Studijski program:
INFORMACIONO-PROIZVODNE TEHNOLOGIJE I MENADŽMENT
O
Opšti izborni predmeti (Predmeti sa šifrom: 11.1-O1, 11.2-O2, 12.1-O3)

11.1-O1
VIŠI KURS MATEMATIKE
(Biraju se tri od navedenih oblasti)
· Parcijalne diferencijalne jednačine
· Diferencijalna geometrija
· Tenzorski račun
· Teorija grafova
· Funkcionalna analiza
· Verovatnoća i statistika
· Fazi logika
11.2-O2
NUMERIČKE METODE
(Obavezna oblast je Numerička analiza. Bira se još jedna od navedenih oblasti)
· Metoda konačnih elemenata

· Metode linearnog i nelinearnog programiranja
12.1-O3
(Bira se jedan predmet sa liste predmeta)
12.1.1-O3
TEORIJA PLASTIČNOSTI U OBRADI DEFORMISANJЕМ
12.1.2-O3
TEORIJA OSCILACIJA MEHANIČKIH SISTEMA
12.1.3-O3
NOVI MATERIJALI
12.1.4-O3
UPRAVLJANJE POSLOVANJEM
12.1.5-O3
INFORMACIONI SISTEMI PROIZVODNJE
12.1.6-O3
LOGIČKA SINTEZA DIGITALNIH SISTEMA
I
Posebni izborni predmeti (Predmeti sa šifrom: 11.3-I1, 12.2-I2, 13.1-I3)

11.3-I1

(Bira se jedan predmet sa liste predmeta)
11.3.1-I1
MENADŽMENT KVALITETOM
11.3.2-I1
ARHITEKTURA SISTEMA

11.3.3-I1
OPERACIONA ISTRAŽIVANJA
11.3.4-I1
MENADŽMENT PROCESIMA
11.3.5-I1
IZABRANA POGLAVLJA IZ OBRADE REZANJEM

11.3.6-I1
IZABRANA POGLAVLJA IZ OBRADE DEFORMISANJEM

11.3.7-I1
SAVREMENE INFORMACIONO – KOMUNIKACIONE TEHNOLOGIJE

12.2-I2

(Bira se jedan predmet sa liste predmeta)
12.2.1-I2
MAPIRANJE PROCESA
12.2.2-I2
MAPIRANJE TOKA VREDNOSTI U PROCESU

12.2.3-I2
INŽENJERESTVO SISTEMA
12.2.4-I2
MODELIRANJE I ANALIZA MERNO-KONTROLNIH SISTEMA
12.2.5-I2
IZABRANA POGLAVLJA IZ OBRADE POLIMERA

13.1-I3

(Bira se jedan predmet sa liste predmeta)
13.1.1-I3
UPRAVLJANJE SISTEMIMA I PROJEKTIMA
13.1.2-I3
SIX SIGMA SISTEMI
13.1.3-I3
MODELI IZVRSNOSTI
13.1.4-I3
FLEKSIBILNI TEHNOLOŠKI SISTEMI

13.1.5-I3
MODELIRANJE I SIMULACIJA OBRADNIH PROCESA
13.1.6-I3
MODELIRANJE I SIMULACIJA OBRADNIH SREDSTAVA

L
Laboratorija (Predmeti sa šifrom: 12.3-L1, 13.3-L2, 14.3-L3)

12.3-L1

EKSPERIMENTALNE METODE I METROLOGIJA
· Metode organizacije naučno istraživačkog rada

· Eksperimentalne metode i metrologija

· Projektovanje i analiza eksperimenta

· Akvizicija i obrada eksperimentalnih podataka

13.3-L2

(Bira se jedan predmet sa liste predmeta)
(Direktno je u funkciji izrade doktorske disertacije, zavisno od teme doktorske disertacije koju
usaglašavaju Katedra i mentor)

13.3.1-L2
TEORIJA PLANIRANJA EKSPERIMENTA
13.3.2-L2
MERNA I REGULACIONA TEHNIKA U PROIZVODNIM SISTEMIMA
13.3.3-L2
MERENJE PERFORMANSI PROCESA
13.3.4-L2
INDUSTRIJSKA AUTOMATIZACIJA
13.3.5-L2
RAZVOJ PROGRAMSKIH APLIKACIJA
14.3-L3

LABORATORIJA
(Eksperimentalni i simulacioni deo istraživanja u okviru doktorske disertacije)

S
Specijalizovani izborni predmeti (Predmeti sa šifrom: 13.2-S1, 14.1-S2, 14.2-S3)

(Specijalizovani izborni predmeti direktno su u funkciji izrade doktorske disertacije)
13.2-S1

(Bira se jedan predmet sa liste predmeta)
13.2.1-S1
KOLABORATIVNO INŽENJERSTVO
13.2.2-S1
DIZAJN EKSPERIMENTA-TAGUCHI
13.2.3-S1
NAPREDNI ALATI I METODE ZA ANALIZU PROCESA
13.2.4-S1
PONAŠANJE MATERIJALA U EKSPLOATACIJI
13.2.5-S1
SAVREMENE OBRADE REZANJEM
13.2.6-S1
NAPREDNE TEHNOLOGIJE OBRADE DEFORMISANJEM
13.2.7-S1
FLEKSIBILNA AUTOMATIZACIJA
14.1-S2

(Bira se jedan predmet sa liste predmeta)
14.1.1-S2
INTEROPERABILNOST I INTEGRACIJA SISTEMA
14.1.2-S2
MODELI ZA ANALIZU PROCESA U ŽIVOTNOM VEKU SISTEMA
14.1.3-S2
SEMANTIČKI MODELI
14.1.4-S2
RAČUNARSKI PODRŽANA PROIZVODNJA
14.1.5-S2
NAPREDNE NEKONVENCIJALNE TEHNOLOGIJE OBRADE
14.1.6- S2
TRIBOLOGIJA OBRADNIH SISTEMA I PROCESA
14.2-S3

(Bira se jedan predmet sa liste predmeta)
14.2.1-S3
SISTEMI ZA UPRAVLJANJE RESURSIMA I PROCESIMA
14.2.2-S3
STRATEŠKI MENADŽMENT
14.2.3-S3
OPTIMIZACIJA OBRADNIH PROCESA
	Vrsta studija
	Doktorske studije

	Studijski program
	Informaciono proizvodne tehnologije i menadžment

	Naziv predmeta
	VIŠI KURS MATEMATIKE

	Šifra predmeta
	11.1-O1

	Godina studija
	I

	Semestar studija
	11

	Broj časova nedeljno
	6

	ESPB bodova
	10

	Nastavni sadržaj:

Parcijalne diferencijalne jednačine:
· Definicija i klasifikacija parcijalnih diferencijalnih jednačina (PDJ). Formiranje parcijalnih diferencijalnih jednačina: Eliminacijom proizvoljnih elemenata (proizvoljnih funkcija i konstanti), rešavanjem geometrijskih i fizičkih(inžinjerskih) zadataka; Vrste integrala parcijalnih diferencijalnih jednačina. Euler - ova metoda integracije. Homogena i nehomogena linearna parcijalna diferencijalna jednačina. Cauchy-ev zadatak (problem) za homogenu i nehomogenu linearnu jednačinu. Geometrijsko interpretiranje jednačine. Jednačina sa totalnim diferencijalom. Pfaff-ova jednačina; Lagrange-Charpit-ova metoda; Cauchy-ev problem. Klasifikacija parcijalnih diferencijalnih jednačina drugog reda. PDJ svodljive na obične diferencijalne jednačine. PDJ svodljive na tačan izvod. PDJ svodljive na PDJ prvog reda. PDJ svodljive na integrabilni oblik grupisanjem članova. PDJ svodljive na integrabilni oblik transformacijom promenljivih. PDJ hiperboličkog, paraboličkog i eliptičkog tipa. Fourier-ova metoda za integraciju žice koja treperi u ravni i jednačine širenja toplote; Laplace-ova jednačina u ravni i prostoru
Diferencijalna geometrija:
· Krive u ravni i prostoru; Površi u Euklidskom prostoru; Izučavanje krivih i površi korišćenjem programskog paketa Mathematica; Neke klase površi-rotacione površi, pravoliniske, minimalne, površi konstantne krivine; Generisanje krivih i površi; Apstraktne površi
Tenzorski račun:
· Sistemi veličina, simetrični i antisimetrični sistemi; Kronekerovi simboli; Afini i metrički prostor; Koordinatni sistemi i njihove transformacije; Invearijante. Kovarijantni, kontravarijantni vektori; Tenzori višeg reda; Algebarske operacije sa tenzorima; Kriterijumi za određvanje tenzorskog karaktera sistema; Relativni tenzori; Elementarne mnogostrukosti i tenzori na njima; Rimanov prostor; osnovni metrički tenzor; dizanje i spuštanje indeksa u RN; Skalarni proizvod, intenzitet, ugao između dva vektora, dužina luka krive. Kristofelovi simboli prve i druge vrste; Kovarijantni izvod vektora i tenzora; Apsolutni izvod vektora i tenzora; Prostor afine povezanosti; Paralelno pomeranje u Rn i En; Geodezijske linije; Ričijev identitet; Tenzor krivine; Ggeodezijski sistem koordinata; Rimanove koordinate; Definicija potprostora, metrički tenzor i Kristofelovi simboli potprostora; Veza između Kristofelovih simbola potprostora i prostora; Šurova teorema; prostori konstantne krivine; Gaus-Peterson-Kodacieve jednačine potprostora Rimanovog prostora
Teorija grafova:

· Teorijske osnove. Osobine. Izomorfizam grafova. Operacije sa grafovima. Stablo. Planarni grafovi. Hromatski broj grafa. Eulerovi i Hamiltonovi putevi. Povezanost grafova. Neki grafovski algoritmi. Kombinatorna optimizacija - težinski grafovi. Najkraća povezujuća mreža. Ekstrmni putevi u mreži. Maksimalni protok u mreži. Problem trgovačkog putnika

Funkcionalna analiza:
· Linearni vektorski prostori. Definicija, primeri. Linearna nezavisnost, baza. Teorema Han-Banaha. Banahovi prostori. Normirani i Banahovi prostori. Primeri. Važne nejednakosti. Operatori i funkcionali. Ograničeni linearni operatori u normiranim prostorima. Kompaktni skupovi. Kompaktni operatori. Ograničeni linearni funkcionali. Dualni prostori. Risova teorema o reprezentaciji. Frešeovi izvodi operatora. Hilbertovi prostori. Prostori sa skalarnim proizvodom. Ortogonalnost. Ortogonalna dekompozicija. Separabilni Hilbertovi prostori. Gram-Šmitova ortogonalizacija. Ortogonalni polinomi. Rešavanje operatorskih jednačina. Konveksni skupovi. Banahov stav o fiksnoj tački. Teorema Pikar-Lindelefa. Problem najbolje aproksimacije.
Verovatnoća i statistika:
· Uvodni deo: Skupovi - teorijske osnove; Funkcije; Pojam operacije i algebarske strukture; Osnovi kombinatorike. Ojlerovi integrali. Elementi verovatnoće:Algebra dogadjaja; Verovatnoća događaja; Raspodela verovatnoće; Slučajna promenljiva; Funkcija raspodele; Diskretna i kontinuirana slučajna promenljiva. Elementi statistike: Populacija, slučajni uzork, statistika; Ocene parametra, intervali poverenja; Testiranje statističkih hipoteza, parametarski testovi značajnosti, neki neparametarski testovi; Korelacija i regresija; Slučajni procesi; Lanci Markova
· Fazi logika:
· Fazi skupovi, funkcija pripadanja, nivo-skup i osobine. Razlaganje i sinteza. Upoštenja skupovnih operacija. Fazi skupovi sa raznim kodomenima. Predstavljanje nivoima. Pojam fazi korespodencije i fazi relacije. Primene fazi relacija. Relacione jednačine. Operacije sa fazi skupovima, t-norme i konorme. Fazi kontrolori. Problem defazifikacije. Fazi neuronske mreže

	Vrsta studija
	Doktorske studije

	Studijski program
	Informaciono proizvodne tehnologije i menadžment

	Naziv predmeta
	NUMERIČKE METODE

	Šifra predmeta
	11.2-O2

	Godina studija
	I

	Semestar studija
	11

	Broj časova nedeljno
	6

	ESPB bodova
	10

	Nastavni sadržaj:

Numerička analiza:
· Sistemi linearnih jednačina. Faktorizacioni metodi. Trougaone, tridijagonalne i druge trakaste matrice. Iterativni postupci, metod Jakobija i Gaus-Zajdelov metod. Gradijentni I GMRES metodi

· Interpolacija funkcija. Interpolacija pomoću polinoma. Nevilov algoritam. Podeljene i konačne razlike. Njutnove interpolacione formule. Bezijerova reprezentacija krivih i površi

· Splajn funkcije. Interpolacija linearnim i kubnim splajn funkcijama. Svojstvo minimalnosti kubnog splajna. B-splajnovi i aproksimacije pomoću B-splajnova.

· Teorija najboljih aproksimacija. Metod najmanjih kvadrata. Srednje kvadratna aproksimacija. Čebiševljev razvoj i ekonomizacija polinoma. Čebiševljeva mini-max aproksimacija

· Numeričko diferenciranje i numerička integracija. Numeričko diferenciranje i Ričardsonova ekstrapolacija. Kvadraturne formule interpolacionog tipa. Kompozitne Njutn-Koutsove formule. Rombergov algoritam. Kvadraturne formule Gausovog tipa

· Numeričko rešavanje običnih diferencijalnih jednačina. Jednokoračni i višekoračni metodi za Košijev problem. Prediktor-korektor metodi. Diferencne jednačine. Analiza konvergencije. Sistemi diferencijalnih jednačina

· Konturni problemi. Metod pogađanja. Metod konačnih razlika. Problem sopstvenih vrednosti za diferencijalne jednačine

· Parcijalne diferencijalne jednačine. Klasifikacija i primeri. Metod konačnih razlika za eliptički problem. Metod konačnih razlika za parabolički problem. Metod konačnih razlika za parabolički problem. Konvergencija diferencnih metoda

Metoda konačnih elemenata:

· Funkcionalni prostori. Linearni operatori i funkcionali. Dualni prostor

· Varijaciono-projekcioni metodi. Šturm-Liuvilov problem. Varijaciona formulacija eliptičkog konturnog problema. Neumannov konturni problem. Ritz-Galerkinov metod. Cea lema. Model problem

· Metod konačnih elemenata. 2D i 3D triangulacija. Konstrukcija konačnih elemenata. Izbor probnih i test funkcija. Rafinacija mreža i izbor elemenata. Aproksimacione osobine. Procena granice greške
· Rešavanje konturnih problema. Galerkinova diskretizacija. Prikazivanje podataka triangulacije. Asembliranje matrice krutosti i matrice mase. Izračunavanje i prikaz rezultata. Nelinearni i trodimenzionalni problemi. Kompjuterska realizacija odabranih primera

Metode linearnog i nelinearnog programiranja:

· Uvod. Metode matematičke optimizacije. Osnovi linearnog programiranja. Simpleks metoda. Poboljšana simpleks metoda. Dinamičko programiranje. Mrežno planiranje. Stohastičko modeliranje. Metod Monte Karlo. Modeliranje diskretnih i neprekidnih slučajnih promenljivih. Modeliranje sistema masovnog opsluživanja

· Pouzdanost sistema. Ekspertni sistemi i veštačka inteligencija

	Vrsta studija
	Doktorske studije

	Studijski program
	Informaciono-proizvodne tehnologije i menadžment

	Naziv predmeta
	MENADŽMENT KVALITETOM

	Šifra predmeta
	11.3.1-I1

	Godina studija
	I

	Semestar studija
	11

	Broj časova nedeljno
	4

	ESPB bodova
	10

	Nastavni sadržaj:

· Razumevanje sistema menadžmenta kvalitetom zasnovanog na standardu ISO 9001:2000, EFQM modelu izvrsnosti Evrope i Lean Six Sigma konceptu. Drugi cilj je upoznavanje sa zahtevima standarda ISO 9001:2000, uspostavljanje, održavanje i poboljšanje sistema menadžmenta kvalitetom. Treći cilj je definisanje karakteristika kritičnih za kvalitet, merenje i analiza tih karakteristika primenom metoda i alata kvaliteta i njihovo poboljšanje.

· Cilj je da doktoranti razumeju značaj uređenja sistema menadžmenta kvalitetom i da u svojim istraživanjima daju doprinos poboljšanju postojećih sistema i razvoju novih sistema menadžmenta kvalitetom koji troše manje resursa a daju veće rezultate.
· ISO standardi sistema menadžmenta kvalitetom. Napredni koncepti za menadžment kvalitetom – EFQM model izvrsnosti Evrope, Lean Six Sigma koncept. Zahtevi standarda ISO 9001:2000. Metodologija implementacije sistema menadžmenta kvalitetom, održavanje i poboljšanje sistema menadžmenta kvalitetom. Obuka i obrazovanje za sistem menadžmenta kvalitetom. Alati i metode za poboljšanje sistema menadžmenta kvalitetom. Interne provere sistema menadžmenta kvalitetom. Korišćenje web tehnologija za menadžment dokumentacijom sistema kvaliteta, menadžment auditima, menadžment preispitivanjem sistema kvaliteta, menadžment korektivnim i preventivnim akcijama.

	Vrsta studija
	Doktorske studije

	Studijski program
	Informaciono-proizvodne tehnologije i menadžment

	Naziv predmeta
	ARHITEKTURA SISTEMA

	Šifra predmeta
	11.3.2-I1

	Godina studija
	I

	Semestar studija
	11

	Broj časova nedeljno
	4

	ESPB bodova
	10

	Nastavni sadržaj:

· Uvodna razmatranja: Teorija o arhitekturi sistema. Osnovni alementi arhitekture sistema.

· Osnovni temelji načina razmišljanja: Tipologije sistema i sistemi koji će se izučavati u okviru predmeta. Pojmovi i definicije: naglasak na arhitekturi, na složenost, funkciju, performanse, korisnost, modele i ograničenja.

· Uvod u grafove, mreže, hijerarhije i DSM: Modeli i poboljšanje modela, uvod u teoriju grafova, istorija naučnih mreža i DSM, odnos arhitekture (strukture) i merike – značaj podataka.

· Metodi osmatranja mreža i kvantitativa metrika 1: Terminologija analiza mreža, koncept socijalnih mreža (centričnost, klastering, prestiž, i upoznavanje), stepen distribucije, ocena i značenje zakona stepenovanja

· Ograničenja I: Koncept ograničenja. Moć i informacija kao jasan primer ograničenja u strukturi sistema. Implikacije na strukturalne karakteristike/metrike. Efekti na modularnost.

· Kanonične strukture i njihove organizacione implikacije: Povezivanje ljudskih i tehničkih sistema na strukturnom nivou, kooperacija i kompeticija, timovi, familije, klanovi i javljanje hijerarhija, hijerarhija: nivoi, stabla, mešavine i hibridni ruteri i interpreteri, kulturne veze.

· Složenost i fleksibilnost: Složenost i fleksibilnost kanoničnih struktura, abstrakcije u algebri.

· Metodi osmatranja mreža: Uvod u stepen korelacije, pristupi strukuri zajednice, motiv, hijerahija funkcija, gruba podela i tehnički sistemi, ponovo posećena mdularnost.

· Modeli mreža: Tipologija modela mreža, slučajne mreže, pridodate mreže.primeri kaskada, grešaka i epidemija.

· Afilacione mreže, navigacija i pretraživanje mreža: Milgramovi eksperimenti, prva „objašnjeja“ modela slučajnim mreža i malog sveta. Pretraživanje WWW.

· Ograničenja II, uvećanje i alometrija: Topogija sistema. Ograničenja. Moguće implikacije na struktune metrike, zakoni veličine u različitim kontekstima.

· Arhitekture preduzeća: Kulturološki uticaji na strukturu organizacija u Srbiji, Nemačkoj, Japanu i SAD.

· Modeliranje ograničenja arhitektura preduzeća- socijalna, fizička, politička, i vremenska – i njihov efekat na strukturu i ponašanje: Istraživanje teorija organizacija. Jednostavni, kvantitativni modeli i njihova upotreba u poboljšanju modela/teorije.

· Tehničke i neke socijološke mreže: Ograničenja i značaj veličine u inžinjerskim sistemima. Stepeni korelacionih modela u različitim tehničkim sistemima.
· Druga generacija modela tehničkih sistema: Internet modeli, sa tehničkim i poslovnim svojstvima. Modeliranje vazdušnog transporta uključujući ulogu čvorova. Metrika složenosti.

· Sistemi u drugim oblastima: Taksonomija u biologiji, taksonomija u ekonomiji, hijerarhijska definicija rastojanjem,

· Standardi i praksa arhitektura složenih sistema, projektnih rešenja i standardi: Evolucija inženjerskih sistema i uloga standarda. Standardi kod različitih sistema. Standardi kao nezavisan skup artifakata.

	Vrsta studija
	Doktorske studije

	Studijski program
	Informaciono-proizvodne tehnologije i menadžment

	Naziv predmeta
	OPERACIONA ISTRAŽIVANJA

	Šifra predmeta
	11.3.3.-I1

	Godina studija
	I

	Semestar studija
	11

	Broj časova nedeljno
	4

	ESPB bodova
	10

	Nastavni sadržaj:

· Primena linearnog programiranja u problemima optimalnog alociranja resursa i kod problema kontrole u industrijskim sistemima. Konveksni skupovi: svojstva optimalnih rešenja. Simpleks metod: teorema dualnosti. Problemi post-optimizacije. Specijalne strukture: mrežni problemi, digitalno računjanje.

· Primena dinamičkog programiranja u determinističkim procesima odlučivanja, analitičkim i numeričkim metodima rešavanja, primena kod: problema zamene opreme, alokacije resursa, raspoređivanja opreme, upravljanja zalihama, planiranja problema, pretraživanja i rutiranja. Odlučivanje u uslovima rizika i neizvesnosti.

· Modeliranje i analiza sistema za redovima čekanja u oblasti proizvodnje, transportu i u uslužnoj industriji.Teorija čekanja i modeli zaliha.Redovi Markova, mreže čekanja i modeli.

· Deterministički metodi i modeli u operacionim istraživanjima.Neograničena i ograničena optimizacija. Ograničenja tipa jednakosti, nejednakosti i celobrojna ograničenja.

· Primena teorija verovatnoće u proizvodnim sistemima.. Uslovna očekivanja. Eksponencijalna distribucija i poasonovov proces. Sistemi pouzdanost komponenata.

· Pregled tehnika rešavanja i problema koji se formulišeu u vidu tokova u mrežama. Teorema maksimalnog protoka. Minimalni troškovi protoka. Veza sa lineranim programiranjem, problemima transporta, električnih mreža i planiranje kritikog puta.

	Vrsta studija
	Doktorske studije

	Studijski program
	Informaciono-proizvodne tehnologije i menadžment

	Naziv predmeta
	MENADŽMENT PROCESIMA

	Šifra predmeta
	11.3.4-I1

	Godina studija
	II

	Semestar studija
	11

	Broj časova nedeljno
	4

	ESPB bodova
	10

	Nastavni sadržaj:

· Razumevanje koncepta menadžmenta procesima. Drugi cilj je osposobljavanje doktoranata da savladaju pristupe za poboljšanja nivoa zrelosti procesa. Treći cilj je identifikovanje i upravljanje procesima koji stvaraju dodatnu vrednost i omogućavaju rast biznisa i organizacije. Dizajniranje procesa tako da garantuju ispunjenje svih zahteva kupaca. Poboljšanje procesa koji stvaraju dodatnu vrednost. Menadžment procesima podrške. Dizajn procesa podrške u cilju podrške procesa koji stvaraju dodatnu vrednost.

· Krajnji cilj je osposobljavanje doktoranata da uspešno implementiraju jedan od kriterijuma u svim modelima izvrsnosti koji se odnosi na menadžment procesima.
· Šta je menadžment procesima. Menadžment procesima kao kriterijum u modelima izvrsnosti. Definisanje performansi procesa, merenje i analiza sposobnosti procesa. Transformacija procesa iz stanja as-is-as u to-be stanje. Prečišćavanje procesa i uklanjanje izvora gubitaka. Pojednostavljenje procesa i skraćivanje vremena tajanja ciklusa. Audit procesa. Procena sposobnosti procesa prema standardu ISO 15504. Određivanje nivoa zrelosti procesa.

	Vrsta studija
	Doktorske studije

	Studijski program
	Informaciono-proizvodne tehnologije i menadžment

	Naziv predmeta
	IZABRANA POGLAVLJA IZ OBRADE REZANJEM

	Šifra predmeta
	11.3.5-I1

	Godina studija
	I

	Semestar studija
	11

	Broj časova nedeljno
	4

	ESPB bodova
	10

	Nastavni sadržaj:

· Uvodna razmatranja.

· Modeliranje uslova procesa rezanja.

· Modeli formiranja strugotine.

· Plastična deformacija u zoni formiranja strugotine.

· Naslaga na reznom klinu alata.

· Otpori rezanja i metode određivanja otpora rezanja.

· Termodinamika rezanja i metode određivanja temperature rezanja.

· Specifična energija rezanja.

· Uticaj habanja reznog alata na efekte procesa rezanja.

· Obradivost materijala i metode ispitivanja obradivosti.

· Supertvrdi materijali reznog alata.

· Modeliranje geometrije reznog dela alata.

· Vibracije pri rezanju.

· Modeliranje i simulacija obrade rezanjem.

· Monitoring procesa rezanja.

	Vrsta studija
	Doktorske studije

	Studijski program
	Informaciono-proizvodne tehnologije i menadžment

	Naziv predmeta
	IZABRANA POGLAVLJA IZ OBRADE DEFORMISANJEM

	Šifra predmeta
	11.3.6-I1

	Godina studija
	I

	Semestar studija
	11

	Broj časova nedeljno
	4

	ESPB bodova
	10

	Nastavni sadržaj:

· Bezotpadno deformisanje (definicija pojma, osnovna svojstva).

· Analiza uticajnih faktora (pripremak, alat, mašina, postupak izrade).

· Prednosti i ograničenja (oblik i masa delova, mehanička svojstva, tačnost i kvalitet gotovih delova, vek trajanja delova, postojanost alata, utrošak energije, produktivnost).

· Tehno-ekonomska analiza (stepen iskorišćenja materijala, troškovi obrade, cena gotovih delova).

· Osnovni postupci obrade (rotaciono valjanje, grob-postupak, profilno i hidrodinamičko istiskivanje, taumel postupak, fino i kontra-prosecanje, površinsko plastično deformisanje, kombinovani postupci obrade deformisanjem – istiskivanje/sabijanje, istiskivanje/istiskivanje, istiskivanje/izvlačenje i dr.).

· Modeliranje i simulacija procesa (fizički i numerički modeli).

· Varijantni metod projektovanja tehnološkog procesa.

	Vrsta studija
	Doktorske studije

	Studijski program
	Informaciono proizvodne tehnologije i menadžment

	Naziv predmeta
	SAVREMENE INFORMACIONO-KOMUNIKACIONE TEHNOLOGIJE

	Šifra predmeta
	11.3.7-I1

	Godina studija
	I

	Semestar studija
	11

	Broj časova nedeljno
	4

	ESPB bodova
	10

	Nastavni sadržaj:

· Savremeni operativni sistemi

· Alati za projektovanje i razvoj aplikacija

· Savremene tehnološke platforme

· Računarske komunikacije

· Internet, intranet, ekstranet

· Veb tehnologije

· Objektno orijentisane baze podataka

	Vrsta studija
	Doktorske studije

	Studijski program
	Informaciono-proizvodne tehnologije i menadžment

	Naziv predmeta
	TEORIJA PLASTIČNOSTI u OBRADI DEFORMISANJEM

	Šifra predmeta
	12.1.1-O3

	Godina studija
	I

	Semestar studija
	12

	Broj časova nedeljno
	6

	ESPB bodova
	10

	Nastavni sadržaj:

· Deformaciona teorija plastičnosti
· Teorija plastičnog tečenja
· Veza izmedju defgormacione i teorije plastičnog tečenja
· Metoda karakteristika i metoda linija klizanja

· Metoda deformacionog rada

· Varijaciona metoda

· Metoda gornje procene

· Metoda vizioplastičnosti
· Termo-viskozno-plastična formulacija MKE
· Termo-elastično-plastična formulacija MKE
· MKE bazirana na velikim deformacijama

	Vrsta studija
	Doktorske studije

	Studijski program
	Informaciono-proizvodne tehnologije i menadžment

	Naziv predmeta
	teorija OSCILACIJa MEHANIČKIH SISTEMA

	Šifra predmeta
	12.1.2-O3

	Godina studija
	I

	Semestar studija
	12

	Broj časova nedeljno
	6

	ESPB bodova
	10

	Nastavni sadržaj:

· Osnovni problemi sa oscilacijama mehaničkih sistema. Frakventna jednačina linearnih sistema sa više stepeni slobode oscilovanja. Oscilacije deformabilnih tela – greda, ščoča o ljuski

· Oscilacije linearnih hibridnih sistema. Spregnuti diskretni i kontinualni podsistemi

· Metoda fazne ravni

· Stabilnost oscilovanja

· Sistemi Ljapunov-a, konzervativni sistemi i geometrijska diskusija krivih energije u faznoj ravni

· Osnovi teorije nelinearnih oscilacija

· Samopobudne oscilacije i reolinearne oscilacije

· Nelinearni oscilatorni sitemi sa više stepeni slobode oscilovanja

· Metoda usrednjenja N.N. Bogoljubova

· Nelinearne oscilacije elastičnih tela

· Stohastičnost i haotičnost u determinisanim oscilatornim sistemima

· Slulajne oscilacije mehaničkih sistema

· Oscilacije sistema sa kašnjenjem

	Vrsta studija
	Doktorske studije

	Studijski program
	Informaciono-proizvodne tehnologije i menadžment

	Naziv predmeta
	NOVI MATERIJALI

	Šifra predmeta
	12.1.3-O3

	Godina studija
	I

	Semestar studija
	12

	Broj časova nedeljno
	6

	ESPB bodova
	10

	Nastavni sadržaj:

· Upoznavanje sa novim vrstama materijala ili poboljšanjima postojećih vrsta materijala, posebno sa onim vrstama koje su predstavljene u poslednjih 5 godina. Takođe, cilj ovog predmeta je i sagledavanje mogućnosti primene novih materijala u skladu sa njihovim prednostima u odnosu na već korišćene.
· Savremeni trendovi u razvoju materijala: mogućnosti daljeg usavršavanja metalnih i nemetalnih materijala i poboljšanja svojstava sa jedne i ograničenja sa druge strane. Dostignuća u razvoju metalnih materijala na bazi železa, nikla, kobalta, titana, aluminijuma, molibdena, volframa i dr. Materijali na bazi polimera, keramički i supertvrdi alatni materijali, kompozitni materijali.

	Vrsta studija
	Doktorske studije

	Studijski program
	Informaciono-proizvodne tehnologije i menadžment

	Naziv predmeta
	UPRAVLJANJE POSLOVANJEM

	Šifra predmeta
	12.1.4-O3

	Godina studija
	II

	Semestar studija
	12

	Broj časova nedeljno
	6

	ESPB bodova
	10

	Nastavni sadržaj:

· Razumevanje biznisa i koncepata koji omogućavaju da organizacija bude napredna i profitabilna. Drugi cilj je razumevanje nove paradigme pomeranja biznisa unutar svoje industrije ili organizacije, pre nego što to vidi konkurencija. Treći cilj je povezivanje integrisanog sistema menadžmenta koji obuhvata sistem menadžmenta kvalitetom, sistem menadžmenta zaštitom životne sredine i sistem menadžmenta zdravljem i bezbednošću na poslu sa strateškim i operativnim ciljevima organizacije.

· Uspešan menadžment biznisom zahteva kombinovanje nekoliko naprednih koncepata i strategija. Cilj je da se doktoranti upoznaju sa strategijama koje omogućavaju merenje performanse biznisa. Jedna od njih je i Balanced Scorecard koja daje pogled na organizaciju iz 4 perspektive: perspektiva učenja i rasta zaposlenih, perspektiva sposobnosti procesa, perspektiva zadovoljstva kupaca i finansijska perspektiva biznisa.
· Globalni pogled na sistem menadžmenta biznisom. Sistem menadžmenta kvalitetom, sistem menadžmenta zaštitom životne sredine, sistem menadžmenta zdravljem i bezbednošću, sistem menadžmenta rizikom. Merenje, analiza i poboljšanje performanse biznisa. Metode za analizu rizika biznisa i načini eliminisanja ili smanjenja rizika.

	Vrsta studija
	Doktorske studije

	Studijski program
	Informaciono proizvodne tehnologije i menadžment

	Naziv predmeta
	INFORMACIONI SISTEMI PROIZVODNJE

	Šifra predmeta
	12.1.5-O3

	Godina studija
	I

	Semestar studija
	12

	Broj časova nedeljno
	6

	ESPB bodova
	10

	Nastavni sadržaj:

· Definicija, potreba i značaj informacionih sistema proizvodnje

· Funkcije informacionog sistema proizvodnje

· Hardverska i softverska infrastruktura informacionog sistema proizvodnje

· Komponente informacionog sistema proizvodnje (MRP, MRP II, ERP, SCM, CAPP, CAM)

· Baza podataka informacionog sistema proizvodnje

· Upravljanje životnim ciklusom proizvoda (PLM)

· Specificiranje zahteva informacionog sistema proizvodnje

· Projektovanje informacionog sistema proizvodnje

· Kupovina, samostalni razvoj i outsourcing

· Uvođenje informacionog sistema proizvodnje

· Održavanje informacionog sistema proizvodnje.

	Vrsta studija
	Doktorske studije

	Studijski program
	Informaciono-proizvodne tehnologije i menadžment

	Naziv predmeta
	LOGIČKA SINTEZA DIGITALNIH SISTEMA

	Šifra predmeta
	12.1.6-O3

	Godina studija
	I

	Semestar studija
	12

	Broj časova nedeljno
	6

	ESPB bodova
	10

	Nastavni sadržaj:

· Uvodna razmatranja.

· Elementi diskretne matematike.

· Prekidačke funkcije.

· Minimizacija prekidačkih funkcija.

· Funkcije i strukture prekidačkih mreža.

· Kombinacione prekidačke mreže.

· Logička sinteza kombinacionih digitalnih sistema

· Sekvencijalne prekidačke mreže.

· Logička sinteza sekvencijalnih digitalnih sistema.

· Komponente digitalnih sistema upravljanja

· Tehnička realizacija digitalnih sistema

	Vrsta studija
	Doktorske studije

	Studijski program
	Informaciono-proizvodne tehnologije i menadžment

	Naziv predmeta
	MAPIRANJE PROCESA

	Šifra predmeta
	12.2.1-I2

	Godina studija
	I

	Semestar studija
	12

	Broj časova nedeljno
	4

	ESPB bodova
	10

	Nastavni sadržaj:

· Razumevanje procesa mapiranja procesa i karti procesa. Drugi cilj je osposobljavanje doktoranata da vide procese u organizaciji iz perspektive helikoptera i da mogu te procese da dekomponuju na niže nivoe do nivoa detalja koji su od interesa za organizaciju. Cilj je upoznavanje sa standardnom SIPOC Supplier Input Process Output Customer metodologijom snimanja procesa koja se primenjuje u svetu i snimanje procesa korišćenjem te metodologije. Jedan od ciljeva je osposobljavanje doktoranata da transformišu procese iz stanja as-is-as u to-be stanje.
· Šta je proces snimanja procesa i šta su karte procesa. SIPOC metodologija snimanja procesa. Definisanje performansi procesa, merenje i analiza sposobnosti procesa. Transformacija procesa iz stanja as-is-as u to-be stanje. Prečišćavanje procesa i uklanjanje izvora gubitaka. Pojednostavljenje procesa i skraćivanje vremena tajanja ciklusa.

	Vrsta studija
	Doktorske studije

	Studijski program
	Informaciono-proizvodne tehnologije i menadžment

	Naziv predmeta
	MAPIRANJE TOKA VREDNOSTI U PROCESU

	Šifra predmeta
	12.2.2-I2

	Godina studija
	I

	Semestar studija
	12

	Broj časova nedeljno
	4

	ESPB bodova
	10

	Nastavni sadržaj:

· Razumevanje toka vrednosti u procesu i identifikacija prilika za poboljšanje. Drug cilj je da se doktoranti osposobe da prepoznaju dodatnu vrednost koju stara proces i da upoznaju metode i alate koji omogućavaju da se poveća efektivnost i efikasnost procesa. Korišćenje znanja i metoda treba da omogući da se procesi dizajniraju tako da u njima ima manje od 20% aktivnosti koje ne stvaraju dodatnu vrednost. Cilj predmeta je da osposobi doktorante da povežu perspektive sposobnosti procesa i finansijske perspektive pri merenju performansi procesa, odnosno performansi organizacije.
· Pogled iz „helikoptera“ na proces; Definisanje procesa u organizaciji; Povezanost procesa i tok vrednosti kroz procese; Vrednosti koje stvara procesa za interesne grupe; Identifikovanje aktivnosti u procesu koje dodaju vrednost i one koje rasipaju; Identifikovanje uzroka za slabe performanse procesa; Analiza performansi procesa i poboljšanje procesa u cilju podizanja performansi; Redizajn i reinženjering procesa u cilju izbacivanja aktivnosti koje ne stvaraju dodatnu vrednost.

	Vrsta studija
	Doktorske studije

	Studijski program
	Informaciono-proizvodne tehnologije i menadžment

	Naziv predmeta
	INŽENJRESTVO SISTEMA

	Šifra predmeta
	12.2.3-I2

	Godina studija
	I

	Semestar studija
	12

	Broj časova nedeljno
	4

	ESPB bodova
	10

	Nastavni sadržaj:

· Uvod u predmet. Šta je inženjerstvo sistema?

· Teorija sistema. Definicije. Struktura. Elementi sistema.

· Arhitektura sistema

· Modeli sistemskog inženjerstva. Sistemski pristup modeliranju. INCOSE model inženjerstva sistema. RCI model inženjerstva sistema.

· „Lean“ razmišljanje. Projektovanje na bazi skupova. Aksiomatsko projektovanje. Projektovanje oslonjeno na odluke.

· QFD – primena funkcije kvaliteta. Izbor koncepta – Pugh. Alati za inovacije (TRIZ i dr.)

· Funkcionalno modeliranje. Objektno-orijentisano modeliranje. Modeliranje oslonjeno na fiziku. Uloga matematičkih modela u inženjerskom projektovanju.

· Upravljanje kritičnim parametrima. Upravljnaje promenljivošću sistema. Modeliranje širenja grešaka u sistemu. Oprimalno rešenje sistema ili uravnoteženo rešenje, tj. postizanje isoperformansi za postizanje ciljni performansi?

· Planiranje eksperimenata. Projektovanje robustnosti. Projektovanje za proizvodnju.

· Ekstremno programiranje. Rad se neizvesnim zahtevima.

	Vrsta studija
	Doktorske studije

	Studijski program
	Informaciono-proizvodne tehnologije i menadžment

	Naziv predmeta
	MODELIRANJE I ANALIZA MERNO-KONTROLNIH SISTEMA

	Šifra predmeta
	12.2.4-I2

	Godina studija
	I

	Semestar studija
	12

	Broj časova nedeljno
	4

	ESPB bodova
	10

	Nastavni sadržaj:

· Merni sistemi
· Kontrolni sistemi
· Sistemi za analizu
· Telemetrijski sistemi
· Modeliranje i analiza merno-kontrolnih sistema pri procesima obrade rezanjem
· Modeliranje i analiza merno-kontrolnih sistema kod mašina za obradu rezanjem
· Modeliranje i analiza merno-kontrolnih sistema pri procesima deformisanjem
· Modeliranje i analiza merno-kontrolnih sistema kod mašina za obradu deformisanjem
· Modeliranje i analiza merno-kontrolnih sistema u automatizaciji proizvodnje
· Karakteristike pouzdanosti i kriterijumi za izbor merno-kontrolnih sistema

	Vrsta studija
	Doktorske studije

	Studijski program
	Proizvodno informacione tehnologije i menadžment

	Naziv predmeta
	IZABRANA POGLAVLJA IZ OBRADE POLIMERA

	Šifra predmeta
	12.2.5-I2

	Godina studija
	I

	Semestar studija
	12

	Broj časova nedeljno
	4

	ESPB bodova
	10

	Nastavni sadržaj:

· Savremeni materijali (samoreparirajući materijali).

· Standardne metode oblikovanja i prerade polimera

· Savremene metode oblikovanja i prerade polimera

· Konstrukcija elemenata od plastimera

· Alati za ubrizgavanje i ekstrudiranje delova od plastomera.

· Konstrukcija i proizvodnja elemenata od plastomera uz pomoć računara (CAD/CAM).

· Konstrukcija i proizvodnja element od gume

· Savremene mašine za preradu polimera

· Novi pristup u projektovanju mašina za preradu polimera (mašine za brizganje, duvanje, ekstrudiranje, mašine za preradu gume)

· CE znak mašina za preradu polimera

	Vrsta studija
	Doktorske studije

	Studijski program
	Informaciono-proizvodne tehnologije i menadžment

	Naziv predmeta
	EKSPERIMENTALNE METODE I METROLOGIJA

	Šifra predmeta
	12.3-L1

	Godina studija
	I

	Semestar studija
	12

	Broj časova nedeljno
	6

	ESPB bodova
	10

	Nastavni sadržaj:

· Metode organizacije naučno istraživačkog rada

· Eksperimentalne metode i metrologija
· Projektovanje i analiza eksperimenta
· Akvizicija i obrada eksperimentalnih podataka

	Vrsta studija
	Doktorske studije

	Studijski program
	Informaciono-proizvodne tehnologije i menadžment

	Naziv predmeta
	UPRAVLJANJE SISTEMIMA I PROJEKTIMA

	Šifra predmeta
	13.1.1-I3

	Godina studija
	II

	Semestar studija
	13

	Broj časova nedeljno
	4

	ESPB bodova
	10

	Nastavni sadržaj:

· Modul 1: Napredni metodi i alati
· Tehnike planirana mreža: CPM, PERT,MPM, terminiranje sa verovatnoćom, usmerenost na zavisnost paralelnih i rednih zadataka.

· Modeli zadataka: Strukturisanje rada (WBS), uvod u matrice strukture projektovanja (DSM), određivanje redosleda zadataka i njihova podela

· Iterativni metodi: Upotreba DMS u upravljanju projektom, paralelni i redni iterativni metodi, analiza i redizajn procesa, primeri iz industrije.

· Organizacija projekta i tima: Uticaji, matrična i projektna organizacija, dodeljivanje zadataka, arhitekture proizvoda i organizacije (preklapanje DSM).

· Dinamika sistema projekta: Uvod u sistem i dinamiku projekta, uzroci dinamike projekta, ključni koncept: „Ciklus ispravke“, pojam efekata povratne sprege.

· Povratne petlje i ispravke: Uvod u modeliranje projektovanja sistema, „soft“ i „hard“ alati, dijagrami uzročnih petji, relacije uzrok-efekat, zalihe i tokovi, produktivnost i efekti na kvalitet.

· Simulacija dinamike sistema: Kvantitativni metodi dinamike projekta, kalibracija modela i ocena parametara, izvršenje simulacije, primeri iz industrije.

· Upravljanje dinamikom projekta: Primena simulacije projektovanja sistema, dinamika ljudskog faktora i terminiranje, varijacije osnovnog ciklusa ponovne izrade.

· Modul 2: Strateška pitanja pripreme projekta i planiranja

· Strateška pitanja u pripremi projekta: Strateški pogled na upravljanje projektom, Priprema i planiranje projekta, strateške i operativne odluke, inicijalizacija dinamike.

· Procesi razvoja proizvoda: Klasifikacija: Fazni i spiralni proces razvoja proizvoda, proces razvoja proizvoda i upravljanje proizvodom, kriterijumi za izbor procesa, rokovi, primeri iz industrije.

· Tradicijonalno sekvencijalno projektovanje i integralno simultano projektovanje: Računarske infratsrukture i procesi, sistem-sistem (pear to pear) i klijent-server arhitekture, primeri.

· Projekti razvoja softvera: Gostujući predavač iz industrije razvoja softvera daće primere softverskih/IT projekata i diskutovaće probleme koji su pratili ove projekte.

· Modul 3: Izvršenje projekta, monitoring i prilagođavanje

· Kritični putevi terminiranja i planiranja: Terminiranje kritičnog puta, identifikacija i kontrola, „pucabje plana“ projekta i posledice, metod kritičnog lanca, DSM u povezivanju kritičnog lanca.

· Upravljnaje rizicima: Upravljanje rizicima i razvoj softvera, identifikacija rizika, smanjenje rizika, primeri.

· Trošenje resursa i praćenje napredka: Trošenje reusra: Novac i vreme. Monitoring napredka: očekivani i stvarni izvrštaj o statusu plana troškova, pojam „zarađene vrednosti“.

· Promene u projektu i prilagođavanje: Promena okvira projekta, promena termin plana, strategije upravljanja ljudskim resursima.

· Preklapanja i paralelizam u radu: Upotreba rezervi, prekid veza između zadataka, strategije sabijanja termin plana, preklapanje zadataka, simulacija razvoja softvera, uticaj na troškove.

· Modul 4: Kritični faktori na uspeh projekta i zaključak

· Upravljanje projektom: Ljudsku faktor

· Kritični faktori za uspeh projekta: Strateški, taktički i operativni faktori koji su uticali na uspeh ili propast projekta u prošlosti, primeri iz prakse.

· Završna diskusija: Razmatranje ključnih parametara u projektima razvoja softvera, proširenje na okruženja sa više projekata, i diskusija o otvorenim problemima.

	Vrsta studija
	Doktorske studije

	Studijski program
	Informaciono-proizvodne tehnologije i menadžment

	Naziv predmeta
	SIX SIGMA SISTEMI

	Šifra predmeta
	13.1.2-I3

	Godina studija
	II

	Semestar studija
	13

	Broj časova nedeljno
	4

	ESPB bodova
	10

	Nastavni sadržaj:

· Upoznavanje sa kompanijama koje su dostigle 6 sigma nivo kvaliteta – imaju 3,4 greške u svim procesima koje realizuje kompanija. Savladavanje DMAIC (Define Measure Analyse Improve Control) metodologije za dostizanje Six Sigma nivoa kvaliteta procesa i sistema. Six Sigma metrika za dokazivanje stanja organizacije. Osposobljavanje studenata da porede Six Sigma organizaciju sa organizacijom čija se zrelost definiše po standardu ISO 15504-6.
· Istorijski razvoj Six Sigma koncepta. Različiti pristupi za dostizanje Six Sigma koncepta. DMAIC (Define Measure Analyse Improve Control) metodologija poboljšanja procesa na putu ka Six Sigma nivou kvaliteta. Izbor procesa za poboljšanje po Six Sigma metodologiji i određivanje prioriteta za realizaciju. Alati i metode kvaliteta za podršku Six Sigma koncepta. Metrika za definisanje Sigma nivoa kvaliteta procesa i Sigma nivoa organizacije. Prednosti Six Sigma organizacije.

	Vrsta studija
	Doktorske studije

	Studijski program
	Informaciono-proizvodne tehnologije i menadžment

	Naziv predmeta
	MODELI IZVRSNOSTI

	Šifra predmeta
	13.1.3-I3

	Godina studija
	II

	Semestar studija
	13

	Broj časova nedeljno
	4

	ESPB bodova
	10

	Nastavni sadržaj:

· Razumevanje koncepata modela izvrsnosti u svetu. Upoznavanje sa istorijskim razvojem modela izvrsnosti u svetu. Upoznavanje sa kriterijumima izvrsnosti u modelu izvrsnosti Japana, Amerike i Evrope. Savladavanje procesa samoprocenjivanja za model izvrsnosti Evrope. Sticanje znanja za popunjavanje prijave za model izvrsnosti Evrope.
· Istorijski razvoj modela izvrsnosti. Model izvrsnosti Japana – Deming Prize. Modeli izvrsnosti Amerike - Malcolm Baldrige – za biznis, obrazovanje i zdravstvo. EFQM model izvrsnosti Evrope. Kriterijumi u modelima izvrsnosti. Detaljna razrada kriterijuma modela izvrsnosti Evrope. Samoprocena po EFQM modelu. RADAR dijagram za ocenu stanja organizacije u procesu samoocenjivanja. Proces prijavljivanja i dostizanja različitih nivoa u modelu EFQM izvrsnosti. Metode i alati kvaliteta za dostizanje izvrsnosti.

	Vrsta studija
	Doktorske studije

	Studijski program
	Informaciono-proizvodne tehnologije i menadžment

	Naziv predmeta
	FLEKSIBILNI TEHNOLOŠKI SISTEMI

	Šifra predmeta
	13.1.4-I3

	Godina studija
	II

	Semestar studija
	13

	Broj časova nedeljno
	4

	ESPB bodova
	10

	Nastavni sadržaj:

· Metode i tehnike za projektovanje proizvoda, simultano projektovanje i faze realizacije proizvoda

· CA alati i integrisani softverski paketi za projektovanje proizvoda i tehnologija
· CIM sistemi i PLM sistemi

· CNC sistemi, manipulatori i roboti.

· AGV, automatizovani skladišni sistemi

· Projektovanje tehnologije za CNC sisteme, i informaciona integracija sistema

· Digitalizovana proizvodnja i inteligentni proizvodni sistemi

· Veštačka inteligencija u PS

· Ekspertni sistemi, neuro mreže, fazi sistemi, genetski algoritmi i njihova primena u tehnološkim sistemima
· Alati za primenu veštačke inteligencije kod projektovanja tehnoloških postupaka
· Optimizacija i racionalizacija tehnoloških postupaka
· Planiranje i upravljanje tehnološkim postupcima
· Alati kvaliteta u projektovanju i planiranju tehnoloških postupaka
· Lean proizvodnja
· Six Sigma u proizvodnji

	Vrsta studija
	Doktorske studije

	Studijski program
	Informaciono-proizvodne tehnologije i menadžment

	Naziv predmeta
	MODELIRANJE I SIMULACIJA OBRADNIH PROCESA

	Šifra predmeta
	13.1.5-I3

	Godina studija
	II

	Semestar studija
	13

	Broj časova nedeljno
	4

	ESPB bodova
	10

	Nastavni sadržaj:

· Uvodna razmatranja.

· Metode i klasifikacija procesa modeliranja.

· Matematički model obradnog procesa.
· Analiza obradnog procesa i identifikacija parametara.

· Matematičko opisivanje procesa obrade.

· Izbor matematičkog modela.

· Analitičko modeliranje procesa obrade.

· Stohastičko modeliranje procesa obrade.

· Modeliranje procesa obrade matematičkim modelima prvog reda.
· Modeliranje procesa obrade matematičkim modelima višeg reda.

· Modeliranje procesa obrade primenom teorije dimenzionalnosti.

· Numeričko modeliranje procesa obrade.

· Analiza adekvatnosti matematičkog modela.

· Analiza pouzdanosti matematičkog modela.

· Simulacija obradnog procesa.

	Vrsta studija
	Doktorske studije

	Studijski program
	Informaciono-proizvodne tehnologije i menadžment

	Naziv predmeta
	MODELIRANJE I SIMULACIJA OBRADNIH SREDSTAVA

	Šifra predmeta
	13.1.6-I3

	Godina studija
	II

	Semestar studija
	13

	Broj časova nedeljno
	4

	ESPB bodova
	10

	Nastavni sadržaj:

· Proizvodna sredstva – alat, pomoćna sredsta i mašina.

· Osnove modeliranja proizvodnih sredstava.

· Osnove simulacije proizvodnih sredstava.

· Razvoj modela, matematički model, simulacioni model.

· Algoritam rešavanja modela.

· Analiza rezultata simulacije.

· Analiza realnih obradnih sredstava.

· Definisanje linearnih i nelinearnih diferencijalnih jednačina kretanja masa modela.

· Razvoj algoritma za rešavanje računskih modela.

· Analiza rezultata i verifikacija simulacionog modela.

	Vrsta studija
	Doktorske studije

	Studijski program
	Informaciono-proizvodne tehnologije i menadžment

	Naziv predmeta
	KOLABORATIVNO INŽENJERSTVO

	Šifra predmeta
	13.2.1-S1

	Godina studija
	II

	Semestar studija
	13

	Broj časova nedeljno
	4

	ESPB bodova
	10

	Nastavni sadržaj:

· Modul 1: Kolaborativni sistemi

Uvodna razmatranja: Potreba a kolaboracijom. Šta je kolaboracija? Koji su problemi sa kolaboracijom? Zašto kolaboracija?

Sistemski pristup kolaboraciji: Kolaborativni elementi u arhitekturi sistema. Identifikacija kolaborativnih akcija u sistemu. Pravila kolaboracije. Definicja kolaborativnih sistema.

Kolaborativno inženjerstvo: Šta je kolaborativno inženjerstvo? Definicije. Struktura i elemnti sistema. Kolaborativne operacije. Modeliranje kolaborativnih sistema.

· Modul 2: Tehnmološki aspekt kolaboracije

Deljenje informacija: Razmena i deljenje informacija. Distrinuisana skladišta podataka i problem njihove sinhronizacije. Distribuisane baze podataka. Problem dugih transakcija. Kolaborativne transakcije. Zaštita informacija.

Upravljanje kolaborativnim procesima i integracija procesa: Definisanje kolaborativnih procesa. Kolaborativni procesi toka rada. Sistemi za upravljanje radnim tokovima. Specifičnosti sistema za upravljanje kolaborativnih procesa i tokova rada. Interfejsi kolaborativnih procesa. Integracija kolaborativnih procesa.

Računarski sistemi za kolaboraciju u realnom vremenu: Arhitektura sistema za podršku grupne kolaboracije. Višekorisnički editori (tekstualni, grafičku, multimedijalni). Grupno donošenje odluka. Sinhronizacija korisničkih sistema. Telekonferensing sistemi. Multimedijalni sistemi kolaboracije.

Kolaborativni portali i radni prostori: Šta je kolaborativni portal? Šta je radni prostor? Tehnološki problemi i mogiućnosti razvoja kolaborativni radnih prostora. Integracija portala za internim aplikacijama i bazama podataka.

Inteligenti kolaborativni sistemi: Elementi veštačke inteligencije od zanačaja za podršku kolaborativnom radu. Kolaborativni agenti. Sistemi sa kolaborativnim agentima.

Standardi i standardizacija kolaborativnih sisteai: Kolaboracija u uslovima homogenih i heterogenih računarskih okruženja. Problemi delenja informacija, integracije procesa, razmena poruka i dr. Standardi u delenju podataka, razmeni poruka i podataka, standardi u integraciji procesa. Problemi sa primenom standarda. Alati za podršku primene standarda. Standardizovani kolaborativi sistemi za rad u heterogenim okruženjima.

· Modul 3: Organizacijski i procesni aspekt kolaboracije

Procesni aspekt kolebaracije: Projektovanje i analiza kolaborativnih procesa. Performanse kolaborativnih procesa. Reinženjering i kontinulno poboljšanje kolaborativnih procesa.

Organizacioni aspekt kolaboracije: Organizaciona struktura organizacije sa aspekta kolaboracije. Kolalaborativni lanci i multiorganizacijska kolaboracija. Problemi i rešenja. Primeri. Administracija kolaborativnih sistema unutar organizacije i u okviru kolaborativnih lanaca. Legalni aspekt kolaboracije. Zaštita intelektuale svojine.

Ljudski faktor kao ograničavajući faktor kolaboracije: Ljudske slabosti i zahtevi kolaboracije. Kako ljude motivisati da sarađuju? Grupni rad i organizacija grupa.

· Modul 4: Primene kolaborativnih sistema

Primena u obrazovanju: Učenje na daljinu i problemi. Klasifikacija zahteva za učenje na daljinu. Struktuisanje znanja i nastavnog materijala. Jedinice znanja i jedinice za učenje. Standardizacija nastavnih materijala. Automatizovani sistemi za konfigurisnje nastavnih materijala. Utvrđivanje i ocenjivanje uspeha u sticanju znanja. Adaptibilni, ad-hoc i fleksibilni sistemi učenja. Interakcija instruktor-student. Učenje kroz proces rešavanja problema u realnom vremenu. Podrška grupnom učenju. Sistemi za podršku grupnom učenju. Kolaborativno učenje. Primena i mogućnosti kolaborativnih sistema u učenju. Istraživački problemi kod kolaborativnog učenja.

Primena u inženjerstvu: Globalizacija poslovanja i zahtevi za kolaboracijom. Razvoj proizvoda u uslovima globalizacije poslovanja. Distribuisani sistemi za projektovanje, analizu i razvoj proizvoda. Simultano inženjerstvo u heterogenom računarskom okruženju. Upravljanje životnim ciklusom proizvoda primenom kolaborativnog inženjerstva. Primeri iz industrijske prakse.

Primene u medicini: Problemi distribuisanih znanja i slučajeva u zdravstvu. Informacioni sistemi u zdravstvu. Telemedicina. Kolaboracioni rad virtualnog tima lekara. Pristup zajedničkim bazama podataka. Operativni i terapeutski postupci u uslovima daljinskog rada. Razvijeni sistemi. Slučajevi iz prakse.

	Vrsta studija
	Doktorske studije

	Studijski program
	Informaciono-proizvodne tehnologije i menadžment

	Naziv predmeta
	DIZAJN EKSPERIMENTA - Taguchi

	Šifra predmeta
	13.2.2-S1

	Godina studija
	II

	Semestar studija
	13

	Broj časova nedeljno
	4

	ESPB bodova
	10

	Nastavni sadržaj:

· Upoznavanje sa naprednim pristupom u planiranju i izvođenju eksperimenta. Drugi cilj je osposobljavanje studenata da mogu da planiraju eksperiment i da određuju najbolje odnose između ulaznih faktora, parametara procesa i izlaza iz procesa u cilju dobijanja proizvoda svetske klase. Treći cilj je osposobljavanje za korišćenje savremene softverske podrške koja omogućava brzo planiranje, sprovođenje i analizu dobijenih rezultata.
· Ekonomija smanjivanja varijacije. Uvod u dizajn eksperimenta. Proces dizajn eksperimenta. Izbor i korišćenje ortogonalnih nizova. Uobičajene strategije testranja. Efikasnije strategije testiranja. Eksperimenti sa faktorima na više nivoa. Specijalni dizajn. Izvođenje testova. Izvođenje testova sa statističkog aspekta. Karakteristike dobrih i loših skupova podataka. Analiza i interpretacija metoda za eksperimente. Potvrđivanje eksperimenta.

	Vrsta studija
	Doktorske studije

	Studijski program
	Informaciono-proizvodne tehnologije i menadžment

	Naziv predmeta
	NAPREDNI ALATI I METODE ZA ANALIZU PROCESA

	Šifra predmeta
	13.2.3-S1

	Godina studija
	II

	Semestar studija
	13

	Broj časova nedeljno
	4

	ESPB bodova
	10

	Nastavni sadržaj:

· Upoznavanje sa medama i alatima za analizu procesa. Savladavanje alata za vizuelno predstavljanje procesa, kao i alata analizu u poboljšanje procesa. Osposobljavanje studenata da koriste alate u određenim fazama analize i poboljšanja procesa. Cilj je da doktoranti mogu da analiziraju i procese u kojima realizuju svoja istraživanja i da ih poboljšavaju.
· Pregled alata i metoda kvaliteta. Sedam starih alata kvaliteta. Sedam alata menadžmenta. Alati za preuzimanje glasa kupca – QFD (Quality Function Deployment) i VOC (Voice of Cutomer). Napredni pristupi za statističku analizu procesa. FMEA metoda analize rizika. Design of Experiment. Integracija alata kvaliteta sa platformom za poboljšanje procesa.

	Vrsta studija
	Doktorske studije

	Studijski program
	Informaciono-proizvodne tehnologije i menadžment

	Naziv predmeta
	PONAŠANJE MATERIJALA U EKSPLOATACIJI

	Šifra predmeta
	13.2.4-S1

	Godina studija
	II

	Semestar studija
	13

	Broj časova nedeljno
	4

	ESPB bodova
	10

	Nastavni sadržaj:

· Upoznavanje sa ponašanjem materijala pri dejstvu mehaničkog (statičkog ili dinamičkog) opterećenja i hemijskog uticaja okoline (pojava lokalizovane korozije). Takođe, cilj ovog predmeta je upoznavanje sa uticajem strukture materijala na njegovo ponašanje pri eksploataciji.
· Mehanizmi odvijanja lokalizovanih vidova korozije (tačkasta korozija, naponska korozija, korozioni zamor, selektivna korozija). Mogućnosti poboljšanja otpornosti prema lokalizovanoj koroziji promenom strukture materijala. Metode ispitivanja korozione postojanosti. Ubrzani postupci ispitivanja korozije.

	Vrsta studija
	Doktorske studije

	Studijski program
	Informaciono-proizvodne tehnologije i menadžment

	Naziv predmeta
	SAVREMENE OBRADE REZANJEM

	Šifra predmeta
	13.2.5-S1

	Godina studija
	II

	Semestar studija
	13

	Broj časova nedeljno
	4

	ESPB bodova
	10

	Nastavni sadržaj:

· Uvodna razmatranja.
· Savremeni trendovi obrade rezanjem.

· Obrada rezanjem visokim brzinama.
· Obrada rezanjem sa velikim poprečnim presecima strugotine.
· Obrada rezanjem materijala u zagrejanom stanju.
· Obrada rezanjem materijala u ohlađenom stanju.
· Obrada rezanjem tvrdih materijala.

· Obrada rezanjem mekih materijala.
· Obrada rezanjem alatima od supertvrdih materijala.
· Vibraciono rezanje.
· Hibridne tehnologije obrade rezanjem.
· Struganje glodanjem.
· Izbor tehnologije obrade rezanjem sa stanovišta primene, mogućnosti obrade, veličine serije i troškova..

· CAM u tehnologijama obrade rezanjem.

	Vrsta studija
	Doktorske studije

	Studijski program
	Informaciono-proizvodne tehnologije i menadžment

	Naziv predmeta
	NAPREDNE TEHNOLOGIJE OBRADE DEFORMISANJEM

	Šifra predmeta
	13.2.6-S1

	Godina studija
	II

	Semestar studija
	13

	Broj časova nedeljno
	4

	ESPB bodova
	10

	Nastavni sadržaj:

· Obrada deformisanjem prenosnim sredinama
· Obrada deformisanjem nestišljivim fluidom
· Obrada deformisanjem gumom
· Obrada deformisanjem pomoću ispune (praškovi i lakotopljivi metali)
· Visokoenergetski postupci obrade deformisanjem
· Hidroudarna obrada

· Obrada eksplozijom

· Elektro-magnetska obrada

· Ultrazvučna obrada

	Vrsta studija
	Doktorske studije

	Studijski program
	Informaciono-proizvodne tehnologije i menadžment

	Naziv predmeta
	FLEKSIBILNA AUTOMATIZACIJA

	Šifra predmeta
	13.2.7-S1

	Godina studija
	II

	Semestar studija
	13

	Broj časova nedeljno
	4

	ESPB bodova
	10

	Nastavni sadržaj:

· Opšte postavke.

· Koncept digitalnih sistema predviđenih za automatizaciju proizvodnih procesa.

· Tehnologija sistema upravljanja.

· Klasifikacija problematike sa aspekta informacionog, upravljačkog, izvršnog i energetskog dela sistema.

· Tehnika realizacije logičkih funkcija u realnim uslovima.

· Računar u proizvodnji

· Interfejsi i davači

· CNC sistemi

· Adaptivni sistemi

· Programabilni automati.

· Roboti

· Mesto i uloga automata u fleksibilnim tehnološkim sistemima.

· Automatske linije za proizvodnju, montažu i pakovanje

	Vrsta studija
	Doktorske studije

	Studijski program
	Informaciono-proizvodne tehnologije i menadžment

	Naziv predmeta
	TEORIJA PLANIRANJA EKSPERIMENTA

	Šifra predmeta
	13.3.1-L2

	Godina studija
	II

	Semestar studija
	13

	Broj časova nedeljno
	4

	ESPB bodova
	10

	Nastavni sadržaj:

· Osnovni statistički pojmovi i definicije.

· Istorijski razvoj teorije planiranja eksperimenta.

· Sadržaj, svojstva i principi teorije planiranja eksperimenta.
· Prethodna istraživanja (ciljevi i metodi).

· Matematički modeli (regresione funkcije) i eksperimentalni planovi.

· Boks-Vilsonovi modeli (linearni-nelinearni) i planovi (prvog reda – višeg reda).

· Specijalni planovi (Boks-Benkenovi, Plaket-Barmenovi, Hartlijevi i dr.).

· Obrada, analiza i prezentacija rezultata.

· Metodi optimizacije (analitički metod, gradijentni metod, simpleksni metod, evolucioni metod i dr.).
· Novi metodi opšte teorije planiranja eksperimenta.

	Vrsta studija
	Doktorske studije

	Studijski program
	Informaciono-proizvodne tehnologije i menadžment

	Naziv predmeta
	MERNA I REGULACIONA TEHNIKA U PROIZVODNIM SISTEMINA

	Šifra predmeta
	13.3.2-L2

	Godina studija
	II

	Semestar studija
	13

	Broj časova nedeljno
	4

	ESPB bodova
	10

	Nastavni sadržaj:

· Klasifikacija senzora prema principu rada
· Klasifikacija senzora prema fizičkoj veličini
· Merne karakteristike senzora
· Električne karakteristike senzora
· Konstruktivne karakteristike senzora
· Radne karakteristike senzora (statičke karakteristike, dinamičke karakteristike)
· Karakteristike pouzdanosti senzora
· Uticaj okoline
· Kriterijumi za izbor senzora

	Vrsta studija
	Doktorske studije

	Studijski program
	Informaciono-proizvodne tehnologije i menadžment

	Naziv predmeta
	MERENJE PERFORMANSI PROCESA

	Šifra predmeta
	13.3.3-L2

	Godina studija
	II

	Semestar studija
	13

	Broj časova nedeljno
	4

	ESPB bodova
	10

	Nastavni sadržaj:

· Upoznavanje sa tehnikama i računanjima performansi procesa.

· Drugi cilj je osposobljavanje studenata da razumeju sposobnost karakteristike procesa, da mogu da računaju sposobnost procesa i da određuju performanse procesa. Treći cilj je osposobljavanje za korišćenje savremene softverske podrške koja omogućava praćenje i analizu karakteristika kritičnih za kvalitet i performanse procesa.
· Uvod. Važnost stabilnosti procesa. Procena parametara procesa za varijabilne karte. Definisanje sposobnosti procesa. Merenje potencijala procesa. Merenje sposobnosti performanse. Provera pretpostavke normalnosti. Merenje sposobnosti za nenormalne podatke. Merenje sposobnosti sa atributivnim podacima. Vođenje studija određivanja sposobnosti procesa. Izračunavanje granica poverenja za mere sposobnosti. Kombinovanje mera sposobnosti.

	Vrsta studija
	Doktorske studije

	Studijski program
	Informaciono-proizvodne tehnologije i menadžment

	Naziv predmeta
	INDUSTRIJSKA AUTOMATIZACIJA

	Šifra predmeta
	13.3.4-L2

	Godina studija
	II

	Semestar studija
	13

	Broj časova nedeljno
	4

	ESPB bodova
	10

	Nastavni sadržaj:

· Uvodne napomene.

· Zadaci, primena i vidovi industrijske automatizacije

· Tehnologija sistema upravljanja.

· Logička sinteza upravljanja

· Tehnika automata u fizičkom području.

· Projektovanje i održavanje upravljačkih sistema na bazi pneumatike, hidraulike i elektrike.

· Projektovanje i izrada elektro-pneumatskih i elektro-hidrauličkih upravljačkih sistema.

· Uvod u rad sa programabilnim logičkim kontrolerima.

· Sistemske komponente i moduli.

· Programski jezici i programiranje.

· Programabilni logički kontroleri u praksi.

· Računarski upravljački sistemi (CNC).

· Uvod u rad sa industrijskim mrežama

	Vrsta studija
	Doktorske studije

	Studijski program
	Informaciono proizvodne tehnologije i menadžment

	Naziv predmeta
	RAZVOJ PROGRAMSKIH APLIKACIJA

	Šifra predmeta
	13.3.5-L2

	Godina studija
	II

	Semestar studija
	13

	Broj časova nedeljno
	4

	ESPB bodova
	10

	Nastavni sadržaj:

· Životni ciklus programske aplikacije

· Alati za projektovanje aplikacija

· Jezici modeliranja

· Projektovanje aplikacije

· Razvoj korisničkog interfejsa

· Programske paradigme

· Izbor programskog jezika i programskih biblioteka

· Kodiranje

· Testiranje aplikacije

· Uvođenje aplikacije

· Upravljanje projektom razvoja aplikacije

	Vrsta studija
	Doktorske studije

	Studijski program
	Informaciono-proizvodne tehnologije i menadžment

	Naziv predmeta
	INTEROPERABILNOST I INTEGRACIJA SISTEMA

	Šifra predmeta
	14.1.1-S2

	Godina studija
	II

	Semestar studija
	14

	Broj časova nedeljno
	4

	ESPB bodova
	10

	Nastavni sadržaj:

· Programski okviri za interoperabilnost i kreiranje politike interoperabilnosti: Definicija programskog okvira za interoperabilnost. Kreiranje servisa, pretraživanje, semantika, transakcije između sistema, i standardi bezbednosti. Primena u oblasti elektronskog poslovanja i u oblasti elektronske vlade, tj. upravljanja, na nacionalnom i pan-evropskom nivou.

· Oragnizaciona interoperabilnost: Razumevanje potreba korisnika sistema. Modeliranje preduzeća i njihovih procesa. Modeliranje međuorganizacijih asocijacija i lanaca saradnje i njihovih procesa. Opis poslovnih modela i poslovnih slučajeva za interoperabilne procese i servise. Konverzija poslovnih modela u modele na tehničkom nivou, kao što su BPEL modeli.

· Semantička interoperabilnost: Definisanje značenja koncepata i izraza koji se koriste od strane korisnika i sistema koji se povezuju. Razmena informacija između preduzeća na bazi definisanih semantičkih modela. Definisanje zajedničkih rečnika podataka, ključnih komponenata (na bazi UN/CEFACT CCTS metodologije), ontlologija i meta podataka (proširen DublinCore standard za meta podatke). Razvoj semantički obogaćenih modela poslovnih dokumenata. Razvoj i projektovanje mehanizma za automatsko mapiranje podataka i konverziju između poslovnih dokumenata pisanih sa različitim sintaksama (pr., EDIFACT i UBL).

· Sistemi i sredstva za interoperabilnost (tehnička interoperabilnost i servisn- orijentisane arhitekture): Kooperativna sardanja ICT sistema organizacija, i njihovih sistema i uređaja. Organizacijska i semantička interoperabilnost kao preduslov tehničke interoperabilnosti. Neophodne arhitekture, gradivni blokovi, i standardi. Servisno-orijentisana arhitektura (SOA) i njeno ojačavanje sa sistemima za otkrivanje servisa, za brokering, pregovaranje i medijaciju. Povezivanje arhitekture zasnovane na modelima (MDA) i servisno-orijentisanaje arhitekture (SOA) da bi se podržao model transformacija. Menuelna kompozicija servisa sa podrškom interoperabilnosti na tehničkom nivou. Automatska i poluautomastska kompozicija servisa i njihova orkestracija i vrlo dinamičnim okruženjima, primenom kombinovanih informacija baziranih na meta podacima i na iskustvu.

· Međuorganizacijska interoperabilnost (kulturološka interoperabilnost): Globalno distribuisane kolaboracije i kulturološke razlike, kao barijere za interoperabilnost. Kulturološki jaz u vidu stila rada, različitih interpretacija reči, različita gledanja na upravljanje poslom i izvršenje poslova (npr. skrivanje informacija). Razlike unutar organizacija i razlike između različitih zemalja i sredina. Veštine za razvoj zajedničkih poslovnih koncepata i definisanje potrebnih mehanizama i procedura koji poboljšavaju komunikaciju i i međukulturalno razumevanje.

· Modeliranje i izvršenje zakonskih i poslovnih pravila: Ograničenja za poptuno funkcionalne transkakcije između aplikacija različitih preduzeća. Problemi IT infrastrukture, problemi poslovne politike i prakse, kao i zakonskog okruženja. Uključenje zakonskih pravila u informacione sisteme, primenom platformi za modeliranje pravila, kao što su UML/OCL, R2ML i URML. Modeli za poslovna i zakonska pravila, modeli i metamodeli za prikupljanje relevantnih informacijija o pravilima. Baze zakonskih i poslovnih pravila na nacionalnom i evropskom nivou.

· Bezbednost i mehanizmi autentikacije (eID interoperabilnost): Potreba obezbeđenja bezbednosti i zaštite privatnih podataka u toku transakcija. Problemi eID interoperabilnosti sa tehnološkog, socijalnog i ekonomskog aspekta. Bezbednost i privatnost identifikacionih podataka, poverenje i prihvatljivost, identifikacija na granicama sistema i dr.

	Vrsta studija
	Doktorske studije

	Studijski program
	Informaciono-proizvodne tehnologije i menadžment

	Naziv predmeta
	MODELI ZA ANALIZU PROCESA U ŽIVOTNOM VEKU SISTEMA

	Šifra predmeta
	14.1.2-S2

	Godina studija
	II

	Semestar studija
	14

	Broj časova nedeljno
	4

	ESPB bodova
	10

	Nastavni sadržaj:

· Upoznavanje sa standardima koji definišu procese u životnom veku sistema. Drugi cilj je upoznavanje sa procesima u životnom veku sistema, njihova identifikacija i osposobljavanje za primenu istih u organizaciji. Treći cilj je osposobljavanje za primenu metoda za analizu i optimizaciju procesa u sistemu.
· Procesi u životnom veku sistema. Procesi u životnom veku proizvoda. Modeli i softverski alati za analizu procesa. Modeli, softverski alati i metode za analizu procesa u informacionom sistemu. Modeli, softverski alati i metode za analizu i optimizaciju procesa u životnom veku.

	Vrsta studija
	Doktorske studije

	Studijski program
	Informaciono-proizvodne tehnologije i menadžment

	Naziv predmeta
	SEMANTIČKI MODELI

	Šifra predmeta
	14.1.3-S2

	Godina studija
	II

	Semestar studija
	14

	Broj časova nedeljno
	4

	ESPB bodova
	10

	Nastavni sadržaj:

· Upoznavanje sa savremenim metodama i alatima za konceptualno modeliranje, zasnovanim na semantičkim tehnologijama. Sledeći cilj je osposobljavanje doktoranata za semantičko modeliranje u različitim aplikacionim domenima. Krajnji cilj je osposobljavanje doktoranata da koriste semantičke tehnologije pri analizi, modeliranju i rešavanju kompleksnih problema.
· Uvod u modeliranje. Konceptualno modeliranje (Objektno orientisane baze podataka, EER). Uvod u formalne ontologije. Reprezentacioni modeli, modeli zaključivanja (pravila). Standardizacija (OWL, SWRL). Ontology life-cycle. Alati za modeliranje. Alati za rezonovanje. Moderne poslovne aplikacije. Web trendovi (Web 2.0).

	Vrsta studija
	Doktorske studije

	Studijski program
	Informaciono-proizvodne tehnologije i menadžment

	Naziv predmeta
	RAČUNARSKI PODRŽANA PROIZVODNJA

	Šifra predmeta
	14.1.4-S2

	Godina studija
	II

	Semestar studija
	4

	Broj časova nedeljno
	4

	ESPB bodova
	10

	Nastavni sadržaj:

· Tokovi informacija u proizvodnim sistemima, računarski informacioni istemi

· Baze podataka i sistemi za upravljanje bazama podataka u proizvodnim sistemima

· Lokalne, regionalne računarske mreže, internet i intranet

· CA sistemi i standardi u proizvodnji

· CAD sistemi

· Korišćenje tehničkih elemenata kod CAD sistema i parametarsko projektovanje

· Projektovanje za proizvodnju i analiza tehnologičnosti

· CAPP sistemi

· Računarski sistemi za programiranje CNC sistema

· CAM sistemi

· Planiranje i upravljanje proizvodnjom uz pomoć računara

· Monitoring procesa uz pomoć računara

· Simultano projektovanje proizvoda i tehnologija

· Veštačka inteligencija i ekspertni sistemai

· Neuronske mreže, objektno-orijentisano programiranje i fazy logika
· Alati kvaliteta u poizvodnim sistemima

	Vrsta studija
	Doktorske studije

	Studijski program
	Informaciono-proizvodne tehnologije i menadžment

	Naziv predmeta
	NAPREDNE NEKONVENCIONALNE TEHNOLOGIJE obradE

	Šifra predmeta
	14.1.5-S2

	Godina studija
	II

	Semestar studija
	14

	Broj časova nedeljno
	4

	ESPB bodova
	10

	Nastavni sadržaj:

· Uvodna razmatranja.
· Savremeni trendovi kod nekonvencionalnih tehnologija obrade.

· Savremene nekonvencionalne tehnologije obrade – mehaničke.

· Savremene nekonvencionalne tehnologije obrade – termičke.

· Savremene nekonvencionalne tehnologije obrade – hemijske.

· Savremene nekonvencionalne tehnologije obrade – elektrohemijske.

· Visokoenergetske nekonvencionalne tehnologije obrade.
· Hibridne nekonvencionalne tehnologije obrade.

· Uporedne karakteristike naprednih nekonvencionalnih tehnologija obrade.

· Izbor nekonvencionalne tehnologije obrade sa stanovišta primene, mogućnosti obrade i troškova.

· Modeliranje nekonvencionalnih procesa obrade.
· Simulacija nekonvencionalnih procesa obrade.
· Optimizacija nekonvencionalnih procesa obrade.
· CAM u nekonvencionalnim tehnologijama obrade.

	Vrsta studija
	Doktorske studije

	Studijski program
	Informaciono-proizvodne tehnologije i menadžment

	Naziv predmeta
	TRIBOLOGIJA OBRADNIH SISTEMA I PROCESA

	Šifra predmeta
	14.1.6-S2

	Godina studija
	II

	Semestar studija
	14

	Broj časova nedeljno
	4

	ESPB bodova
	10

	Nastavni sadržaj:

· Klasifikacija tribo-mehaničkih sistema i elemenata.

· Kontaktna površina i kontaktni naponi.

· Osnovne teorije trenja (teorijski modeli).
· Trenje klizanja i trenje kotrljanja.

· Koeficijenti trenja u obradnim procesima (rezanje, deformisanje).

· Tribološke karakteristike tribo-mehaničkih sistema.

· Habanje tribo-mehaničkih sistema i alata za obradu materijala.

· Savremeni metodi i instrumentacija za merenje triboloških karakteristika elemenata tribo-sistema.

· Materijali za tribološke sisteme (termički tretmani i prevlake).
· Sredstva za hlađenje i podmazivanje – uloga, primena i zahtevi. Ekološki aspekti podmazivanja

· Metodi povećanja veka trajanja mašinskih sistema i alata.

· Tribološki informacioni sistemi.

· Propratne tribološke pojave (zagrevanje, buka, vibracije).

	Vrsta studija
	Doktorske studije

	Studijski program
	Informaciono-proizvodne tehnologije i menadžment

	Naziv predmeta
	SISTEMI ZA UPRAVLJANJE RESURSIMA I PROCESIMA

	Šifra predmeta
	14.2.1-S3

	Godina studija
	II

	Semestar studija
	14

	Broj časova nedeljno
	4

	ESPB bodova
	10

	Nastavni sadržaj:

· Resursi organizacije: materijalni, ljudski, intelektualni

· Poslovni procesi

· Sistemi za modeliranje i optimizaciju procesa

· Sistemi za praćenje procesa

· Sistemi za planiranje resursima organizacije

· Poslovna inteligencija

· Implementacija sistema za planiranje resursima organizacije

	Vrsta studija
	Doktorske studije

	Studijski program
	Informaciono-proizvodne tehnologije i menadžment

	Naziv predmeta
	STRATEŠKI MENADŽMENT

	Šifra predmeta
	14.2.2-S3

	Godina studija
	II

	Semestar studija
	14

	Broj časova nedeljno
	4

	ESPB bodova
	10

	Nastavni sadržaj:

· Upoznavanje sa procesom strateškog planiranja, definisanjem strateških prioriteta i ciljeva i sa pristupima za dostizanje planiranog. Drugi cilj je da doktoranti nauče da definišu misiju, viziju i osnovne principe kojima se rukovodi organizacija u svom radu. Krajnji cilj je da se doktoranti osposobe da vode proces strateškog planiranja i da doprinesu izradi strateškog plana.
· Uvod u strateški menadžment, kompletiranje strateškog planiranja, izbor forme i sadržaja strateškog plana, saopštavanje strateškog plana, uloge i odgovornosti, alati za unutrašnju i spoljašnju komunikaciju, implementacija strateškog plana, povezivanje ciljnih grupa, upravljanje procesom promene, strateško merenje, ažuriranje sistema merenja, revidiranje strateškog plana, modifikovanje procesa strateškog planiranja, integrisanje merenja sa strateškim planiranjem.

	Vrsta studija
	Doktorske studije

	Studijski program
	Informaciono-proizvodne tehnologije i menadžment

	Naziv predmeta
	OPTIMIZACIJA OBRADNIH PROCESA

	Šifra predmeta
	14.2.3-S3

	Godina studija
	II

	Semestar studija
	14

	Broj časova nedeljno
	4

	ESPB bodova
	10

	Nastavni sadržaj:

· Uvodna razmatranja.
· Strategija optimizacije obradnih procesa.

· Matematičko modeliranje procesa obrade.
· Matematičko modeliranje optimizacije procesa obrade.
· Struktura optimizacionih modela.

· Funkcije stanja obradnih procesa.

· Funkcije ograničenja obradnih procesa.

· Funkcije cilja obradnih procesa.

· Kriterijumi optimizacije obradnih procesa.

· Metode optimizacije obradnih procesa.

· Direktna optimizacija.

· Adaptivna optimizacija.

· Višekriterijumska optimizacija.
· Optimizacija obradnih procesa na osnovu funkcija obradljivosti.

· Primeri modeliranja i optimizacije obradnih procesa.

	Vrsta studija
	Doktorske studije

	Studijski program
	Informaciono-proizvodne tehnologije i menadžment

	Naziv predmeta
	LABORATORIJA

	Šifra predmeta
	14.3-L3

	Godina studija
	II

	Semestar studija
	14

	Broj časova nedeljno
	6

	ESPB bodova
	10

	Nastavni sadržaj:

· Eksperimentalni i simulacioni deo istraživanja u okviru doktorske disertacije

