
Anul: II; Semestrul: I; Număr credite: 6.

17.12.2 Titularul cursului
Conf. Dr. Ing. Nicuşor VATACHI

17.12.3 Obiectivele cursului
Cunoaşterea mecanismelor de formare a emisiilor poluante în centralele
termoelectrice; cunoaşterea şi proiectarea tehnologiilor de reducere a emisiilor
poluante; calculul economic al instalaţiilor de reducere a emisiilor poluante.

17.12.4 Programa analitică
Impactul funcţionării centralelor termoelectrice asupra mediului ambiant: influenţe
şi poluări, calculul emisiilor poluante. Reducerea emisiilor de particule solide:
geneza emisiilor de particule solide, separatoare gravitaţionale, prin inerţie şi
impact,prin centrifugare, cu medii filtrante, electrostatică, umeda. Reducerea
emisiilor de oxizi de sulf: geneză, desulfurarea promptă: postcombustie uscată,
semiuscată; desulfurarea umedă (cu apă de mare, cu absorbanţi alcalini, cu
amoniac); desulfurarea hibridă. Reducerea emisiilor de oxizi de azot: geneză,
reducerea oxizilor de azot prin arderea în trepte, prin recircularea gazelor de
ardere, selectiv catalitică a oxizilor de azot, selectiv necatalitică, cu cocs activ.
Reducerea emisiei de oxizi de carbon: geneză, reducerea catalitică; captarea şi
stocarea CO2. Reducerea simultană a emisiilor poluante: oxizi de sulf şi de azot
prin arderea etajată; cu cocs activ, în câmp electric. Aspecte economice privind
reducerea emisiilor poluante.

Facultatea de Mecanică

 298

17.12.5 Bibliografie
[1] Ionel, I., Ungureanu, C., 1996 - Termoenergetica şi mediul, Ed. Tehnică, Bucureşti,.
[2] Heinsohn, R.J., Kabel, R.L., 1999 - Sources and control of air pollution, Pearson
Education-Prentice Hall.
[3] Vatachi, N., 2007 - Tehnologii de reducere a emisiilor poluante în industrie, Curs în
format electronic.

17.13 Tehnologii de reducere a emisiilor poluante în transporturi
(SETPM-010)

17.13.1 Poziţia disciplinei în planul de învăţământ
Anul: II; Semestrul: I; Număr credite: 6.

17.13.2 Titularul cursului
Conf.dr.ing. Mugurel BURCIU

17.13.3 Obiectivele cursului
Cunoaşterea emisiilor poluante generate de M.A.I. utilizate în transporturi.
Cunoaşterea metodelor active şi pasive pentru reducerea emisiilor poluante
generate de M.A.I. Metodele actuale de măsurare a emisiilor poluante generate de
M.A.I. Cunoaşterea legislaţiei antipoluare actuale.

17.13.4 Programa analitică
1. Consideraţii generale asupra poluării mediului ambiant de către M.A.I. utilizate în
transporturi. 2. Emisiile poluante produse de M.A.S. utilizate în transporturi. 3.
Emisiile poluante produse de M.A.C. utilizate în transporturi. 4. Tehnologii active şi
pasive de reducere a emisiilor poluante la M.A.S. utilizate în transporturi. 5.
Tehnologii active şi pasive de reducere a emisiilor poluante la M.A.C. utilizate în
transporturi. 6. Legislaţia antipoluare actuală pentru transporturi şi prognoze pe
tipuri de motoare şi direcţii de transport. 7. Metode de măsurare a emisiilor
poluante produse de M.A.C. şi M.A.S. utilizate în transporturi. 8. Poluarea sonoră
produsă de M.A.I. 9. Combustibilii neconvenţionali. 10. Reducerea emisiilor
poluante produse de M.A.I., prin utilizarea transmisiilor hibride şi electrice.

17.13.5 Bibliografie
[1] Negrea, V. D., 2000 - Combaterea poluării mediului în transporturi rutiere, Ed. Tehnică,
Bucureşti.
[2] Stratulat, M., 1999 - Exploatarea economică a automobilelor, Societatea Ştiinţă şi
Tehnică S.A., Bucureşti.
[3] Apostolescu, N., Sfinţeanu, R., 1989 - Automobilul cu combustibili neconvenţionali, Ed.
Tehnică, Bucureşti.

17.14 Monitorizarea parametrilor de mediu (SETPM-011)
17.14.1 Poziţia disciplinei în planul de învăţământ
Anul: II; Semestrul: I; Număr credite: 6.

17.14.2 Titularul cursului
Conf. Dr. Ing. Krisztina UZUNEANU

Domeniul de licenţă: Inginerie Mecanică. Program de masterat: Sisteme şi echipamente termice şi protecţia mediului (SETPM)

 299

17.14.3 Obiectivele cursului
Cunoaşterea aparatelor de măsură şi control în domeniul monitorizării mediului
ambiant. Dezvoltarea gândirii inginereşti şi a aptitudinilor de proiectare a sistemelor
de protecţie a mediului ambiant.

17.14.4 Programa analitică
1. Principii generale ale măsurării. Metode de măsurare. Erori de măsurare. 2.
Măsurarea presiunii fluidelor. Manometre cu lichid. Traductoare cu element elastic.
traductoare piezoelectrice. 3. Măsurarea temperaturii fluidelor. Măsurarea prin
dilatare termică. Termometre. Termocuple. Traductorul conductor. Traductorul
semiconductor. Măsurarea prin radiaţie. 4. Metode de măsurare aplicate curgerii
fluidelor. Măsurarea vitezei de curgere. Măsurarea debitului fluidelor în curgere
prin conducte. 5. Măsurarea umidităţii aerului. 6. Metode pentru supravegherea şi
controlul compoziţiei aerului. Componentele aerului. Principalii poluanţi atmosferici
şi proprietăţile fizico-chimice ale acestora. 7. Colectarea substanţelor poluante
gazoase. 8. Colectarea substanţelor poluante solide. 9. Dispersia emisiilor
poluante. Factori care influenţează dispersia poluanţilor. 10. Modelarea
matematică a dispersiei produşilor poluanţi.

17.14.5 Bibliografie
[1] Caluianu, S., Cociorva, S., 1999 - Măsurarea şi controlul poluării atmosferei, Ed.
MatrixRom, Bucureşti,.
[2] Uzuneanu, K., 2007 - Monitorizarea şi diagnoza calităţii mediului, Ed. Didactică şi
Pedagogică, Bucureşti.

17.15 Politici energetice şi de mediu (SETPM-013)
17.15.1 Poziţia disciplinei în planul de învăţământ
Anul: II; Semestrul: II; Număr credite: 8.

17.15.2 Titularul cursului
Prof. Dr. Ing. Dan SCARPETE

17.15.3 Obiectivele cursului
Cunoaşterea problematicii generale şi specifice privind managementul resurselor
energetice şi a sistemelor de mediu precum şi formarea unei concepţii sistemice
privind resursele energetice şi sistemele de mediu.

17.15.4 Programa analitică
1. Managementul energetic şi scopul acestuia: scopul, obiectivele şi principiile
managementului energetic; utilizarea energiei. 2. Implementarea unui program de
management energetic: echipa managerială; iniţierea unui program de
management energetic. 3. Auditul energetic: obiectivele şi etapele de realizare a
unui audit energetic; raportul de audit energetic. 4. Analiza financiară a unei
investiţii: elementele unei analize financiare. Considerente practice privind analiza
financiară a investiţiilor. 5. Managementul sistemelor de mediu: politici de mediu în
domeniul energetic; managementul sistemelor de mediu şi a resurselor energetice.

17.15.5 Bibliografie
[1] Beggs, C., 2002 - Energy Management and Conservation, Butterworth-Heinemann,
Oxford.
[2] Gadola, S, ş.a., 2005 - Principii moderne de management energetic, EnergoBit şi
Universitatea Tehnică, Cluj-Napoca.

Facultatea de Mecanică

 300

[3] Scarpete, D., Roşcan, I.G., 2006 - Study regarding the utilization of vegetable oils as
direct replacements for diesel fuel în compression ignition engines, Scientific Bulletin of the
"Politehnica" University of Timişoara, Transactions on Mechanics, Tom 51 (65), Fascicola 2.

17.16 Utilizarea energetică a biomasei (SETPM-014)
17.16.1 Poziţia disciplinei în planul de învăţământ
Anul: II; Semestrul: II; Număr credite: 8.

17.16.2 Titularul cursului
Prof. Dr. Ing. Dan SCARPETE

17.16.3 Obiectivele cursului
Cunoaşterea problematicii generale şi specifice privind utilizarea energetică a
biomasei şi formarea unei concepţii sistemice privind resursele energetice
regenerabile şi sistemele de mediu.

17.16.4 Programa analitică
1. Introducere: rolul biomasei; politicile comunitare în domeniul energiei şi
agriculturii. 2. Biomasa: sursele de biomasă; energia din biomasă. 3. Procese de
conversie a biomasei: procese biochimice; procese termochimice; procese
mecanice. 4. Bioenergia şi biocombustibilii: biocombustibili lichizi; biocombustibili
gazoşi. 5. Generarea de putere şi căldură: generarea de putere şi căldură prin
arderea biomasei; conservarea energiei şi cogenerarea. 6. Considerente
economice şi de mediu: considerente economice; energia şi mediul - efectul de
seră; analiza ciclului de viaţă; dezvoltarea sustenabilă.

17.16.5 Bibliografie
[1] Fanchi, J.R., 2004 - Energy Technology and Directions for the Future, Elsevier Academic
Press, London.
[2] Letcher, T.M., 2008 - Future Energy: Improved, Sustainable and Clean Options for our
Planet, Elsevier.
[3] Scarpete, D., Roşcan, I.G., 2007 - Comparative study on emissions: biodiesel vs. fossil
diesel, Machines, Technologies, Materials (MTM) - International Journal, nr. 6-7/2007,
publisher Scientific-Technical Union of Mechanical Engineering, Bulgaria.

17.17 Energii regenerabile (SETPM-015)
17.17.1 Poziţia disciplinei în planul de învăţământ
Anul: II; Semestrul: III; Număr credite: 6.

17.17.2 Titularul cursului
Ş.l. Dr. Ing. Marcel DRĂGAN

17.17.3 Obiectivele cursului
Dobândirea de cunoştinţe din domeniul producerii energiei electrice şi termice din
surse energetice regenerabile. Cunoaşterea mecanismelor prin care se poate
asigura o bună gestiune a resurselor de energiei.

17.17.4 Programa analitică
Curs: Energia solară. Energia eoliană. Energia geotermală. Energia hidraulică.
Energia valurilor şi energia mareica. Energia biomasei.

Domeniul de licenţă: Inginerie Mecanică. Program de masterat: Sisteme şi echipamente termice şi protecţia mediului (SETPM)

 301

Lucrări practice: Evaluarea necesităţilor de energie a unei entităţi şi identificarea
combinaţiei optimale a diferitor surse pentru asigurarea unei dezvoltări durabile.
Calculul cantităţii de energie, care poate fi obţinută folosind tehnologiile moderne
de conversie a energiilor regenerabile. Realizarea schemei tehnologice de
producere a energiei folosind o sursă regenerabilă de energie.

17.17.5 Bibliografie
[1] Danescu, Al., 1982 - Utilizarea energiei solare, Ed. Tehnică, Bucureşti.
[2] Niţu, V., ş.a., 1985 - Energetică generală şi conversia energiei, Ed. Didactică şi
Pedagogică, Bucureşti,.
[3] Burton, T., etc., 2004 - Wind energy handbook, John Wiley and Sons.

17.18 Tehnologii de conservare a energiei (SETPM-016)
17.18.1 Poziţia disciplinei în planul de învăţământ
Anul: II; Semestrul: III; Număr credite: 6.

17.18.2 Titularul cursului
Ş.l. Dr. Ing. Marcel DRĂGAN

17.18.3 Obiectivele cursului
Dobândirea de cunoştinţe din domeniul producerii energiei electrice şi termice.
Cunoaşterea mecanismelor prin care se poate asigura o bună gestiune a
resurselor de energiei şi conservarea acestora prin utilizarea energiilor
regenerabile.

17.18.4 Programa analitică
Curs: Managementul energetic. Surse de energie regenerabilă şi conversia
acestora. Energia solară. Energia eoliană. Energia geotermală. Energia hidraulică.
Energia valurilor şi energia mareică. Energia biomasei.
Lucrări practice: Evaluarea necesităţilor de energie a unei entităţi şi identificarea
combinaţiei optimale a diferitor surse pentru asigurarea unei dezvoltări durabile.
Calculul cantităţii de energie, care poate fi obţinută folosind tehnologiile moderne
de conversie a energiilor regenerabile. Realizarea schemei tehnologice de
producere a energiei folosind o sursă regenerabilă de energie.

17.18.5 Bibliografie
[1] Dănescu, Al., 1982 - Utilizarea energiei solare, Ed. Tehnică, Bucureşti.
[2] Nitu, V., ş.a., 1985 - Energetică generală şi conversia energiei, Ed. Didactică şi
Pedagogică, Bucureşti.
[3] Burton, T., etc., 2004 - Wind energy handbook, John Wiley and Sons.

17.19 Competenţe
17.19.1 Competenţe generale
• abilităţi de analiză şi cercetare a proceselor specifice ingineriei mecanice, pe

baza informaţiilor directe şi a literaturii de specialitate, formularea de
argumente şi stabilirea deciziilor şi demersurilor concrete;

• capacitate de utilizare a tehnologiilor informatice în cercetarea şi conducerea
proceselor din ingineria mecanică;

• capacitate de proiectare şi punere în operă a unor programe de
autoperfecţionare în domeniul ingineriei mecanice sau în alte domenii;

Facultatea de Mecanică

 302

• capacitatea de dezvoltare a carierei proprii în proiectare, cercetare sau
producţie, cu abilităţi de a colabora şi de a lucra în echipe de specialişti.

17.19.2 Competenţe specifice
• capacitate de aplicare a conceptelor, teoriilor şi metodelor fundamentale de

cercetare a sistemelor şi echipamentelor termice şi de protecţie a mediului;
• capacitate de a elabora studii de optimizare a proceselor şi proiectare optimală

a sistemelor şi echipamentelor termice şi de protecţie a mediului;
• capacitate de proiectare şi conducere a proceselor din sistemele şi

echipamentele termice şi de protecţie a mediului, în condiţiile obţinerii
parametrilor tehnico-economici optimi;

• competenţe de bază pentru continuarea studiilor în programe postuniversitare
de doctorat;

• iniţiativă în rezolvarea problemelor tehnice şi manageriale din domeniul
sistemelor şi echipamentelor termice şi de protecţie a mediului.

___ Lista nominală a cadrelor didactice

 303

18. Lista nominală a cadrelor didactice

ABRUDAN, 238, 239, 240
ALEXANDRU, 24
ANDREI

Dan, 292
Gabriel, 33, 49, 236, 249, 264, 291
Laurenţia, 238, 259

APOSTOLATU, 28
APRODU, 18
BAICU, 33, 236, 237, 242, 263
BANU, 150, 152, 157, 178, 179, 269,

279, 286
BARBU, 108
BĂLAN, 25, 73
BELCIN, 96, 121, 123
BEZNEA, 76, 140
BÎRSAN, 85, 112, 118, 122, 124
BOAZU, 34, 35, 68, 257
BURCIU, 220, 229, 230, 298
CÂRÂC, 198
CĂNĂNĂU, 24
CHIRICĂ, 61, 63, 69, 250, 253
CIOCAN, 48, 268, 280, 281
CIOLAC, 192, 193
CIOROI, 190, 191
CONSTANTIN, 176
DAMIAN, 41, 49, 227
DELEANU, 29, 52
DIMA, 20
DIMACHE, 61, 63
DIMOFTE, 35, 36, 64, 67, 69
DRĂGAN

Adela, 28
Marcel, 195, 203, 204, 230, 231,

300, 301
DRUGESCU, 170
ENE, 19
FETECĂU, 95, 147, 148, 169, 176,

265

FRUMUŞANU, 32, 39, 155, 266
GAVRILESCU, 62, 64, 70, 235, 249,

256, 263, 291
GEORGESCU

Bogdan, 89, 92, 94, 125
Constantin, 40

GHEORGHE, 40
GHEORGHIEŞ, 75
GHIŢĂ, 149, 153, 170, 174, 279
HAPENCIUC, 66
ION, 195, 207, 209, 210, 211, 228,

296
IORDĂCHESCU, 126
IOSIFESCU, 22, 223
LIXANDRU, 18
LUKACS, 284
LUPAŞC, 161
MAIER, 23, 158, 177, 266, 272
MANOLACHE, 27
MARINESCU, 36, 91, 119, 129, 180,

181, 267, 277
MEREUŢĂ, 37, 38, 139, 140, 141,

145, 146, 241
MIHĂILESCU, 86, 93, 95
MIHOLCĂ, 51, 109
MIRCEA, 99, 100, 114, 115, 116
MIRON, 197, 204, 218
MISTODIE, 92, 110, 111, 113, 120,

121, 124, 125, 128, 129
MOCANU, 43
MOGA, 53
MORĂRESCU, 21, 22, 244, 245
MUNTEANU, 29
NĂSTASE, 237
NEAGU, 172, 173, 271, 283
NENIŢĂ, 87, 97, 126
NICOARĂ, 149, 172, 175, 181, 182,

264

Facultatea de Mecanică

 304

NICOLAI, 281, 282, 283
ONICA, 53, 156
OPREA, 200, 201, 205, 225, 232
PALAGHIAN, 108, 110
PANAIT, 196, 207, 221, 222, 232,

293
PĂUNOIU, 147, 152, 179, 269, 284
PETREA, 48
POPA

Victor, 26, 65, 71, 254, 255
Viorel, 206, 219, 226

POPESCU, 32, 41, 200, 292, 295
RÎPĂ, 43, 46, 47
RUS, 84, 107, 142, 168, 243, 276,

277, 280
RUSU

Eugen, 71, 74, 76, 252
Liliana, 250

SCARPETE, 228, 229, 299, 300
SCUTELNICU, 85, 88, 90, 94
SIMIONOV, 286, 287, 297
STAN, 72, 143, 178, 182, 257, 271
STĂNESCU, 139, 144, 145

STOIAN, 154, 160, 171, 268, 278
STRAT, 27, 68, 72, 119, 258
SUSANU, 54, 146
ŞTEFĂNESCU, 42, 46
TĂBĂCARU, 127, 155, 158, 159,

175, 270
TĂLMACIU, 25, 50, 183, 251, 256
TEODOR, 66, 77, 84, 142, 157, 168,

169, 173, 174, 272, 273, 285
TOCARIU, 20, 21, 242
TOTOLICI, 52
TUDOR, 151, 156
ŢURCANU, 193, 199, 221, 294
UZUNEANU, 194, 202, 208, 223,

298
VATACHI, 199, 220, 294, 297
VEREŞIU, 38, 243
VETROV, 203, 205, 218, 224
VIŞAN, 98, 99, 112, 116, 117, 130,

131, 153
VLASIE, 128, 224
VOICULESCU, 197

	1. Prezentare generală
	1.1 Scurt istoric
	1.2 Misiune
	1.3 Misiunea Facultăţii de Mecanică
	1.4 Obiectivele Facultăţii de Mecanică
	1.5 Strategia cercetării ştiinţifice
	1.6 Direcţii strategice de cercetare
	1.7 Centre de cercetare acreditate de Consiliul Naţional al Cercetării Ştiinţifice din Învăţământul Superior
	1.7.1 Laboratoare
	1.7.2 Laboratoare de cercetare

	1.8 Orientarea în carieră a studenţilor
	1.9 Baza materială
	1.10 Viaţa studenţească
	1.11 Relaţii internaţionale
	1.11.1 Mobilităţi ale studenţilor de la Facultatea de Mecanică

	2. Lista alfabetică a disciplinelor obligatorii pe specializări
	3. Discipline de trunchi comun - anul I
	3.1 Lista disciplinelor
	3.2 Analiză matematică (M-F0001)
	3.2.1 Poziţia disciplinei în planul de învăţământ
	3.2.2 Titularul cursului
	3.2.3 Obiectivele cursului
	3.2.4 Programa analitică
	3.2.5 Bibliografie

	3.3 Algebră liniară, geometrie analitică şi diferenţială (M-F0006)
	3.3.1 Poziţia disciplinei în planul de învăţământ
	3.3.2 Titularul cursului
	3.3.3 Obiectivele cursului
	3.3.4 Programa analitică
	3.3.5 Bibliografie

	3.4 Fizică (M-F0003)
	3.4.1 Poziţia disciplinei în planul de învăţământ
	3.4.2 Titularul cursului
	3.4.3 Obiectivele cursului
	3.4.4 Programa analitică
	3.4.5 Bibliografie

	3.5 Chimie (M-F0004)
	3.5.1 Poziţia disciplinei în planul de învăţământ
	3.5.2 Titularul cursului
	3.5.3 Obiectivele cursului
	3.5.4 Programa analitică
	3.5.5 Bibliografie

	3.6 Desen tehnic (M-F0007)
	3.6.1 Poziţia disciplinei în planul de învăţământ
	3.6.2 Titularul cursului
	3.6.3 Obiectivele cursului
	3.6.4 Programa analitică
	3.6.5 Bibliografie

	3.7 Desen tehnic (M-F0007)
	3.7.1 Poziţia disciplinei în planul de învăţământ
	3.7.2 Titularul cursului
	3.7.3 Obiectivele cursului
	3.7.4 Programa analitică
	3.7.5 Bibliografie

	3.8 Geometrie descriptivă (M-F0002)
	3.8.1 Poziţia disciplinei în planul de învăţământ
	3.8.2 Titularul cursului
	3.8.3 Obiectivele cursului
	Programa analitică
	3.8.5 Bibliografie

	3.9 Geometrie descriptivă (M-F0002)
	3.9.1 Poziţia disciplinei în planul de învăţământ
	3.9.2 Titularul cursului
	3.9.3 Obiectivele cursului
	3.9.4 Programa analitică
	3.9.5 Bibliografie

	3.10 Informatică aplicată I (M-F0005)
	3.10.1 Poziţia disciplinei în planul de învăţământ
	3.10.2 Titularul cursului
	3.10.3 Obiectivele cursului
	3.10.4 Programa analitică
	3.10.5 Bibliografie

	3.11 Informatică aplicată I (M-F0005)
	3.11.1 Poziţia disciplinei în planul de învăţământ
	3.11.2 Titularul cursului
	3.11.3 Obiectivele cursului
	3.11.4 Programa analitică
	3.11.5 Bibliografie

	3.12 Ştiinţa şi ingineria materialelor (M-D0001)
	3.12.1 Poziţia disciplinei în planul de învăţământ
	3.12.2 Titularul cursului
	3.12.3 Obiectivele cursului
	3.12.4 Programa analitică
	Bibliografie

	3.13 Tehnologia materialelor (M-D0003)
	3.13.1 Poziţia disciplinei în planul de învăţământ
	3.13.2 Titularul cursului
	3.13.3 Obiectivele cursului
	3.13.4 Programa analitică
	3.13.5 Bibliografie

	3.14 Mecanică (M-D0002)
	3.14.1 Poziţia disciplinei în planul de învăţământ
	3.14.2 Titularul cursului
	3.14.3 Obiectivele cursului
	3.14.4 Programa analitică
	3.14.5 Bibliografie

	3.15 Mecanică (M-D0002)
	3.15.1 Poziţia disciplinei în planul de învăţământ
	3.15.2 Titularul cursului
	3.15.3 Obiectivele cursului
	3.15.4 Programa analitică
	3.15.5 Bibliografie

	3.16 Mecanică (M-D0002)
	3.16.1 Poziţia disciplinei în planul de învăţământ
	3.16.2 Titularul cursului
	3.16.3 Obiectivele cursului
	3.16.4 Programa analitică
	3.16.5 Bibliografie

	3.17 Mecanică (M-D0002)
	3.17.1 Poziţia disciplinei în planul de învăţământ
	3.17.2 Titularul cursului
	3.17.3 Obiectivele cursului
	3.17.4 Programa analitică
	3.17.5 Bibliografie

	3.18 Educaţie fizică şi sport (M-D0003)
	3.18.1 Poziţia disciplinei în planul de învăţământ
	3.18.2 Titularul cursului
	3.18.3 Obiectivele cursului
	3.18.4 Programa analitică
	3.18.5 Bibliografie

	3.19 Limba engleză (M-C0001)
	3.19.1 Poziţia disciplinei în planul de învăţământ
	3.19.2 Titularul cursului
	3.19.3 Obiectivele cursului
	3.19.4 Programa analitică
	3.19.5 Bibliografie

	3.20 Limba franceză (M-C0001)
	3.20.1 Poziţia disciplinei în planul de învăţământ
	3.20.2 Titularul cursului
	3.20.3 Obiectivele cursului
	3.20.4 Programa analitică
	3.20.5 Bibliografie

	3.21 Limba franceză (M-C0001)
	3.21.1 Poziţia disciplinei în planul de învăţământ
	3.21.2 Titularul cursului
	3.21.3 Obiectivele cursului
	3.21.4 Programa analitică
	3.21.5 Bibliografie

	Politici de integrare europeană (M-C0004)
	3.22.1 Poziţia disciplinei în planul de învăţământ
	3.22.2 Titularul cursului
	3.22.3 Obiectivele cursului
	3.22.4 Programa analitică
	3.22.5 Bibliografie

	4. Discipline de trunchi comun - anul II
	4.1 Lista disciplinelor
	4.2 Metode numerice (M-F0009)
	4.2.1 Poziţia disciplinei în planul de învăţământ
	4.2.2 Titularul cursului
	4.2.3 Obiectivele cursului
	4.2.4 Programa analitică
	4.2.5 Bibliografie

	4.3 Metode numerice (M-F0009)
	4.3.1 Poziţia disciplinei în planul de învăţământ
	4.3.2 Titularul cursului
	4.3.3 Obiectivele cursului
	4.3.4 Programa analitică
	4.3.5 Bibliografie

	4.4 Grafică asistată de calculator (M-F0008)
	4.4.1 Poziţia disciplinei în planul de învăţământ
	4.4.2 Titularul cursului
	4.4.3 Obiectivele cursului
	4.4.4 Programa analitică
	4.4.5 Bibliografie

	4.5 Informatică aplicată II (M-F0010)
	4.5.1 Poziţia disciplinei în planul de învăţământ
	4.5.2 Titularul cursului
	4.5.3 Obiectivele cursului
	4.5.4 Programa analitică
	4.5.5 Bibliografie

	4.6 Rezistenţa materialelor I (M-D0005)
	4.6.1 Poziţia disciplinei în planul de învăţământ
	4.6.2 Titularul cursului
	4.6.3 Obiectivele cursului
	4.6.4 Programa analitică
	4.6.5 Bibliografie

	4.7 Rezistenţa materialelor II (M-D0005)
	4.7.1 Poziţia disciplinei în planul de învăţământ
	4.7.2 Titularul cursului
	4.7.3 Obiectivele cursului
	4.7.4 Programa analitică
	Bibliografie

	4.8 Rezistenţa materialelor I (M-D0005)
	4.8.1 Poziţia disciplinei în planul de învăţământ
	4.8.2 Titularul cursului
	4.8.3 Obiectivele cursului
	4.8.4 Programa analitică
	4.8.5 Bibliografie

	4.9 Rezistenţa materialelor II (M-D0005)
	4.9.1 Poziţia disciplinei în planul de învăţământ
	4.9.2 Titularul cursului
	4.9.3 Obiectivele cursului
	Programa analitică
	4.9.5 Bibliografie

	4.10 Electrotehnică şi maşini electrice (M-D0006)
	4.10.1 Poziţia disciplinei în planul de învăţământ
	4.10.2 Titularul cursului
	4.10.3 Obiectivele cursului
	4.10.4 Programa analitică
	4.10.5 Bibliografie

	4.11 Mecanisme I (M-D0007)
	4.11.1 Poziţia disciplinei în planul de învăţământ
	4.11.2 Titularul cursului
	4.11.3 Obiectivele cursului
	4.11.4 Programa analitică
	4.11.5 Bibliografie

	4.12 Mecanisme II (M-D0007)
	4.12.1 Poziţia disciplinei în planul de învăţământ
	4.12.2 Titularul cursului
	4.12.3 Obiectivele cursului
	4.12.4 Programa analitică
	4.12.5 Bibliografie

	4.13 Mecanisme II (M-D0007)
	4.13.1 Poziţia disciplinei în planul de învăţământ
	4.13.2 Titularul cursului
	4.13.3 Obiectivele cursului
	4.13.4 Programa analitică
	4.13.5 Bibliografie

	4.14 Maşini-unelte şi prelucrări prin aşchiere (M-D0009)
	4.14.1 Poziţia disciplinei în planul de învăţământ
	4.14.2 Titularul cursului
	4.14.3 Obiectivele cursului
	4.14.4 Programa analitică
	4.14.5 Bibliografie

	4.15 Toleranţe şi control dimensional (M-S5103)
	4.15.1 Poziţia disciplinei în planul de învăţământ
	4.15.2 Titularul cursului
	4.15.3 Obiectivele cursului
	4.15.4 Programa analitică
	4.15.5 Bibliografie

	4.16 Toleranţe şi control dimensional (M-D0008)
	4.16.1 Poziţia disciplinei în planul de învăţământ
	4.16.2 Titularul cursului
	4.16.3 Obiectivele cursului
	4.16.4 Programa analitică
	4.16.5 Bibliografie

	4.17 Mecanica fluidelor (M-D0010)
	4.17.1 Poziţia disciplinei în planul de învăţământ
	4.17.2 Titularul cursului
	4.17.3 Obiectivele cursului
	4.17.4 Programa analitică
	4.17.5 Bibliografie

	4.18 Termotehnică I (M-D0011)
	4.18.1 Poziţia disciplinei în planul de învăţământ
	4.18.2 Titularul cursului
	4.18.3 Obiectivele cursului
	Programa analitică
	4.18.5 Bibliografie

	4.19 Organe de maşini I (M-D0012)
	4.19.1 Poziţia disciplinei în planul de învăţământ
	4.19.2 Titularul cursului
	4.19.3 Obiectivele cursului
	4.19.4 Programa analitică
	4.19.5 Bibliografie

	4.20 Organe de maşini I (M-D0012)
	4.20.1 Poziţia disciplinei în planul de învăţământ
	4.20.2 Titularul cursului
	4.20.3 Obiectivele cursului
	4.20.4 Programa analitică
	4.20.5 Bibliografie

	4.21 Educaţie fizică şi sport (M-C0002)
	4.21.1 Poziţia disciplinei în planul de învăţământ
	4.21.2 Titularul cursului
	4.21.3 Obiectivele cursului
	4.21.4 Programa analitică
	4.21.5 Bibliografie

	5. Discipline de trunchi comun - anul III, IV
	5.1 Lista disciplinelor
	5.2 Organe de maşini II (M-D0012)
	5.2.1 Poziţia disciplinei în planul de învăţământ
	5.2.2 Titularul cursului
	5.2.3 Obiectivele cursului
	5.2.4 Programa analitică
	5.2.5 Bibliografie

	5.3 Organe de maşini II (M-D0009 şi M-D0012)
	5.3.1 Poziţia disciplinei în planul de învăţământ
	5.3.2 Titularul cursului
	5.3.3 Obiectivele cursului
	Programa analitică
	5.3.5 Bibliografie

	Tribologie (M-D0014)
	5.4.1 Poziţia disciplinei în planul de învăţământ
	5.4.2 Titularul cursului
	5.4.3 Obiectivele cursului
	5.4.4 Programa analitică
	5.4.5 Bibliografie

	5.5 Acţionări hidraulice şi pneumatice (M-D0015)
	5.5.1 Poziţia disciplinei în planul de învăţământ
	5.5.2 Titularul cursului
	5.5.3 Obiectivele cursului
	5.5.4 Programa analitică
	5.5.5 Bibliografie

	Acţionări hidraulice şi pneumatice (M-D0015)
	5.6.1 Poziţia disciplinei în planul de învăţământ
	5.6.2 Titularul cursului
	5.6.3 Obiectivele cursului
	5.6.4 Programa analitică
	5.6.5 Bibliografie

	5.7 Termotehnică II (M-D0011)
	5.7.1 Poziţia disciplinei în planul de învăţământ
	5.7.2 Titularul cursului
	5.7.3 Obiectivele cursului
	5.7.4 Programa analitică
	5.7.5 Bibliografie

	Termotehnică II (M-D0011)
	5.8.1 Poziţia disciplinei în planul de învăţământ
	5.8.2 Titularul cursului
	5.8.3 Obiectivele cursului
	5.8.4 Programa analitică
	5.8.5 Bibliografie

	5.9 Vibraţii mecanice (M-D0016)
	5.9.1 Poziţia disciplinei în planul de învăţământ
	5.9.2 Titularul cursului
	5.9.3 Obiectivele cursului
	5.9.4 Programa analitică
	5.9.5 Bibliografie

	5.10 Electronică aplicată (M-D0017)
	5.10.1 Poziţia disciplinei în planul de învăţământ
	5.10.2 Titularul cursului
	5.10.3 Obiectivele cursului
	5.10.4 Programa analitică
	5.10.5 Bibliografie

	5.11 Management (M-D0019)
	5.11.1 Poziţia disciplinei în planul de învăţământ
	5.11.2 Titularul cursului:
	5.11.3 Obiectivele cursului
	5.11.4 Programa analitică
	5.11.5 Bibliografie

	5.12 Management (M-D0018)
	5.12.1 Poziţia disciplinei în planul de învăţământ
	5.12.2 Titularul cursului
	5.12.3 Obiectivele cursului
	Programa analitică
	Bibliografie

	Analiză economică (M-D0019)
	5.13.1 Poziţia disciplinei în planul de învăţământ
	5.13.2 Titularul cursului
	5.13.3 Obiectivele cursului
	Programa analitică
	Bibliografie

	5.14 Analiză economică (M-C0005)
	5.14.1 Poziţia disciplinei în planul de învăţământ
	5.14.2 Titularul cursului:
	5.14.3 Obiectivele cursului
	5.14.4 Programa analitică
	5.14.5 Bibliografie

	5.15 Analiză economică (M-C0020)
	5.15.1 Poziţia disciplinei în planul de învăţământ
	5.15.2 Titularul cursului
	5.15.3 Obiectivele cursului
	5.15.4 Programa analitică
	5.15.5 Bibliografie

	6. Domeniul INGINERIE MECANICĂ. Program de licenţă: INGINERIE MECANICĂ (IM)
	6.1 Lista disciplinelor
	6.2 Elasticitate (M-S1501)
	6.2.1 Poziţia disciplinei în planul de învăţământ
	6.2.2 Titularul cursului:
	6.2.3 Obiectivele cursului
	6.2.4 Programa analitică
	6.2.5 Bibliografie

	6.3 Rezistenţa materialelor lll (M-S1502)
	6.3.1 Poziţia disciplinei în planul de învăţământ
	6.3.2 Titularul cursului:
	6.3.3 Obiectivele cursului
	6.3.4 Programa analitică
	6.3.5 Bibliografie

	6.4 Plasticitate (M-S1503)
	6.4.1 Poziţia disciplinei în planul de învăţământ
	6.4.2 Titularul cursului:
	6.4.3 Obiectivele cursului
	6.4.4 Programa analitică
	6.4.5 Bibliografie

	6.5 Mecanica, construcţia şi proiectarea structurilor l (M-S1505)
	6.5.1 Poziţia disciplinei în planul de învăţământ
	6.5.2 Titularul cursului:
	6.5.3 Obiectivele cursului
	6.5.4 Programa analitică
	6.5.5 Bibliografie

	6.6 Analiză cu elemente finite l (M-S1504)
	6.6.1 Poziţia disciplinei în planul de învăţământ
	6.6.2 Titularul cursului:
	6.6.3 Obiectivele cursului
	6.6.4 Programa analitică
	6.6.5 Bibliografie

	6.7 Statica, stabilitatea şi dinamica structurilor l (M-S1509)
	6.7.1 Poziţia disciplinei în planul de învăţământ
	6.7.2 Titularul cursului:
	6.7.3 Obiectivele cursului
	6.7.4 Programa analitică
	Bibliografie

	6.8 Optimizări în ingineria mecanică (M-S1506a)
	6.8.1 Poziţia disciplinei în planul de învăţământ
	6.8.2 Titularul cursului:
	6.8.3 Obiectivele cursului
	6.8.4 Programa analitică
	6.8.5 Bibliografie

	6.9 Stabilitatea mişcării (M-S1506b)
	6.9.1 Poziţia disciplinei în planul de învăţământ
	6.9.2 Titularul cursului:
	6.9.3 Obiectivele cursului
	6.9.4 Programa analitică
	6.9.5 Bibliografie

	6.10 Modelarea numerică a generării suprafeţelor (M-S1507a)
	6.10.1 Poziţia disciplinei în planul de învăţământ
	6.10.2 Titularul cursului:
	6.10.3 Obiectivele cursului
	6.10.4 Programa analitică
	6.10.5 Bibliografie

	6.11 Maşini de ridicat şi transportat (M-S1507b)
	6.11.1 Poziţia disciplinei în planul de învăţământ
	6.11.2 Titularul cursului:
	6.11.3 Obiectivele cursului
	6.11.4 Programa analitică
	6.11.5 Bibliografie

	6.12 Biomecanică (M-S1508a)
	6.12.1 Poziţia disciplinei în planul de învăţământ
	6.12.2 Titularul cursului:
	6.12.3 Obiectivele cursului
	6.12.4 Programa analitică
	6.12.5 Bibliografie

	6.13 Ecotehnologie (M-S1508b)
	6.13.1 Poziţia disciplinei în planul de învăţământ
	6.13.2 Titularul cursului:
	6.13.3 Obiectivele cursului
	6.13.4 Programa analitică
	6.13.5 Bibliografie

	6.14 Mecanica contactului (M-S1510)
	6.14.1 Poziţia disciplinei în planul de învăţământ
	6.14.2 Titularul cursului:
	6.14.3 Obiectivele cursului
	6.14.4 Programa analitică
	6.14.5 Bibliografie

	6.15 Statica, stabilitatea şi dinamica structurilor ll (M-S1509)
	6.15.1 Poziţia disciplinei în planul de învăţământ
	6.15.2 Titularul cursului:
	6.15.3 Obiectivele cursului
	6.15.4 Programa analitică
	6.15.5 Bibliografie

	6.16 Mecanica, construcţia şi proiectarea structurilor ll (M-S1505)
	6.16.1 Poziţia disciplinei în planul de învăţământ
	6.16.2 Titularul cursului:
	6.16.3 Obiectivele cursului
	6.16.4 Programa analitică
	6.16.5 Bibliografie

	6.17 Analiză cu elemente finite ll (M-S1504)
	6.17.1 Poziţia disciplinei în planul de învăţământ
	6.17.2 Titularul cursului:
	6.17.3 Obiectivele cursului
	6.17.4 Programa analitică
	Bibliografie

	6.18 Modelare şi simulare în dinamica sistemelor mecanice I (M-S1512)
	6.18.1 Poziţia disciplinei în planul de învăţământ
	6.18.2 Titularul cursului:
	6.18.3 Obiectivele cursului
	6.18.4 Programa analitică
	6.18.5 Bibliografie

	6.19 Modelare, simulare în dinamica sistemelor mecanice ll (M-S1512)
	6.19.1 Poziţia disciplinei în planul de învăţământ
	6.19.2 Titularul cursului:
	6.19.3 Obiectivele cursului
	6.19.4 Programa analitică
	6.19.5 Bibliografie

	6.20 Colapsul structurilor mecanice (M-S1513)
	6.20.1 Poziţia disciplinei în planul de învăţământ
	6.20.2 Titularul cursului:
	6.20.3 Obiectivele cursului
	6.20.4 Programa analitică
	6.20.5 Bibliografie

	6.21 Structuri sudate (M-S1515)
	6.21.1 Poziţia disciplinei în planul de învăţământ
	6.21.2 Titularul cursului:
	6.21.3 Obiectivele cursului
	6.21.4 Programa analitică
	6.21.5 Bibliografie

	6.22 Metode experimentale în ingineria mecanică (M-S1514a)
	6.22.1 Poziţia disciplinei în planul de învăţământ
	6.22.2 Titularul cursului:
	6.22.3 Obiectivele cursului
	6.22.4 Programa analitică
	6.22.5 Bibliografie

	6.23 Termoelasticitate (M-S1514b)
	6.23.1 Poziţia disciplinei în planul de învăţământ
	6.23.2 Titularul cursului:
	6.23.3 Obiectivele cursului
	6.23.4 Programa analitică
	6.23.5 Bibliografie

	6.24 Modelări numerice în mecanica fluidelor (M-S1516a)
	6.24.1 Poziţia disciplinei în planul de învăţământ
	6.24.2 Titularul cursului:
	6.24.3 Obiectivele cursului
	6.24.4 Programa analitică
	6.24.5 Bibliografie

	6.25 Acustică industrială (M-S1516b)
	6.25.1 Poziţia disciplinei în planul de învăţământ
	6.25.2 Titularul cursului:
	6.25.3 Obiectivele cursului
	6.25.4 Programa analitică
	6.25.5 Bibliografie

	6.26 Structuri compozite (M-S1511a)
	6.26.1 Poziţia disciplinei în planul de învăţământ
	6.26.2 Titularul cursului:
	6.26.3 Obiectivele cursului
	6.26.4 Programa analitică
	6.26.5 Bibliografie

	6.27 Hidro-aero-elasticitate (M-S1511b)
	6.27.1 Poziţia disciplinei în planul de învăţământ
	6.27.2 Titularul cursului:
	6.27.3 Obiectivele cursului
	Programa analitică
	6.27.5 Bibliografie

	Managementul proiectelor (M-C0016)
	6.28.1 Poziţia disciplinei în planul de învăţământ
	6.28.2 Titularul cursului
	6.28.3 Obiectivele cursului
	6.28.4 Programa analitică
	6.28.5 Bibliografie

	6.29 Competenţe
	6.29.1 Competenţe generale
	6.29.2 Competenţe specifice

	Domeniul INGINERIE INDUSTRIALĂ. Program de licenţă: INGINERIA SUDĂRII (IS)
	7.1 Lista disciplinelor
	6V

	7.2 Sisteme de asigur
	7.2.1 Poziţia disciplinei în planul de învăţământ
	7.2.2 Titularul cursului
	7.2.3 Obiectivele cursului
	7.2.4 Programa analitică
	7.2.5 Bibliografie
	7.3.1 Poziţia disciplinei în planul de învăţământ
	7.3.2 Titularul cursului
	7.3.3 Obiectivele cursului
	7.3.4 Programa analitică
	7.3.5 Bibliografie

	7.4 Bazele proceselor de sudare (M-S2301)
	7.4.1 Poziţia disciplinei în planul de învăţământ
	7.4.2 Titularul cursului
	7.4.3 Obiectivele cursului
	7.4.4 Programa analitică
	7.4.5 Bibliografie

	7.5 Senzori şi traductoare (M-S2304)
	7.5.1 Poziţia disciplinei în planul de învăţământ
	7.5.2 Titularul cursului
	7.5.3 Obiectivele cursului
	7.5.4 Programa analitică
	7.5.5 Bibliografie

	7.6 Tehnologii de sudare prin topire I (M-S2302)
	7.6.1 Poziţia disciplinei în planul de învăţământ
	7.6.2 Titularul cursului
	7.6.3 Obiectivele cursului
	7.6.4 Programa analitică
	7.6.5 Bibliografie

	7.7 Tehnologii de sudare prin topire II (M-S2302)
	7.7.1 Poziţia disciplinei în planul de învăţământ
	7.7.2 Titularul cursului
	7.7.3 Obiectivele cursului
	7.7.4 Programa analitică
	7.7.5 Bibliografie

	7.8 Proiectarea structurilor sudate I (M-S2303)
	7.8.1 Poziţia disciplinei în planul de învăţământ
	7.8.2 Titularul cursului
	7.8.3 Obiectivele cursului
	7.8.4 Programa analitică
	7.8.5 Bibliografie

	7.9 Proiectarea structurilor sudate II (M-S2303)
	7.9.1 Poziţia disciplinei în planul de învăţământ
	7.9.2 Titularul cursului
	7.9.3 Obiectivele cursului
	7.9.4 Programa analitică
	7.9.5 Bibliografie

	7.10 Prelucrarea datelor experimentale în domeniul sudării (M-S2304)
	7.10.1 Poziţia disciplinei în planul de învăţământ
	7.10.2 Titularul cursului
	7.10.3 Obiectivele cursului
	7.10.4 Programa analitică
	7.10.5 Bibliografie

	7.11 Asamblarea termo-mecanică (M-S2305-1)
	7.11.1 Poziţia disciplinei în planul de învăţământ
	7.11.2 Titularul cursului
	7.11.3 Obiectivele cursului
	7.11.4 Programa analitică
	7.11.5 Bibliografie

	7.12 Tehnologii de sudare prin presiune (M-S2305-2)
	7.12.1 Poziţia disciplinei în planul de învăţământ
	7.12.2 Titularul cursului
	7.12.3 Obiectivele cursului
	7.12.4 Programa analitică
	7.12.5 Bibliografie

	7.13 Materiale pentru sudarea prin topire (M-S2306-1)
	7.13.1 Poziţia disciplinei în planul de învăţământ
	7.13.2 Titularul cursului
	7.13.3 Obiectivele cursului
	Programa analitică
	Bibliografie

	Materiale şi tratamente termice pentru sudare (M-S2306-2)
	7.14.1 Poziţia disciplinei în planul de învăţământ
	7.14.2 Titularul cursului
	7.14.3 Obiectivele cursului
	7.14.4 Programa analitică
	7.14.5 Bibliografie

	7.15 Acţionări electronice de putere (M-D0017-1)
	7.15.1 Poziţia disciplinei în planul de învăţământ
	7.15.2 Titularul cursului
	7.15.3 Obiectivele cursului
	7.15.4 Programa analitică
	7.15.5 Bibliografie

	7.16 Electronică aplicată (M-D0017-2)
	7.16.1 Poziţia disciplinei în planul de învăţământ
	7.16.2 Titularul cursului
	7.16.3 Obiectivele cursului
	7.16.4 Programa analitică
	7.16.5 Bibliografie

	7.17 Echipamente pentru sudare (M-S2307)
	7.17.1 Poziţia disciplinei în planul de învăţământ
	7.17.2 Titularul cursului
	7.17.3 Obiectivele cursului
	7.17.4 Programa analitică
	7.17.5 Bibliografie

	7.18 Controlul îmbinărilor şi produselor sudate (M-S2308)
	7.18.1 Poziţia disciplinei în planul de învăţământ
	7.18.2 Titularul cursului
	7.18.3 Obiectivele cursului
	7.18.4 Programa analitică
	7.18.5 Bibliografie

	7.19 Procedee conexe sudării (M-S2309)
	7.19.1 Poziţia disciplinei în planul de învăţământ
	7.19.2 Titularul cursului
	7.19.3 Obiectivele cursului
	7.19.4 Programa analitică
	7.19.5 Bibliografie

	7.20 Proiectarea asistată de calculator a tehnologiilor de sudare (M-S2310)
	7.20.1 Poziţia disciplinei în planul de învăţământ
	7.20.2 Titularul cursului
	7.20.3 Obiectivele cursului
	7.20.4 Programa analitică
	7.20.5 Bibliografie

	7.21 Tehnologii neconvenţionale de sudare prin presiune (M-S2311)
	7.21.1 Poziţia disciplinei în planul de învăţământ
	7.21.2 Titularul cursului
	7.21.3 Obiectivele cursului
	7.21.4 Programa analitică
	7.21.5 Bibliografie

	7.22 Materiale plastice şi compozite (M-S2312)
	7.22.1 Poziţia disciplinei în planul de învăţământ
	7.22.2 Titularul cursului
	7.22.3 Obiectivele cursului
	7.22.4 Programa analitică
	7.22.5 Bibliografie

	7.23 Certificarea personalului şi a procedurilor de sudare (M-S2313)
	7.23.1 Poziţia disciplinei în planul de învăţământ
	7.23.2 Titularul cursului
	7.23.3 Obiectivele cursului
	7.23.4 Programa analitică
	7.23.5 Bibliografie

	7.24 Mecanizarea şi automatizarea proceselor de sudare I (M-S2314)
	7.24.1 Poziţia disciplinei în planul de învăţământ
	7.24.2 Titularul cursului
	7.24.3 Obiectivele cursului
	7.24.4 Programa analitică
	7.24.5 Bibliografie

	7.25 Mecanizarea şi automatizarea proceselor de sudare II (M-S2314)
	7.25.1 Poziţia disciplinei în planul de învăţământ
	7.25.2 Titularul cursului
	7.25.3 Obiectivele cursului
	7.25.4 Programa analitică
	7.25.5 Bibliografie

	7.26 Întreţinerea şi repararea utilajelor tehnologice (M-S2316-1)
	7.26.1 Poziţia disciplinei în planul de învăţământ
	7.26.2 Titularul cursului
	7.26.3 Obiectivele cursului
	7.26.4 Programa analitică
	7.26.5 Bibliografie

	7.27 Recondiţionarea pieselor (M-S2316-2)
	7.27.1 Poziţia disciplinei în planul de învăţământ
	7.27.2 Titularul cursului
	7.27.3 Obiectivele cursului
	7.27.4 Programa analitică
	7.27.5 Bibliografie

	7.28 Echipamente periferice şi de birotică (M-S2314-1)
	7.28.1 Poziţia disciplinei în planul de învăţământ
	7.28.2 Titularul cursului
	7.28.3 Obiectivele cursului
	7.28.4 Programa analitică
	7.28.5 Bibliografie

	7.29 Aparatură de birotică (M-S2314-2)
	7.29.1 Poziţia disciplinei în planul de învăţământ
	7.29.2 Titularul cursului
	7.29.3 Obiectivele cursului
	7.29.4 Programa analitică
	7.29.5 Bibliografie

	7.30 Sisteme mecanice mecatronice (M-S2317-1)
	7.30.1 Poziţia disciplinei în planul de învăţământ
	7.30.2 Titularul cursului
	7.30.3 Obiectivele cursului
	7.30.4 Programa analitică
	7.30.5 Bibliografie

	7.31 Sisteme mecanice ale roboţilor de sudare (M-S2317-2)
	7.31.1 Poziţia disciplinei în planul de învăţământ
	7.31.2 Titularul cursului
	7.31.3 Obiectivele cursului
	7.31.4 Programa analitică
	7.31.5 Bibliografie

	7.32 Competenţe
	7.32.1 Competenţe generale
	7.32.2 Competenţe specifice

	8. Domeniul MECATRONICĂ ŞI ROBOTICĂ. Program de licenţă: MECATRONICĂ (MTR)
	8.1 Lista disciplinelor
	4V

	Sisteme de asigurare a calităţii (MC-0005)
	8.2.1 Poziţia disciplinei în planul de învăţământ
	8.2.2 Titularul cursului
	8.2.3 Obiectivele cursului
	8.2.4 Programa analitică
	8.2.5 Bibliografie

	 Mecanisme şi organe de maşini I (M-D0012)
	8.3.1 Poziţia disciplinei în planul de învăţământ
	8.3.2 Titularul cursului
	8.3.3 Obiectivele cursului
	8.3.4 Programa analitică
	8.3.5 Bibliografie

	8.4 Bazele sistemelor automate (M-D0009)
	8.4.1 Poziţia disciplinei în planul de învăţământ
	8.4.2 Titularul cursului
	8.4.3 Obiectivele cursului
	8.4.4 Programa analitică
	8.4.5 Bibliografie

	8.5 Electronică (M-D3002)
	8.5.1 Poziţia disciplinei în planul de învăţământ
	8.5.2 Titularul cursului
	8.5.3 Obiectivele cursului
	8.5.4 Programa analitică
	8.5.5 Bibliografie

	8.6 Teoria sistemelor (M-D0007)
	8.6.1 Poziţia disciplinei în planul de învăţământ
	8.6.2 Titularul cursului
	8.6.3 Obiectivele cursului
	8.6.4 Programa analitică
	8.6.5 Bibliografie

	8.7 Mecanisme şi organe de maşini II (M-D0012)
	8.7.1 Poziţia disciplinei în planul de învăţământ
	8.7.2 Titularul cursului
	8.7.3 Obiectivele cursului
	8.7.4 Programa analitică
	8.7.5 Bibliografie

	8.8 Inteligenţă artificială (M-D3004)
	8.8.1 Poziţia disciplinei în planul de învăţământ
	8.8.2 Titularul cursului
	8.8.3 Obiectivele cursului
	8.8.4 Programa analitică
	8.8.5 Bibliografie

	8.9 Senzori şi traductoare (M-D3101)
	8.9.1 Poziţia disciplinei în planul de învăţământ
	8.9.2 Titularul cursului
	8.9.3 Obiectivele cursului
	8.9.4 Programa analitică
	8.9.5 Bibliografie

	8.10 Elemente de hidropneumatică în mecatronică şi robotică (M-D3103)
	8.10.1 Poziţia disciplinei în planul de învăţământ
	8.10.2 Titularul cursului
	8.10.3 Obiectivele cursului
	8.10.4 Programa analitică
	8.10.5 Bibliografie

	8.11 Bazele roboticii şi sistemelor mecatronice (M-D3105)
	8.11.1 Poziţia disciplinei în planul de învăţământ
	8.11.2 Titularul cursului
	8.11.3 Obiectivele cursului
	8.11.4 Programa analitică
	8.11.5 Bibliografie

	8.12 Practică (M-S0005)
	8.12.1 Poziţia disciplinei în planul de învăţământ
	8.12.2 Titularul cursului
	8.12.3 Obiectivele cursului
	8.12.4 Programa analitică
	8.12.5 Bibliografie

	8.13 Sisteme mecanice mecatronice I (M-D3102-1)
	8.13.1 Poziţia disciplinei în planul de învăţământ
	8.13.2 Titularul cursului
	8.13.3 Obiectivele cursului
	8.13.4 Programa analitică
	8.13.5 Bibliografie

	8.14 Sisteme mecanice mecatronice II (M-D3102-1)
	8.14.1 Poziţia disciplinei în planul de învăţământ
	8.14.2 Titularul cursului
	8.14.3 Obiectivele cursului
	8.14.4 Programa analitică
	8.14.5 Bibliografie

	8.15 Elementele mecanice ale roboţilor industriali I (M-D3102-2)
	8.15.1 Poziţia disciplinei în planul de învăţământ
	8.15.2 Titularul cursului
	8.15.3 Obiectivele cursului
	8.15.4 Programa analitică
	8.15.5 Bibliografie

	8.16 Elementele mecanice ale roboţilor industriali II (M-D3102-2)
	8.16.1 Poziţia disciplinei în planul de învăţământ
	8.16.2 Titularul cursului
	8.16.3 Obiectivele cursului
	Programa analitică
	8.16.5 Bibliografie

	8.17 Arhitectura calculatoarelor numerice (M-S3101-1)
	8.17.1 Poziţia disciplinei în planul de învăţământ
	8.17.2 Titularul cursului
	8.17.3 Obiectivele cursului
	8.17.4 Programa analitică
	8.17.5 Bibliografie

	8.18 Echipamente periferice şi de birotică (M-S3101-2)
	8.18.1 Poziţia disciplinei în planul de învăţământ
	8.18.2 Titularul cursului
	8.18.3 Obiectivele cursului
	8.18.4 Programa analitică
	8.18.5 Bibliografie

	8.19 Utilizarea calculatorului în prelucrarea datelor (M-S3102-1)
	8.19.1 Poziţia disciplinei în planul de învăţământ
	8.19.2 Titularul cursului
	8.19.3 Obiectivele cursului
	8.19.4 Programa analitică
	8.19.5 Bibliografie

	8.20 Structura sistemelor informatice (M-S3102-1)
	8.20.1 Poziţia disciplinei în planul de învăţământ
	8.20.2 Titularul cursului
	8.20.3 Obiectivele cursului
	8.20.4 Programa analitică
	8.20.5 Bibliografie

	8.21 Dinamica sistemelor mecatronice (M-D3106-1)
	8.21.1 Poziţia disciplinei în planul de învăţământ
	8.21.2 Titularul cursului
	8.21.3 Obiectivele cursului
	8.21.4 Programa analitică
	8.21.5 Bibliografie

	8.22 Automate programabile (M-D3106-2)
	8.22.1 Poziţia disciplinei în planul de învăţământ
	8.22.2 Titularul cursului
	8.22.3 Obiectivele cursului
	8.22.4 Programa analitică
	Bibliografie

	8.23 Aparate şi sisteme de măsurare în mecatronică (M-S3104-1)
	8.23.1 Poziţia disciplinei în planul de învăţământ
	8.23.2 Titularul cursului
	8.23.3 Obiectivele cursului
	8.23.4 Programa analitică
	8.23.5 Bibliografie

	8.24 Aparate de înregistrare şi redare a informaţiei (M-S3104-2)
	8.24.1 Poziţia disciplinei în planul de învăţământ
	8.24.2 Titularul cursului
	8.24.3 Obiectivele cursului
	8.24.4 Programa analitică
	8.24.5 Bibliografie

	8.25 Acţionări electrice şi electronică de putere (M-D3106)
	8.25.1 Poziţia disciplinei în planul de învăţământ
	8.25.2 Titularul cursului
	8.25.3 Obiectivele cursului
	8.25.4 Programa analitică
	8.25.5 Bibliografie

	8.26 Mecatronică automobilului (M-S3104)
	8.26.1 Poziţia disciplinei în planul de învăţământ
	8.26.2 Titularul cursului
	8.26.3 Obiectivele cursului
	8.26.4 Programa analitică
	8.26.5 Bibliografie

	8.27 Modelarea sistemelor mecatronice (M-S3107)
	8.27.1 Poziţia disciplinei în planul de învăţământ
	8.27.2 Titularul cursului
	8.27.3 Obiectivele cursului
	8.27.4 Programa analitică
	8.27.5 Bibliografie

	8.28 Echipamente de supraveghere şi alarmare (M-S3108)
	8.28.1 Poziţia disciplinei în planul de învăţământ
	8.28.2 Titularul cursului
	8.28.3 Obiectivele cursului
	8.28.4 Programa analitică
	8.28.5 Bibliografie

	8.29 Surse neconvenţionale de energie (M-S3106)
	8.29.1 Poziţia disciplinei în planul de învăţământ
	8.29.2 Titularul cursului
	8.29.3 Obiectivele cursului
	8.29.4 Programa analitică
	8.29.5 Bibliografie

	8.30 Microcontrolere şi microprocesoare (M-D3105)
	8.30.1 Poziţia disciplinei în planul de învăţământ
	8.30.2 Titularul cursului
	8.30.3 Obiectivele cursului
	8.30.4 Programa analitică
	8.30.5 Bibliografie

	8.31 Aparate foto, audio, video (M-S3106-1)
	8.31.1 Poziţia disciplinei în planul de învăţământ
	8.31.2 Titularul cursului
	8.31.3 Obiectivele cursului
	8.31.4 Programa analitică
	8.31.5 Bibliografie

	8.32 Mecatronica aparatelor electrocasnice (M-S3106-2)
	8.32.1 Poziţia disciplinei în planul de învăţământ
	8.32.2 Titularul cursului
	8.32.3 Obiectivele cursului
	8.32.4 Programa analitică
	8.32.5 Bibliografie

	8.33 Controlul produselor mecatronice (M-S3105-1)
	8.33.1 Poziţia disciplinei în planul de învăţământ
	8.33.2 Titularul cursului
	8.33.3 Obiectivele cursului
	8.33.4 Programa analitică
	8.33.5 Bibliografie

	8.34 Managementul calităţii în mecatronică (M-S3105-2)
	8.34.1 Poziţia disciplinei în planul de învăţământ
	8.34.2 Titularul cursului
	8.34.3 Obiectivele cursului
	8.34.4 Programa analitică
	8.34.5 Bibliografie

	8.35 Tehnici de fabricare în mecatronică (M-S3109-1)
	8.35.1 Poziţia disciplinei în planul de învăţământ
	8.35.2 Titularul cursului
	8.35.3 Obiectivele cursului
	8.35.4 Programa analitică
	8.35.5 Bibliografie

	8.36 Sisteme flexibile de fabricaţie (M-S3109-2)
	8.36.1 Poziţia disciplinei în planul de învăţământ
	8.36.2 Titularul cursului
	8.36.3 Obiectivele cursului
	8.36.4 Programa analitică
	8.36.5 Bibliografie

	8.37 Echipamente de ventilaţie şi condiţionare a aerului (M-S3110-1)
	8.37.1 Poziţia disciplinei în planul de învăţământ
	8.37.2 Titularul cursului
	8.37.3 Obiectivele cursului
	8.37.4 Programa analitică
	8.37.5 Bibliografie

	8.38 Sisteme de achiziţie şi interfeţe (MS-3110-2)
	8.38.1 Poziţia disciplinei în planul de învăţământ
	8.38.2 Titularul cursului
	8.38.3 Obiectivele cursului
	8.38.4 Programa analitică
	8.38.5 Bibliografie

	8.39 Dispozitive şi circuite electronice (M-S3111-1)
	8.39.1 Poziţia disciplinei în planul de învăţământ
	8.39.2 Titularul cursului
	8.39.3 Obiectivele cursului
	8.39.4 Programa analitică
	8.39.5 Bibliografie

	8.40 Echipamente mecatronice pentru sudare (M-S3111-2
	8.40.1 Poziţia disciplinei în planul de învăţământ
	8.40.2 Titularul cursului
	8.40.3 Obiectivele cursului
	8.40.4 Programa analitică
	8.40.5 Bibliografie

	8.41 Echipamente pentru automatizarea serviciilor (M-S3112-1)
	8.41.1 Poziţia disciplinei în planul de învăţământ
	8.41.2 Titularul cursului
	8.41.3 Obiectivele cursului
	8.41.4 Programa analitică
	8.41.5 Bibliografie

	8.42 Achiziţia şi procesarea semnalelor (M-S3112-2)
	8.42.1 Poziţia disciplinei în planul de învăţământ
	8.42.2 Titularul cursului
	8.42.3 Obiectivele cursului
	8.42.4 Programa analitică
	8.42.5 Bibliografie

	8.43 Competenţe
	8.43.1 Competenţe generale
	8.43.2 Competenţe specifice

	9. Domeniul INGINERIE ŞI MANAGEMENT. Program de licenţă: INGINERIE ECONOMICĂ INDUSTRIALĂ (IEI)
	9.1 Lista disciplinelor
	9.2 Bazele economiei (M-F5101)
	9.2.1 Poziţia disciplinei în planul de învăţământ
	9.2.2 Titularul cursului
	9.2.3 Obiectivele cursului
	9.2.4 Programa analitică
	9.2.5 Bibliografie

	9.3 Dreptul comercial (M-D5101)
	9.3.1 Poziţia disciplinei în planul de învăţământ
	9.3.2 Titularul cursului
	9.3.3 Obiectivele cursului
	9.3.4 Programa analitică
	9.3.5 Bibliografie

	9.4 Bazele contabilităţii (M-D5102)
	9.4.1 Poziţia disciplinei în planul de învăţământ
	9.4.2 Titularul cursului
	9.4.3 Obiectivele cursului
	9.4.4 Programa analitică
	9.4.5 Bibliografie

	9.5 Rezistenţa materialelor (M-D0005)
	9.5.1 Poziţia disciplinei în planul de învăţământ
	9.5.2 Titularul cursului
	9.5.3 Obiectivele cursului
	9.5.4 Programa analitică
	9.5.5 Bibliografie

	9.6 Calcul preţ şi cost (M-S5101)
	9.6.1 Poziţia disciplinei în planul de învăţământ
	9.6.2 Titularul cursului
	9.6.3 Obiectivele cursului
	9.6.4 Programa analitică
	9.6.5 Bibliografie

	9.7 Managementul calităţii (M-D5103)
	9.7.1 Poziţia disciplinei în planul de învăţământ
	9.7.2 Titularul cursului
	9.7.3 Obiectivele cursului
	Programa analitică
	9.7.5 Bibliografie

	Bazele aşchierii şi generării suprafeţelor (M-S5102)
	9.8.1 Poziţia disciplinei în planul de învăţământ
	9.8.2 Titularul cursului
	9.8.3 Obiectivele cursului
	9.8.4 Programa analitică
	9.8.5 Bibliografie

	9.9 Prelucrarea datelor şi sisteme informatice (M-D5104)
	9.9.1 Poziţia disciplinei în planul de învăţământ
	9.9.2 Titularul cursului
	9.9.3 Obiectivele cursului
	9.9.4 Programa analitică
	9.9.5 Bibliografie

	9.10 Sisteme de gestiune economică (M-D5105)
	9.10.1 Poziţia disciplinei în planul de învăţământ
	9.10.2 Titularul cursului
	9.10.3 Obiectivele cursului
	9.10.4 Programa analitică
	9.10.5 Bibliografie

	9.11 Dreptul afacerilor (M-S5104)
	9.11.1 Poziţia disciplinei în planul de învăţământ
	9.11.2 Titularul cursului
	9.11.3 Obiectivele cursului
	9.11.4 Programa analitică
	9.11.5 Bibliografie

	9.12 Legislaţie comunitară (M-S5130)
	9.12.1 Poziţia disciplinei în planul de învăţământ
	9.12.2 Titularul cursului
	9.12.3 Obiectivele cursului
	9.12.4 Programa analitică
	9.12.5 Bibliografie

	9.13 Contabilitate financiară I (M-D5105)
	9.13.1 Poziţia disciplinei în planul de învăţământ
	9.13.2 Titularul cursului
	9.13.3 Obiectivele cursului
	9.13.4 Programa analitică
	9.13.5 Bibliografie

	9.14 Contabilitate financiară II (M-D5105)
	9.14.1 Poziţia disciplinei în planul de învăţământ
	9.14.2 Titularul cursului
	9.14.3 Obiectivele cursului
	9.14.4 Programa analitică
	9.14.5 Bibliografie

	9.15 Marketing (M-D0010)
	9.15.1 Poziţia disciplinei în planul de învăţământ
	9.15.2 Titularul cursului
	9.15.3 Obiectivele cursului
	9.15.4 Programa analitică
	9.15.5 Bibliografie

	9.16 Logistică industrială (M-S5105)
	9.16.1 Poziţia disciplinei în planul de învăţământ
	9.16.2 Titularul cursului
	9.16.3 Obiectivele cursului
	9.16.4 Programa analitică
	9.16.5 Bibliografie

	9.17 Proiectarea sculelor aşchietoare (M-S5106)
	9.17.1 Poziţia disciplinei în planul de învăţământ
	9.17.2 Titularul cursului
	9.17.3 Obiectivele cursului
	9.17.4 Programa analitică
	9.17.5 Bibliografie

	9.18 Prelucrarea maselor plastice (M-S5107)
	9.18.1 Poziţia disciplinei în planul de învăţământ
	9.18.2 Titularul cursului
	9.18.3 Obiectivele cursului
	9.18.4 Programa analitică
	9.18.5 Bibliografie

	9.19 Prelucrări prin deformare plastică (M-S5108)
	9.19.1 Poziţia disciplinei în planul de învăţământ
	9.19.2 Titularul cursului
	9.19.3 Obiectivele cursului
	9.19.4 Programa analitică
	9.19.5 Bibliografie

	9.20 Tehnologia fabricării produselor I (M-S5109)
	9.20.1 Poziţia disciplinei în planul de învăţământ
	9.20.2 Titularul cursului
	9.20.3 Obiectivele cursului
	9.20.4 Programa analitică
	9.20.5 Bibliografie

	9.21 Tehnologii neconvenţionale de prelucrare (M-S5110)
	9.21.1 Poziţia disciplinei în planul de învăţământ
	9.21.2 Titularul cursului
	9.21.3 Obiectivele cursului
	9.21.4 Programa analitică
	9.21.5 Bibliografie

	9.22 Drept financiar fiscal (M-D5106)
	9.22.1 Poziţia disciplinei în planul de învăţământ
	9.22.2 Titularul cursului
	9.22.3 Obiectivele cursului
	Programa analitică
	Bibliografie

	9.23 Dreptul concurenţei (M-D5107)
	9.23.1 Poziţia disciplinei în planul de învăţământ
	9.23.2 Titularul cursului
	9.23.3 Obiectivele cursului
	9.23.4 Programa analitică
	9.23.5 Bibliografie

	9.24 Tehnologii de prelucrare prin sinterizare (M-S5111)
	9.24.1 Poziţia disciplinei în planul de învăţământ
	9.24.2 Titularul cursului
	9.24.3 Obiectivele cursului
	9.24.4 Programa analitică
	9.24.5 Bibliografie

	9.25 Materiale compozite (M-S5112)
	9.25.1 Poziţia disciplinei în planul de învăţământ
	9.25.2 Titularul cursului
	9.25.3 Obiectivele cursului
	9.25.4 Programa analitică
	9.25.5 Bibliografie

	9.26 Tehnologia asamblărilor nedemontabile (M-S5113)
	9.26.1 Poziţia disciplinei în planul de învăţământ
	9.26.2 Titularul cursului
	9.26.3 Obiectivele cursului
	9.26.4 Programa analitică
	9.26.5 Bibliografie

	9.27 Tehnologia fabricării produselor II (M-S5114)
	9.27.1 Poziţia disciplinei în planul de învăţământ
	9.27.2 Titularul cursului
	9.27.3 Obiectivele cursului
	9.27.4 Programa analitică
	9.27.5 Bibliografie

	9.28 Managementul mentenanţei (M-S 5115(e)
	9.28.1 Poziţia disciplinei în planul de învăţământ
	9.28.2 Titularul cursului
	9.28.3 Obiectivele cursului
	9.28.4 Programa analitică
	9.28.5 Bibliografie

	9.29 Maşini-unelte şi dispozitive (M-S5116)
	9.29.1 Poziţia disciplinei în planul de învăţământ
	9.29.2 Titularul cursului
	9.29.3 Obiectivele cursului
	9.29.4 Programa analitică
	9.29.5 Bibliografie

	9.30 Maşini unelte şi dispozitive (M-S5116)
	9.30.1 Poziţia disciplinei în planul de învăţământ
	9.30.2 Titularul cursului
	9.30.3 Obiectivele cursului
	9.30.4 Programa analitică
	9.30.5 Bibliografie

	9.31 Managementul mediului (M-S5117)
	9.31.1 Poziţia disciplinei în planul de învăţământ
	9.31.2 Titularul cursului
	9.31.3 Obiectivele cursului
	9.31.4 Programa analitică
	9.31.5 Bibliografie

	9.32 Legislaţia muncii (M-D5108)
	9.32.1 Poziţia disciplinei în planul de învăţământ
	9.32.2 Titularul cursului
	9.32.3 Obiectivele cursului
	9.32.4 Programa analitică
	9.32.5 Bibliografie

	9.33 Analiza sistemelor economice (M-S5118)
	9.33.1 Poziţia disciplinei în planul de învăţământ
	9.33.2 Titularul cursului
	9.33.3 Obiectivele cursului
	9.33.4 Programa analitică
	9.33.5 Bibliografie

	Inginerie concurenţială (M-S5119)
	9.34.1 Poziţia disciplinei în planul de învăţământ
	9.34.2 Titularul cursului
	9.34.3 Obiectivele cursului
	9.34.4 Programa analitică
	9.34.5 Bibliografie

	9.35 Management strategic (M-D5110)
	9.35.1 Poziţia disciplinei în planul de învăţământ
	9.35.2 Titularul cursului
	9.35.3 Obiectivele cursului
	9.35.4 Programa analitică
	9.35.5 Bibliografie

	9.36 Cercetare operaţională (M-D5120)
	9.36.1 Poziţia disciplinei în planul de învăţământ
	9.36.2 Titularul cursului
	9.36.3 Obiectivele cursului
	9.36.4 Programa analitică
	9.36.5 Bibliografie

	9.37 Sisteme integrate de producţie (M-S5121)
	9.37.1 Poziţia disciplinei în planul de învăţământ
	9.37.2 Titularul cursului
	9.37.3 Obiectivele cursului
	9.37.4 Programa analitică
	9.37.5 Bibliografie

	9.38 Roboţi şi celule flexibile (M-S5122)
	9.38.1 Poziţia disciplinei în planul de învăţământ
	9.38.2 Titularul cursului
	9.38.3 Obiectivele cursului
	9.38.4 Programa analitică
	9.38.5 Bibliografie

	9.39 Managementul cercetării şi dezvoltării (M-S5123)
	9.39.1 Poziţia disciplinei în planul de învăţământ
	9.39.2 Titularul cursului
	9.39.3 Obiectivele cursului
	9.39.4 Programa analitică
	9.39.5 Bibliografie

	9.40 Managementul inovării (M-S5122)
	9.40.1 Poziţia disciplinei în planul de învăţământ
	9.40.2 Titularul cursului
	9.40.3 Obiectivele cursului
	9.40.4 Programa analitică
	9.40.5 Bibliografie

	9.41 Finanţele întreprinderii (M-S5123)
	9.41.1 Poziţia disciplinei în planul de învăţământ
	9.41.2 Titularul cursului
	9.41.3 Obiectivele cursului
	9.41.4 Programa analitică
	9.41.5 Bibliografie

	9.42 Tranzacţii comerciale (M-S5126)
	9.42.1 Poziţia disciplinei în planul de învăţământ
	9.42.2 Titularul cursului
	9.42.3 Obiectivele cursului
	9.42.4 Programa analitică
	9.42.5 Bibliografie

	9.43 Competenţe
	9.43.1 Competenţe generale
	9.43.2 Competenţe specifice

	10. Domeniul INGINERIE INDUSTRIALĂ. Program de licenţă: TEHNOLOGIA CONSTRUCŢIILOR DE MAŞINI (TCM)
	10.1 Lista disciplinelor
	10.2 Sisteme de asigurare a calităţii (MC-0005)
	10.2.1 Poziţia disciplinei în planul de învăţământ
	10.2.2 Titularul cursului
	10.2.3 Obiectivele cursului
	10.2.4 Programa analitică
	10.2.5 Bibliografie

	10.3 Bazele generării suprafeţelor (M-D0009)
	10.3.1 Poziţia disciplinei în planul de învăţământ
	10.3.2 Titularul cursului
	10.3.3 Obiectivele cursului
	10.3.4 Programa analitică
	10.3.5 Bibliografie

	10.4 Teoria aşchierii (M-S2101)
	10.4.1 Poziţia disciplinei în planul de învăţământ
	10.4.2 Titularul cursului
	10.4.3 Obiectivele cursului
	10.4.4 Programa analitică
	10.4.5 Bibliografie

	10.5 Proiectarea sculelor aşchietoare (M-S2102)
	10.5.1 Poziţia disciplinei în planul de învăţământ
	10.5.2 Titularul cursului
	10.5.3 Obiectivele cursului
	10.5.4 Programa analitică
	10.5.5 Bibliografie

	10.6 Tratamente termice (M-S2103)
	10.6.1 Poziţia disciplinei în planul de învăţământ
	10.6.2 Titularul cursului
	10.6.3 Obiectivele cursului
	10.6.4 Programa analitică
	10.6.5 Bibliografie

	10.7 Tehnologia construcţiilor de maşini I (M-D2120)
	10.7.1 Poziţia disciplinei în planul de învăţământ
	10.7.2 Titularul cursului
	10.7.3 Obiectivele cursului
	10.7.4 Programa analitică
	10.7.5 Bibliografie

	10.8 Maşini unelte (M-S 2104)
	10.8.1 Poziţia disciplinei în planul de învăţământ
	10.8.2 Titularul cursului
	10.8.3 Obiectivele cursului
	10.8.4 Programa analitică
	10.8.5 Bibliografie

	10.9 Procese de deformare plastică la rece I (M-S2105)
	10.9.1 Poziţia disciplinei în planul de învăţământ
	10.9.2 Titularul cursului
	10.9.3 Obiectivele cursului
	10.9.4 Programa analitică
	10.9.5 Bibliografie

	10.10 Fenomene termice în procesele de prelucrare (M-S2106)
	10.10.1 Poziţia disciplinei în planul de învăţământ
	10.10.2 Titularul cursului
	10.10.3 Obiectivele cursului
	10.10.4 Programa analitică
	10.10.5 Bibliografie

	10.11 Procese termice în tehnologiile de fabricaţie (M-S2107)
	10.11.1 Poziţia disciplinei în planul de învăţământ
	10.11.2 Titularul cursului
	10.11.3 Obiectivele cursului
	10.11.4 Programa analitică
	10.11.5 Bibliografie

	10.12 Metode numerice pentru profilarea sculelor (M-S2108)
	10.12.1 Poziţia disciplinei în planul de învăţământ
	10.12.2 Titularul cursului
	10.12.3 Obiectivele cursului
	10.12.4 Programa analitică
	10.12.5 Bibliografie

	10.13 Algoritmizarea profilării sculelor (M-S2109)
	10.13.1 Poziţia disciplinei în planul de învăţământ
	10.13.2 Titularul cursului
	10.13.3 Obiectivele cursului
	10.13.4 Programa analitică
	10.13.5 Bibliografie

	10.14 Tehnologia construcţiilor de maşini II (M-D2120)
	10.14.1 Poziţia disciplinei în planul de învăţământ
	10.14.2 Titularul cursului
	10.14.3 Obiectivele cursului
	10.14.4 Programa analitică
	10.14.5 Bibliografie

	10.15 Procese de deformare plastică la rece II (M-S2110)
	10.15.1 Poziţia disciplinei în planul de învăţământ
	10.15.2 Titularul cursului
	10.15.3 Obiectivele cursului
	10.15.4 Programa analitică
	10.15.5 Bibliografie

	10.16 Bazele proiectării dispozitivelor (M-D2128)
	10.16.1 Poziţia disciplinei în planul de învăţământ
	10.16.2 Titularul cursului
	10.16.3 Obiectivele cursului
	10.16.4 Programa analitică
	10.16.5 Bibliografie

	10.17 Bazele CAM (M-S2111)
	10.17.1 Poziţia disciplinei în planul de învăţământ
	10.17.2 Titularul cursului
	10.17.3 Obiectivele cursului
	10.17.4 Programa analitică
	10.17.5 Bibliografie

	10.18 Prelucrarea maselor plastice (M-S2112)
	10.18.1 Poziţia disciplinei în planul de învăţământ
	10.18.2 Titularul cursului
	10.18.3 Obiectivele cursului
	10.18.4 Programa analitică
	10.18.5 Bibliografie

	10.19 Proiectare tehnologică asistată de calculator (M-D2119)
	10.19.1 Poziţia disciplinei în planul de învăţământ
	10.19.2 Titularul cursului
	10.19.3 Obiectivele cursului
	10.19.4 Programa analitică
	10.19.5 Bibliografie

	10.20 Tehnologii neconvenţionale (M-S2113)
	10.20.1 Poziţia disciplinei în planul de învăţământ
	10.20.2 Titularul cursului
	10.20.3 Obiectivele cursului
	10.20.4 Programa analitică
	10.20.5 Bibliografie

	10.21 Prelucrarea datelor (M-S2114)
	10.21.1 Poziţia disciplinei în planul de învăţământ
	10.21.2 Titularul cursului
	10.21.3 Obiectivele cursului
	10.21.4 Programa analitică
	10.21.5 Bibliografie

	10.22 Tehnologia pieselor sinterizate (M-S2115)
	10.22.1 Poziţia disciplinei în planul de învăţământ
	10.22.2 Titularul cursului
	10.22.3 Obiectivele cursului
	10.22.4 Programa analitică
	10.22.5 Bibliografie

	10.23 Ingineria materialelor compozite şi a nanostructurilor (M-S2116)
	10.23.1 Poziţia disciplinei în planul de învăţământ
	10.23.2 Titularul cursului
	10.23.3 Obiectivele cursului
	10.23.4 Programa analitică
	10.23.5 Bibliografie

	10.24 Sisteme şi echipamente de comandă numerică (M-S2116)
	10.24.1 Poziţia disciplinei în planul de învăţământ
	10.24.2 Titularul cursului
	10.24.3 Obiectivele cursului
	10.24.4 Programa analitică
	10.24.5 Bibliografie

	10.25 Automate programabile şi microcontolere (M-S2118)
	10.25.1 Poziţia disciplinei în planul de învăţământ
	10.25.2 Titularul cursului
	10.25.3 Obiectivele cursului
	10.25.4 Programa analitică
	10.25.5 Bibliografie

	10.26 Bazele cercetării experimentale (M-S2119)
	10.26.1 Poziţia disciplinei în planul de învăţământ
	10.26.2 Titularul cursului
	10.26.3 Obiectivele cursului
	10.26.4 Programa analitică
	10.26.5 Bibliografie

	10.27 Măsurări, traductoare, instrumentaţie (M-S2120)
	10.27.1 Poziţia disciplinei în planul de învăţământ
	10.27.2 Titularul cursului
	10.27.3 Obiectivele cursului
	10.27.4 Programa analitică
	10.27.5 Bibliografie

	10.28 Calcul cu element finit (M-S2121)
	10.28.1 Poziţia disciplinei în planul de învăţământ
	10.28.2 Titularul cursului
	10.28.3 Obiectivele cursului
	10.28.4 Programa analitică
	10.28.5 Bibliografie

	10.29 Vibraţii mecanice (M-S2122)
	10.29.1 Poziţia disciplinei în planul de învăţământ
	10.29.2 Titularul cursului
	10.29.3 Obiectivele cursului
	10.29.4 Programa analitică
	10.29.5 Bibliografie

	10.30 Competenţe
	10.30.1 Competenţe generale
	10.30.2 Competenţe specifice

	11. Domeniul INGINERIA MEDIULUI. Program de licenţă: INGINERIA ŞI PROTECŢIA MEDIULUI ÎN INDUSTRIE (IPMI)
	11.1 Lista disciplinelor
	DISCIPLINE OPŢIONALE

	11.2 Chimie generală I (M-F0004)
	11.2.1 Poziţia disciplinei în planul de învăţământ
	11.2.2 Titularul cursului
	11.2.3 Obiectivele cursului
	11.2.4 Programa analitică
	11.2.5 Bibliografie

	11.3 Chimie generală II (M-F0004)
	11.3.1 Poziţia disciplinei în planul de învăţământ
	11.3.2 Titularul cursului
	11.3.3 Obiectivele cursului
	11.3.4 Programa analitică
	11.3.5 Bibliografie

	11.4 Chimia mediului (M-D4101)
	11.4.1 Poziţia disciplinei în planul de învăţământ
	11.4.2 Titularul cursului
	11.4.3 Obiectivele cursului
	11.4.4 Programa analitică
	11.4.5 Bibliografie

	11.5 Ecotoxicologie
	11.5.1 Poziţia disciplinei în planul de învăţământ
	11.5.2 Titularul cursului
	11.5.3 Obiectivele cursului
	11.5.4 Programa analitică
	11.5.5 Bibliografie

	11.6 Analiza şi sinteza proceselor tehnologice cu impact asupra mediului (M-D4104)
	11.6.1 Poziţia disciplinei în planul de învăţământ
	11.6.2 Titularul cursului
	11.6.3 Obiectivele cursului
	11.6.4 Programa analitică
	11.6.5 Bibliografie

	11.7 Ecologie
	11.7.1 Poziţia disciplinei în planul de învăţământ
	11.7.2 Titularul cursului
	11.7.3 Obiectivele cursului
	Programa analitică
	Bibliografie

	Tehnologii de achiziţie, monitorizare şi diagnoză a calităţii mediului (M-D4109)
	11.8.1 Poziţia disciplinei în planul de învăţământ
	11.8.2 Titularul cursului
	11.8.3 Obiectivele cursului
	11.8.4 Programa analitică
	11.8.5 Bibliografie

	11.9 Instalaţii de ardere (M-S4101)
	11.9.1 Poziţia disciplinei în planul de învăţământ
	11.9.2 Titularul cursului
	11.9.3 Obiectivele cursului
	11.9.4 Programa analitică
	11.9.5 Bibliografie

	11.10 Centrale termoelectrice (M-S4108)
	11.10.1 Poziţia disciplinei în planul de învăţământ
	11.10.2 Titularul cursului
	11.10.3 Obiectivele cursului
	11.10.4 Programa analitică
	11.10.5 Bibliografie

	11.11 Surse de radiaţii şi tehnici de protecţie (M-D4108)
	11.11.1 Poziţia disciplinei în planul de învăţământ
	11.11.2 Titularul cursului
	11.11.3 Obiectivele cursului
	11.11.4 Programa analitică
	11.11.5 Bibliografie

	11.12 Transfer de căldură şi masă (M-S4104)
	11.12.1 Poziţia disciplinei în planul de învăţământ
	11.12.2 Titularul cursului
	11.12.3 Obiectivele cursului
	11.12.4 Programa analitică
	11.12.5 Bibliografie

	11.13 Fizica atmosferei şi hidrologie (M-D4112)
	11.13.1 Poziţia disciplinei în planul de învăţământ
	11.13.2 Titularul cursului
	11.13.3 Obiectivele cursului
	11.13.4 Programa analitică
	11.13.5 Bibliografie

	11.14 Elemente de electrochimie şi coroziune (M-D4113)
	11.14.1 Poziţia disciplinei în planul de învăţământ
	11.14.2 Titularul cursului
	11.14.3 Obiectivele cursului
	11.14.4 Programa analitică
	11.14.5 Bibliografie

	11.15 Tehnologii şi echipamente pentru epurarea apelor uzate (M-S4105)
	11.15.1 Poziţia disciplinei în planul de învăţământ
	11.15.2 Titularul cursului
	11.15.3 Obiectivele cursului
	11.15.4 Programa analitică
	11.15.5 Bibliografie

	11.16 Dinamica fluidelor polifazice (M-S4102a)
	11.16.1 Poziţia disciplinei în planul de învăţământ
	11.16.2 Titularul cursului
	11.16.3 Obiectivele cursului
	11.16.4 Programa analitică
	11.16.5 Bibliografie

	Dispersia poluanţilor în mediu (M-S4102b)
	11.17.1 Poziţia disciplinei în planul de învăţământ
	11.17.2 Titularul cursului
	11.17.3 Obiectivele cursului
	11.17.4 Programa analitică
	11.17.5 Bibliografie

	11.18 Managementul ecologic (M-D4111a)
	11.18.1 Poziţia disciplinei în planul de învăţământ
	11.18.2 Titularul cursului
	11.18.3 Obiectivele cursului
	11.18.4 Programa analitică
	11.18.5 Bibliografie

	11.19 Managementul calităţii mediului ambiant (M-D4111b)
	11.19.1 Poziţia disciplinei în planul de învăţământ
	11.19.2 Titularul cursului
	11.19.3 Obiectivele cursului
	11.19.4 Programa analitică
	11.19.5 Bibliografie

	11.20 Combaterea poluării sonore (M-S4103a)
	11.20.1 Poziţia disciplinei în planul de învăţământ
	11.20.2 Titularul cursului
	11.20.3 Obiectivele cursului
	11.20.4 Programa analitică
	11.20.5 Bibliografie

	11.21 Energie, societate, mediu (M-S4103b)
	11.21.1 Poziţia disciplinei în planul de învăţământ
	11.21.2 Titularul cursului
	11.21.3 Obiectivele cursului
	11.21.4 Programa analitică
	11.21.5 Bibliografie

	11.22 Legislaţia protecţiei mediului (M-D4114)
	11.22.1 Poziţia disciplinei în planul de învăţământ
	11.22.2 Titularul cursului
	11.22.3 Obiectivele cursului
	11.22.4 Programa analitică
	11.22.5 Bibliografie

	11.23 Acquis-ul comunitar în domeniul protecţiei mediului (M-D4115)
	11.23.1 Poziţia disciplinei în planul de învăţământ
	11.23.2 Titularul cursului
	11.23.3 Obiectivele cursului
	11.23.4 Programa analitică
	11.23.5 Bibliografie

	11.24 Tratarea gazelor emise de instalaţiile industriale (M-S4106)
	11.24.1 Poziţia disciplinei în planul de învăţământ
	11.24.2 Titularul cursului
	11.24.3 Obiectivele cursului
	11.24.4 Programa analitică
	11.24.5 Bibliografie

	11.25 Evaluarea impactului de mediu (M-S4107)
	11.25.1 Poziţia disciplinei în planul de învăţământ
	11.25.2 Titularul cursului
	11.25.3 Obiectivele cursului
	11.25.4 Programa analitică
	11.25.5 Bibliografie

	Automatizarea proceselor tehnologice (M-D4116)
	11.26.1 Poziţia disciplinei în planul de învăţământ
	11.26.2 Titularul cursului
	11.26.3 Obiectivele cursului
	11.26.4 Programa analitică
	11.26.5 Bibliografie

	11.27 Instalaţii de ventilare şi pompare (M-D4117)
	11.27.1 Poziţia disciplinei în planul de învăţământ
	11.27.2 Titularul cursului
	11.27.3 Obiectivele cursului
	11.27.4 Programa analitică
	11.27.5 Bibliografie

	11.28 Impactul instalaţiilor frigorifice asupra mediului (M-S4110)
	11.28.1 Poziţia disciplinei în planul de învăţământ
	11.28.2 Titularul cursului
	11.28.3 Obiectivele cursului
	11.28.4 Programa analitică
	11.28.5 Bibliografie

	11.29 Exergoeconomia sistemelor cu impact asupra mediului (M-S4113)
	11.29.1 Poziţia disciplinei în planul de învăţământ
	11.29.2 Titularul cursului
	11.29.3 Obiectivele cursului
	11.29.4 Programa analitică
	11.29.5 Bibliografie

	11.30 Combaterea poluării în centrale termoelectrice (M-S4109)
	11.30.1 Poziţia disciplinei în planul de învăţământ
	11.30.2 Titularul cursului
	11.30.3 Obiectivele cursului
	11.30.4 Programa analitică
	11.30.5 Bibliografie

	11.31 Combaterea poluării produse de motoarele cu ardere internă (M-S4111a)
	11.31.1 Poziţia disciplinei în planul de învăţământ
	11.31.2 Titularul cursului
	11.31.3 Obiectivele cursului
	11.31.4 Programa analitică
	11.31.5 Bibliografie

	11.32 Combaterea poluării în transporturi (M-S4111b)
	11.32.1 Poziţia disciplinei în planul de învăţământ
	11.32.2 Titularul cursului
	11.32.3 Obiectivele cursului
	Programa analitică
	Bibliografie

	11.33 Procesarea deşeurilor (M-S4112a)
	11.33.1 Poziţia disciplinei în planul de învăţământ
	11.33.2 Titularul cursului
	11.33.3 Obiectivele cursului
	11.33.4 Programa analitică
	11.33.5 Bibliografie

	11.34 Management ecologic urban (M-S4112B)
	11.34.1 Poziţia disciplinei în planul de învăţământ
	11.34.2 Titularul cursului
	11.34.3 Obiectivele cursului
	11.34.4 Programa analitică
	11.34.5 Bibliografie

	11.35 Energii regenerabile (M-S4114A)
	11.35.1 Poziţia disciplinei în planul de învăţământ
	11.35.2 Titularul cursului
	11.35.3 Obiectivele cursului
	11.35.4 Programa analitică
	11.35.5 Bibliografie

	11.36 Tehnologii energetice avansate (M-S4114B)
	11.36.1 Poziţia disciplinei în planul de învăţământ
	11.36.2 Titularul cursului
	11.36.3 Obiectivele cursului
	11.36.4 Programa analitică
	11.36.5 Bibliografie

	11.37 Competenţe
	11.37.1 Competenţe generale
	11.37.2 Competenţe specifice

	12. Domeniul INGINERIE MECANICĂ. Program de licenţă: SISTEME ŞI ECHIPAMENTE TERMICE (SET)
	12.1 Lista disciplinelor
	12.2 Transfer de căldură şi masă (M-S1103)
	12.2.1 Poziţia disciplinei în planul de învăţământ
	12.2.2 Titularul cursului
	12.2.3 Obiectivele cursului
	12.2.4 Programa analitică
	12.2.5 Bibliografie

	12.3 Bazele cercetării experimentale a maşinilor termice (M-S1102)
	12.3.1 Poziţia disciplinei în planul de învăţământ
	12.3.2 Titularul cursului
	12.3.3 Obiectivele cursului
	12.3.4 Programa analitică
	12.3.5 Bibliografie

	Instalaţii frigorifice şi pompe de căldură I (M-S1104)
	12.4.1 Poziţia disciplinei în planul de învăţământ
	12.4.2 Titularul cursului
	12.4.3 Obiectivele cursului
	12.4.4 Programa analitică
	12.4.5 Bibliografie

	12.5 Motoare cu ardere internă I (M-S1105)
	12.5.1 Poziţia disciplinei în planul de învăţământ
	12.5.2 Titularul cursului
	12.5.3 Obiectivele cursului
	12.5.4 Programa analitică
	12.5.5 Bibliografie

	12.6 Generatoare de abur (M-S1106)
	12.6.1 Poziţia disciplinei în planul de învăţământ
	12.6.2 Titularul cursului
	12.6.3 Obiectivele cursului
	12.6.4 Programa analitică
	12.6.5 Bibliografie

	12.7 Dinamica fluidelor polifazice (M-S1101A)
	12.7.1 Poziţia disciplinei în planul de învăţământ
	12.7.2 Titularul cursului
	12.7.3 Obiectivele cursului
	12.7.4 Programa analitică
	12.7.5 Bibliografie

	Modelarea proceselor termoenergetice (M-S1101B)
	12.8.1 Poziţia disciplinei în planul de învăţământ
	12.8.2 Titularul cursului
	12.8.3 Obiectivele cursului
	12.8.4 Programa analitică
	12.8.5 Bibliografie

	12.9 Turbine cu abur şi gaze (M-S1107)
	12.9.1 Poziţia disciplinei în planul de învăţământ
	12.9.2 Titularul cursului
	12.9.3 Obiectivele cursului
	12.9.4 Programa analitică
	12.9.5 Bibliografie

	12.10 Instalaţii frigorifice şi pompe de căldură II (M-S1104)
	12.10.1 Poziţia disciplinei în planul de învăţământ
	12.10.2 Titularul cursului
	12.10.3 Obiectivele cursului
	12.10.4 Programa analitică
	12.10.5 Bibliografie

	12.11 Motoare cu ardere internă II (M-S1105)
	12.11.1 Poziţia disciplinei în planul de învăţământ
	12.11.2 Titularul cursului
	12.11.3 Obiectivele cursului
	12.11.4 Programa analitică
	12.11.5 Bibliografie

	12.12 Tehnologia fabricării maşinilor termice (M-S1108)
	12.12.1 Poziţia disciplinei în planul de învăţământ
	12.12.2 Titularul cursului
	12.12.3 Obiectivele cursului
	12.12.4 Programa analitică
	12.12.5 Bibliografie

	Protecţia mediului (M-S1111)
	12.13.1 Poziţia disciplinei în planul de învăţământ
	12.13.2 Titularul cursului
	12.13.3 Obiectivele cursului
	12.13.4 Programa analitică
	12.13.5 Bibliografie

	12.14 Compresoare, ventilatoare, pompe (M-S1110)
	12.14.1 Poziţia disciplinei în planul de învăţământ
	12.14.2 Titularul cursului
	12.14.3 Obiectivele cursului
	12.14.4 Programa analitică
	12.14.5 Bibliografie

	12.15 Criogenie tehnică (M-S1109A)
	12.15.1 Poziţia disciplinei în planul de învăţământ
	12.15.2 Titularul cursului
	12.15.3 Obiectivele cursului
	12.15.4 Programa analitică
	12.15.5 Bibliografie

	12.16 Tehnica utilizării frigului artificial (M-S1109B)
	12.16.1 Poziţia disciplinei în planul de învăţământ
	12.16.2 Titularul cursului
	12.16.3 Obiectivele cursului
	12.16.4 Programa analitică
	12.16.5 Bibliografie

	12.17 Reglarea şi automatizarea maşinilor termice (M-S1112)
	12.17.1 Poziţia disciplinei în planul de învăţământ
	12.17.2 Titularul cursului
	12.17.3 Obiectivele cursului
	12.17.4 Programa analitică
	12.17.5 Bibliografie

	12.18 Energii regenerabile (M-S1112b)
	12.18.1 Poziţia disciplinei în planul de învăţământ
	12.18.2 Titularul cursului
	12.18.3 Obiectivele cursului
	12.18.4 Programa analitică
	12.18.5 Bibliografie

	12.19 Montarea, probarea şi reglarea maşinilor termice (M-S1113A)
	12.19.1 Poziţia disciplinei în planul de învăţământ
	12.19.2 Titularul cursului
	12.19.3 Obiectivele cursului
	12.19.4 Programa analitică
	12.19.5 Bibliografie

	12.20 Optimizarea proceselor din maşinile termice (M-S1113b)
	12.20.1 Poziţia disciplinei în planul de învăţământ
	12.20.2 Titularul cursului
	12.20.3 Obiectivele cursului
	12.20.4 Programa analitică
	12.20.5 Bibliografie

	12.21 Acţionari cu motoare cu ardere internă (M-S1114a)
	12.21.1 Poziţia disciplinei în planul de învăţământ
	12.21.2 Titularul cursului
	12.21.3 Obiectivele cursului
	12.21.4 Programa analitică
	12.21.5 Bibliografie

	12.22 Alimentarea motoarelor cu biocombustibili (M-S1114b)
	12.22.1 Poziţia disciplinei în planul de învăţământ
	12.22.2 Titularul cursului
	12.22.3 Obiectivele cursului
	12.22.4 Programa analitică
	12.22.5 Bibliografie

	12.23 Centrale termoelectrice (M-S1115a)
	12.23.1 Poziţia disciplinei în planul de învăţământ
	12.23.2 Titularul cursului
	12.23.3 Obiectivele cursului
	12.23.4 Programa analitică
	12.23.5 Bibliografie

	12.24 Centrale nuclearo-electrice (M-S1115b)
	12.24.1 Poziţia disciplinei în planul de învăţământ
	12.24.2 Titularul cursului
	12.24.3 Obiectivele cursului
	12.24.4 Programa analitică
	12.24.5 Bibliografie

	12.25 Utilizarea şi gestionarea energiei termice (M-S1116A)
	12.25.1 Poziţia disciplinei în planul de învăţământ
	12.25.2 Titularul cursului
	12.25.3 Obiectivele cursului
	12.25.4 Programa analitică
	12.25.5 Bibliografie

	12.26 Termoeconomia sistemelor şi echipamentelor termice (M-S1116b)
	12.26.1 Poziţia disciplinei în planul de învăţământ
	12.26.2 Titularul cursului
	12.26.3 Obiectivele cursului
	12.26.4 Programa analitică
	12.26.5 Bibliografie

	12.27 Competenţe
	12.27.1 Competenţe generale
	12.27.2 Competenţe specifice

	13. Domeniul INGINERIE INDUSTRIALĂ. Program de masterat: GRAFICĂ ŞI MODELARE COMPUTERIZATĂ (GMC)
	13.1 Lista disciplinelor
	13.2 Metode avansate de analiză cu element finit (MS-001)
	13.2.1 Poziţia disciplinei în planul de învăţământ
	13.2.2 Titularul cursului
	13.2.3 Obiectivul cursului
	13.2.4 Programa analitică
	13.2.5 Bibliografie

	13.3 CAD avansat (MS-002)
	13.3.1 Poziţia disciplinei în planul de învăţământ
	13.3.2 Titularul cursului
	13.3.3 Obiectivul cursului
	13.3.4 Programa analitică
	13.3.5 Bibliografie

	13.4 Elemente de proiectare asistată în mediul CATIA (MS-004)
	13.4.1 Poziţia disciplinei în planul de învăţământ
	13.4.2 Titularul cursului
	13.4.3 Obiectivul cursului
	13.4.4 Programa analitică
	13.4.5 Bibliografie

	13.5 Bazele programării în modelarea grafică (GMC-001)
	13.5.1 Poziţia disciplinei în planul de învăţământ
	13.5.2 Titularul cursului
	13.5.3 Obiectivul cursului
	13.5.4 Programa analitică
	13.5.5 Bibliografie

	13.6 Tehnici avansate de modelare 3D a produselor - I - CATIA (GMC-002)
	13.6.1 Poziţia disciplinei în planul de învăţământ
	13.6.2 Titularul cursului
	13.6.3 Obiectivul cursului
	13.6.4 Programa analitică
	13.6.5 Bibliografie

	Tehnici de reprezentare şi aplicaţii multimedia (GMT-003)
	13.7.1 Poziţia disciplinei în planul de învăţământ
	13.7.2 Titularul cursului
	13.7.3 Obiectivul cursului
	13.7.4 Programa analitică
	13.7.5 Bibliografie

	13.8 Programe grafică integrate I: Solid Works (GMC-004)
	13.8.1 Poziţia disciplinei în planul de învăţământ
	13.8.2 Titularul cursului
	13.8.3 Obiectivul cursului
	13.8.4 Programa analitică
	13.8.5 Bibliografie

	13.9 Design tridimensional (GMC-005)
	13.9.1 Poziţia disciplinei în planul de învăţământ
	13.9.2 Titularul cursului
	13.9.3 Obiectivul cursului
	13.9.4 Programa analitică
	13.9.5 Bibliografie

	13.10 Programe grafica integrate II (GMC-006)
	13.10.1 Poziţia disciplinei în planul de învăţământ
	13.10.2 Titularul cursului
	13.10.3 Obiectivul cursului
	13.10.4 Programa analitică
	13.10.5 Bibliografie

	13.11 Procesarea imaginii în grafica inginerească (GMC-007)
	13.11.1 Poziţia disciplinei în planul de învăţământ
	13.11.2 Titularul cursului
	13.11.3 Obiectivul cursului
	13.11.4 Programa analitică
	13.11.5 Bibliografie

	13.12 Structuri mecanice virtuale (GMC-008)
	13.12.1 Poziţia disciplinei în planul de învăţământ
	13.12.2 Titularul cursului
	13.12.3 Obiectivul cursului
	13.12.4 Programa analitică
	13.12.5 Bibliografie

	13.13 Design industrial (GMC-009)
	13.13.1 Poziţia disciplinei în planul de învăţământ
	13.13.2 Titularul cursului
	13.13.3 Obiectivul cursului
	13.13.4 Programa analitică
	13.13.5 Bibliografie

	13.14 Tehnici avansate de modelare 3D a produselor II (GMC-010)
	13.14.1 Poziţia disciplinei în planul de învăţământ
	13.14.2 Titularul cursului
	13.14.3 Obiectivul cursului
	13.14.4 Programa analitică
	13.14.5 Bibliografie

	13.15 Modelarea 3D a produselor (GMC-013)
	13.15.1 Poziţia disciplinei în planul de învăţământ
	13.15.2 Titularul cursului
	13.15.3 Obiectivul cursului
	13.15.4 Programa analitică
	13.15.5 Bibliografie

	13.16 Bazele modelării grafice în inginerie (GMC-014)
	13.16.1 Poziţia disciplinei în planul de învăţământ
	13.16.2 Titularul cursului
	13.16.3 Obiectivul cursului
	13.16.4 Programa analitică
	13.16.5 Bibliografie

	13.17 Studiul computerizat al elementelor de ergonomie în proiectarea produselor (GMC-016)
	13.17.1 Poziţia disciplinei în planul de învăţământ
	13.17.2 Titularul cursului
	13.17.3 Obiectivul cursului
	13.17.4 Programa analitică
	13.17.5 Bibliografie

	13.18 Asigurarea calităţii în designul industrial (GMC-015)
	13.18.1 Poziţia disciplinei în planul de învăţământ
	13.18.2 Titularul cursului
	13.18.3 Obiectivul cursului
	13.18.4 Programa analitică
	13.18.5 Bibliografie

	13.19 Competenţe
	13.19.1 Competenţe generale
	13.19.2 Competenţe specifice

	14. Domeniul INGINERIE MECANICĂ. Program de masterat: MODELARE ŞI SIMULARE ÎN INGINERIA MECANICĂ (MSIM)
	14.1 Lista disciplinelor
	14.2 Metode avansate de analiză cu elemente finite (MS-001)
	14.2.1 Poziţia disciplinei în planul de învăţământ
	14.2.2 Titularul cursului
	14.2.3 Obiectivele cursului
	14.2.4 Programa analitică
	14.2.5 Bibliografie

	14.3 CAD avansat (MS-002)
	14.3.1 Poziţia disciplinei în planul de învăţământ
	14.3.2 Titularul cursului
	14.3.3 Obiectivele cursului
	14.3.4 Programa analitică
	14.3.5 Bibliografie

	14.4 Metode tensometrice în inginerie (MS-003)
	14.4.1 Poziţia disciplinei în planul de învăţământ
	14.4.2 Titularul cursului
	14.4.3 Obiectivele cursului
	14.4.4 Programa analitică
	14.4.5 Bibliografie

	14.5 Tehnici de achiziţie şi prelucrare numerică a datelor experimentale (MSIM-001)
	14.5.1 Poziţia disciplinei în planul de învăţământ
	14.5.2 Titularul cursului
	14.5.3 Obiectivele cursului
	14.5.4 Programa analitică
	14.5.5 Bibliografie

	14.6 Modelări complexe în mecanica vibraţiilor (MSIM-002)
	14.6.1 Poziţia disciplinei în planul de învăţământ
	14.6.2 Titularul cursului
	14.6.3 Obiectivele cursului
	14.6.4 Programa analitică
	14.6.5 Bibliografie

	14.7 Tehnici de modelare şi simulare a fenomenelor termo-mecanice şi hidrodinamice I (MSIM-003)
	14.7.1 Poziţia disciplinei în planul de învăţământ
	14.7.2 Titularul cursului
	14.7.3 Obiectivele cursului
	14.7.4 Programa analitică
	14.7.5 Bibliografie

	14.8 Tehnici de modelare şi simulare a fenomenelor termo-mecanice şi hidrodinamice II (MSIM-003)
	14.8.1 Poziţia disciplinei în planul de învăţământ
	14.8.2 Titularul cursului
	14.8.3 Obiectivele cursului
	14.8.4 Programa analitică
	14.8.5 Bibliografie

	14.9 Modelarea numerică a structurilor confecţionate din materiale compozite (MSIM-004)
	14.9.1 Poziţia disciplinei în planul de învăţământ
	14.9.2 Titularul cursului
	14.9.3 Obiectivele cursului
	14.9.4 Programa analitică
	14.9.5 Bibliografie

	14.10 Vibraţii neliniare şi aleatoare (MSIM-009)
	14.10.1 Poziţia disciplinei în planul de învăţământ
	14.10.2 Titularul cursului
	14.10.3 Obiectivele cursului
	14.10.4 Programa analitică
	14.10.5 Bibliografie

	14.11 Analiza dinamică a maşinilor cu acţiune prin şoc (MSIM-010)
	14.11.1 Poziţia disciplinei în planul de învăţământ
	14.11.2 Titularul cursului
	14.11.3 Obiectivele cursului
	14.11.4 Programa analitică
	14.11.5 Bibliografie

	14.12 Controlul zgomotelor şi vibraţiilor (MSIM-0011)
	14.12.1 Poziţia disciplinei în planul de învăţământ
	14.12.2 Titularul cursului
	14.12.3 Obiectivele cursului
	14.12.4 Programa analitică
	14.12.5 Bibliografie

	14.13 Metodele fiabilităţii în analiza sistemelor mecanice (MSIM-005)
	14.13.1 Poziţia disciplinei în planul de învăţământ
	14.13.2 Titularul cursului
	14.13.3 Obiectivele cursului
	14.13.4 Programa analitică
	14.13.5 Bibliografie

	14.14 Metode avansate de optimizare a formei şi dimensiunilor structurilor (MSIM-006)
	14.14.1 Poziţia disciplinei în planul de învăţământ
	14.14.2 Titularul cursului
	14.14.3 Obiectivele cursului
	14.14.4 Programa analitică
	14.14.5 Bibliografie

	14.15 Modelarea fenomenelor de rupere (MS-0010)
	14.15.1 Poziţia disciplinei în planul de învăţământ
	14.15.2 Titularul cursului
	14.15.3 Obiectivele cursului
	14.15.4 Programa analitică
	14.15.5 Bibliografie

	14.16 Modelarea numerică a contactului mecanic (MSIM-007)
	14.16.1 Poziţia disciplinei în planul de învăţământ
	14.16.2 Titularul cursului
	14.16.3 Obiectivele cursului
	14.16.4 Programa analitică
	14.16.5 Bibliografie

	14.17 Modelare şi simulare în industria offshore (MSIM-008)
	14.17.1 Poziţia disciplinei în planul de învăţământ
	14.17.2 Titularul cursului
	14.17.3 Obiectivele cursului
	14.17.4 Programa analitică
	14.17.5 Bibliografie

	14.18 Optimizarea proiectării angrenajelor (MSIM-012)
	14.18.1 Poziţia disciplinei în planul de învăţământ
	14.18.2 Titularul cursului
	14.18.3 Obiectivele cursului
	14.18.4 Programa analitică
	14.18.5 Bibliografie

	14.19 Modelări în dinamica maşinilor (MSIM-0013)
	14.19.1 Poziţia disciplinei în planul de învăţământ
	14.19.2 Titularul cursului
	14.19.3 Obiectivele cursului
	14.19.4 Programa analitică
	14.19.5 Bibliografie

	14.20 Competenţe
	14.20.1 Competenţe generale
	14.20.2 Competenţe specifice

	15. Domeniul INGINERIE INDUSTRIALĂ. Program de masterat: INGINERIA ŞI MANAGEMENTUL SISTEMELOR INTEGRATE DE FABRICAŢIE (IMSIF)
	15.1 Lista disciplinelor
	15.2 Metode avansate de analiză cu element finit (MS-0001)
	15.2.1 Poziţia disciplinei în planul de învăţământ
	15.2.2 Titularul cursului
	15.2.3 Obiectivele cursului
	15.2.4 Programa analitică
	15.2.5 Bibliografie

	15.3 Elemente de proiectare asistată în mediul CATIA (MS-0002)
	15.3.1 Poziţia disciplinei în planul de învăţământ
	15.3.2 Titularul cursului
	15.3.3 Obiectivele cursului
	15.3.4 Programa analitică
	15.3.5 Bibliografie

	15.4 Metode tensometrice în inginerie (MS-0003)
	15.4.1 Poziţia disciplinei în planul de învăţământ
	15.4.2 Titularul cursului
	15.4.3 Obiectivele cursului
	15.4.4 Programa analitică
	15.4.5 Bibliografie

	15.5 CAD avansat (MS-0004)
	15.5.1 Poziţia disciplinei în planul de învăţământ
	15.5.2 Titularul cursului
	15.5.3 Obiectivele cursului
	15.5.4 Programa analitică
	15.5.5 Bibliografie

	15.6 Proiectare asistată în plasturgie (IMSI-0001)
	15.6.1 Poziţia disciplinei în planul de învăţământ
	15.6.2 Titularul cursului
	15.6.3 Obiectivele cursului
	15.6.4 Programa analitică
	15.6.5 Bibliografie

	15.7 Modelarea generării suprafeţelor (IMSI-0002)
	15.7.1 Poziţia disciplinei în planul de învăţământ
	15.7.2 Titularul cursului
	15.7.3 Obiectivele cursului
	15.7.4 Programa analitică
	15.7.5 Bibliografie

	15.8 Modele simulative ale proceselor de prelucrare (IMSI-0003)
	15.8.1 Poziţia disciplinei în planul de învăţământ
	15.8.2 Titularul cursului
	15.8.3 Obiectivele cursului
	15.8.4 Programa analitică
	15.8.5 Bibliografie

	15.9 Identificarea sistemelor tehnologice (IMSI-0004)
	15.9.1 Poziţia disciplinei în planul de învăţământ
	15.9.2 Titularul cursului
	15.9.3 Obiectivele cursului
	15.9.4 Programa analitică
	15.9.5 Bibliografie

	15.10 Teoria sistemelor (IMSI-0005)
	15.10.1 Poziţia disciplinei în planul de învăţământ
	15.10.2 Titularul cursului
	15.10.3 Obiectivele cursului
	15.10.4 Programa analitică
	15.10.5 Bibliografie

	15.11 Fiabilitatea sistemelor de prelucrare (IMSI-0007)
	15.11.1 Poziţia disciplinei în planul de învăţământ
	15.11.2 Titularul cursului
	15.11.3 Obiectivele cursului
	15.11.4 Programa analitică
	15.11.5 Bibliografie

	15.12 Optimizarea acţionărilor hidraulice (IMSI-0006)
	15.12.1 Poziţia disciplinei în planul de învăţământ
	15.12.2 Titularul cursului
	15.12.3 Obiectivele cursului
	15.12.4 Programa analitică
	15.12.5 Bibliografie

	15.13 Optimizarea proceselor şi echipamentelor de prelucrare (IMSI-0008)
	15.13.1 Poziţia disciplinei în planul de învăţământ
	15.13.2 Titularul cursului
	15.13.3 Obiectivele cursului
	15.13.4 Programa analitică
	15.13.5 Bibliografie

	15.14 Proiectarea materialelor noi şi a nanostructurilor (IMSI-0009)
	15.14.1 Poziţia disciplinei în planul de învăţământ
	15.14.2 Titularul cursului
	15.14.3 Obiectivele cursului
	15.14.4 Programa analitică
	15.14.5 Bibliografie

	15.15 Sisteme integrate de fabricaţie (IMSI-0010)
	15.15.1 Poziţia disciplinei în planul de învăţământ
	15.15.2 Titularul cursului
	15.15.3 Obiectivele cursului
	15.15.4 Programa analitică
	15.15.5 Bibliografie

	15.16 Modelări în mecanica ruperii (MS-0010)
	15.16.1 Poziţia disciplinei în planul de învăţământ
	15.16.2 Titularul cursului
	15.16.3 Obiectivele cursului
	15.16.4 Programa analitică
	15.16.5 Bibliografie

	15.17 Modelarea transferului termic în procesele tehnologice (IMS -0011)
	15.17.1 Poziţia disciplinei în planul de învăţământ
	15.17.2 Titularul cursului
	15.17.3 Obiectivele cursului
	15.17.4 Programa analitică
	15.17.5 Bibliografie

	15.18 Activitate practică de cercetare (IMSI-0012)
	15.18.1 Poziţia disciplinei în planul de învăţământ
	15.18.2 Titularul cursului
	15.18.3 Obiectivele cursului
	15.18.4 Programa analitică
	15.18.5 Bibliografie

	15.19 Inginerie inversă (IMSI-0014)
	15.19.1 Poziţia disciplinei în planul de învăţământ
	15.19.2 Titularul cursului
	15.19.3 Obiectivele cursului
	15.19.4 Programa analitică
	15.19.5 Bibliografie

	15.20 Controlul automat al suprafeţelor (IMSI-0015)
	15.20.1 Poziţia disciplinei în planul de învăţământ
	15.20.2 Titularul cursului
	15.20.3 Obiectivele cursului
	15.20.4 Programa analitică
	15.20.5 Bibliografie

	15.21 Competenţe
	15.21.1 Competenţe generale
	15.21.2 Competenţe de specialitate

	16. Domeniul INGINERIE INDUSTRIALĂ. Program de masterat: MANAGEMENTUL CALITĂŢII ÎN INGINERIA INDUSTRIALĂ (MCII)
	16.1 Lista disciplinelor
	16.2 Politici şi strategii în calitate (MCI 0001)
	16.2.1 Poziţia disciplinei în planul de învăţământ
	16.2.2 Titularul cursului
	16.2.3 Obiectivele cursului
	16.2.4 Programa analitică
	16.2.5 Bibliografie

	16.3 Asigurarea calităţii (MCI 0002)
	16.3.1 Poziţia disciplinei în planul de învăţământ
	16.3.2 Titularul cursului
	16.3.3 Obiectivele cursului
	16.3.4 Programa analitică
	16.3.5 Bibliografie

	16.4 Identificarea sistemelor tehnologice (MCI-0003)
	16.4.1 Poziţia disciplinei în planul de învăţământ
	16.4.2 Titularul cursului
	16.4.3 Obiectivele cursului
	16.4.4 Programa analitică
	16.4.5 Bibliografie

	16.5 Tehnologie şi inovare (MCI-0004)
	16.5.1 Poziţia disciplinei în planul de învăţământ
	16.5.2 Titularul cursului
	16.5.3 Obiectivele cursului
	16.5.4 Programa analitică
	16.5.5 Bibliografie

	16.6 Concepte moderne de fabricare (MCI-0005)
	16.6.1 Poziţia disciplinei în planul de învăţământ
	16.6.2 Titularul cursului
	16.6.3 Obiectivele cursului
	16.6.4 Programa analitică
	16.6.5 Bibliografie

	16.7 Certificarea sistemelor de calitate (MCI-0006)
	16.7.1 Poziţia disciplinei în planul de învăţământ
	16.7.2 Titularul cursului
	16.7.3 Obiectivele cursului
	16.7.4 Programa analitică
	16.7.5 Bibliografie

	16.8 Managementul calităţii totale (MCI 0007)
	16.8.1 Poziţia disciplinei în planul de învăţământ
	16.8.2 Titularul cursului
	16.8.3 Obiectivele cursului
	16.8.4 Programa analitică
	16.8.5 Bibliografie

	16.9 Dezvoltarea produselor (MCI-0008)
	16.9.1 Poziţia disciplinei în planul de învăţământ
	16.9.2 Titularul cursului
	16.9.3 Obiectivele cursului
	16.9.4 Programa analitică
	16.9.5 Bibliografie

	16.10 Politici de promovare a produselor şi serviciilor (MCI-0009)
	16.10.1 Poziţia disciplinei în planul de învăţământ
	16.10.2 Titularul cursului
	16.10.3 Obiectivele cursului
	16.10.4 Programa analitică
	16.10.5 Bibliografie

	16.11 Managementul IMM-urilor (MCI-0010)
	16.11.1 Poziţia disciplinei în planul de învăţământ
	16.11.2 Titularul cursului
	16.11.3 Obiectivele cursului
	16.11.4 Programa analitică
	16.11.5 Bibliografie

	16.12 Managementul operaţional al producţiei (MCI-0011)
	16.12.1 Poziţia disciplinei în planul de învăţământ
	16.12.2 Titularul cursului
	16.12.3 Obiectivele cursului
	16.12.4 Programa analitică
	16.12.5 Bibliografie

	16.13 Tehnici de marketing (MCI-0012)
	16.13.1 Poziţia disciplinei în planul de învăţământ
	16.13.2 Titularul cursului
	16.13.3 Obiectivele cursului
	16.13.4 Programa analitică
	16.13.5 Bibliografie

	16.14 Benchmarking (MCI-0013)
	16.14.1 Poziţia disciplinei în planul de învăţământ
	16.14.2 Titularul cursului
	16.14.3 Obiectivele cursului
	16.14.4 Programa analitică
	16.14.5 Bibliografie

	16.15 Managementul resurselor umane (MCI-0014)
	16.15.1 Poziţia disciplinei în planul de învăţământ
	16.15.2 Titularul cursului
	16.15.3 Obiectivele cursului
	16.15.4 Programa analitică
	16.15.5 Bibliografie

	16.16 Optimizarea proceselor de prelucrare (MCI-0015)
	16.16.1 Poziţia disciplinei în planul de învăţământ
	16.16.2 Titularul cursului
	16.16.3 Obiectivele cursului
	16.16.4 Programa analitică
	16.16.5 Bibliografie

	16.17 Managementul proiectelor (MCI-0016)
	16.17.1 Poziţia disciplinei în planul de învăţământ
	16.17.2 Titularul cursului
	16.17.3 Obiectivele cursului
	Programa analitică
	Bibliografie

	16.18 Activitate practică de cercetare (MCI-0017)
	16.18.1 Poziţia disciplinei în planul de învăţământ
	16.18.2 Titularul cursului
	16.18.3 Obiectivele cursului
	16.18.4 Programa analitică
	16.18.5 Bibliografie

	16.19 Audit de mediu (MCI-0019)
	16.19.1 Poziţia disciplinei în planul de învăţământ
	16.19.2 Titularul cursului
	16.19.3 Obiectivele cursului
	16.19.4 Programa analitică
	16.19.5 Bibliografie

	16.20 Managementul mediului (MCI-0020)
	16.20.1 Poziţia disciplinei în planul de învăţământ
	16.20.2 Titularul cursului
	16.20.3 Obiectivele cursului
	16.20.4 Programa analitică
	16.20.5 Bibliografie

	16.21 Competenţe
	16.21.1 Competenţe generale
	16.21.2 Competenţe specifice

	17. Domeniul de licenţă: INGINERIE MECANICĂ. Program de masterat: SISTEME ŞI ECHIPAMENTE TERMICE ŞI PROTECŢIA MEDIULUI (SETPM)
	17.1 Lista disciplinelor
	2E/
	3V
	1E/
	1V

	17.2 Metode avansate de analiză cu element finit (MS-001)
	17.2.1 Poziţia disciplinei în planul de învăţământ
	17.2.2 Titularul cursului
	17.2.3 Obiectivele cursului
	17.2.4 Programa analitică
	17.2.5 Bibliografie

	17.3 CAD avansat (MS-002)
	17.3.1 Poziţia disciplinei în planul de învăţământ
	17.3.2 Titularul cursului
	17.3.3 Obiectivele cursului
	17.3.4 Programa analitică
	17.3.5 Bibliografie

	17.4 Termodinamică avansată (SETPM-001)
	17.4.1 Poziţia disciplinei în planul de învăţământ
	17.4.2 Titularul cursului
	17.4.3 Obiectivele cursului
	17.4.4 Programa analitică
	17.4.5 Bibliografie

	17.5 Modelarea proceselor de transfer de căldură şi masă (SETPM-002)
	17.5.1 Poziţia disciplinei în planul de învăţământ
	17.5.2 Titularul cursului
	Obiectivele cursului
	17.5.4 Programa analitică
	Bibliografie

	Surse de poluare a mediului în energetică (SETPM-003)
	17.6.1 Poziţia disciplinei în planul de învăţământ
	17.6.2 Titularul cursului
	17.6.3 Obiectivele cursului
	17.6.4 Programa analitică
	17.6.5 Bibliografie

	17.7 Ecologie şi dezvoltare durabilă (SETPM-004)
	17.7.1 Poziţia disciplinei în planul de învăţământ
	17.7.2 Titularul cursului
	17.7.3 Obiectivele cursului
	17.7.4 Programa analitică
	17.7.5 Bibliografie

	17.8 Tehnologii de epurare a mediului (SETPM-005)
	17.8.1 Poziţia disciplinei în planul de învăţământ
	17.8.2 Titularul cursului
	17.8.3 Obiectivele cursului
	17.8.4 Programa analitică
	17.8.5 Bibliografie

	17.9 Modelarea numerică a proceselor termo-gazodinamice (SETPM-006)
	17.9.1 Poziţia disciplinei în planul de învăţământ
	17.9.2 Titularul cursului
	17.9.3 Obiectivele cursului
	17.9.4 Programa analitică
	17.9.5 Bibliografie

	17.10 Tehnologii energetice avansate (SETPM-007)
	17.10.1 Poziţia disciplinei în planul de învăţământ
	17.10.2 Titularul cursului
	17.10.3 Obiectivele cursului
	17.10.4 Programa analitică
	17.10.5 Bibliografie

	17.11 Evaluarea impactului de mediu în energetică (SETPM-008)
	17.11.1 Poziţia disciplinei în planul de învăţământ
	17.11.2 Titularul cursului
	17.11.3 Obiectivele cursului
	17.11.4 Programa analitică
	17.11.5 Bibliografie

	17.12 Tehnologii de reducere a emisiilor poluante în energetică (SETPM-009)
	17.12.1 Poziţia disciplinei în planul de învăţământ
	17.12.2 Titularul cursului
	17.12.3 Obiectivele cursului
	17.12.4 Programa analitică
	17.12.5 Bibliografie

	17.13 Tehnologii de reducere a emisiilor poluante în transporturi (SETPM-010)
	17.13.1 Poziţia disciplinei în planul de învăţământ
	17.13.2 Titularul cursului
	17.13.3 Obiectivele cursului
	17.13.4 Programa analitică
	17.13.5 Bibliografie

	17.14 Monitorizarea parametrilor de mediu (SETPM-011)
	17.14.1 Poziţia disciplinei în planul de învăţământ
	17.14.2 Titularul cursului
	17.14.3 Obiectivele cursului
	17.14.4 Programa analitică
	17.14.5 Bibliografie

	17.15 Politici energetice şi de mediu (SETPM-013)
	17.15.1 Poziţia disciplinei în planul de învăţământ
	17.15.2 Titularul cursului
	17.15.3 Obiectivele cursului
	17.15.4 Programa analitică
	17.15.5 Bibliografie

	17.16 Utilizarea energetică a biomasei (SETPM-014)
	17.16.1 Poziţia disciplinei în planul de învăţământ
	17.16.2 Titularul cursului
	17.16.3 Obiectivele cursului
	17.16.4 Programa analitică
	17.16.5 Bibliografie

	17.17 Energii regenerabile (SETPM-015)
	17.17.1 Poziţia disciplinei în planul de învăţământ
	17.17.2 Titularul cursului
	17.17.3 Obiectivele cursului
	17.17.4 Programa analitică
	17.17.5 Bibliografie

	17.18 Tehnologii de conservare a energiei (SETPM-016)
	17.18.1 Poziţia disciplinei în planul de învăţământ
	17.18.2 Titularul cursului
	17.18.3 Obiectivele cursului
	17.18.4 Programa analitică
	17.18.5 Bibliografie

	17.19 Competenţe
	17.19.1 Competenţe generale
	17.19.2 Competenţe specifice

	18. Lista nominală a cadrelor didactice

