

VADEMECUM DYPLOMANTA WYDZIAŁU INŻYNIERII CHEMICZNEJ I PROCESOWEJ PW

Wersja 10.2017

Wykonanie pracy dyplomowej jest ostatnim etapem nauki na studiach inżynierskich i magisterskich. Zawartość merytoryczna i forma pracy dyplomowej są świadectwem opanowania przez dyplomanta umiejętności wymaganych od absolwentów kierunku studiów Inżynieria Chemiczna i Procesowa prowadzonego na naszym Wydziale. Ocena pracy dyplomowej stanowi istotny udział w końcowym wyniku studiów, który jest uwidaczniany w dyplomie absolwenta. Dlatego też wykonanie jak najlepszej pracy dyplomowej powinno być celem działań każdego studenta kończącego studia. Zgodnie z modelowym planem studiów praca dyplomowa powinna być wykonywana podczas ostatniego semestru danego poziomu studiów. Nie ma jednak formalnych przeszkód, aby za zgodą promotora rozpocząć realizację pracy dyplomowej na wcześniejszym semestrze studiów.

Celem tego opracowania jest przekazanie dyplomantom naszego Wydziału wskazówek i informacji dotyczących sposobu realizacji pracy dyplomowej, co powinno stanowić pomoc w jej sprawnym wykonaniu i terminowym zakończeniu studiów. Poniżej przedstawione zostały zalecenia dotyczące struktury pracy, stylu wypowiedzi, sposobu cytowania materiałów źródłowych oraz inne uwagi, które mogą pomóc studentom w napisaniu pracy dyplomowej. Istotnym zamiarem tego opracowania jest również ujednoczenie formy graficznej wszystkich prac dyplomowych realizowanych na WICHiP PW.

1. Zakres prac dyplomowych

Praca dyplomowa inżynierska powinna stanowić samodzielne rozwiązanie przez dyplomanta problemu technicznego oraz wykazywać jego wiedzę inżynierską w zakresie inżynierii chemicznej. Dyplomant powinien wykazać się umiejętnością wykorzystania nabytej podczas studiów wiedzy do rozwiązania zadania inżynierskiego. Praca dyplomowa inżynierska powinna zawierać: zdefiniowany cel i zakres, szczegółową analizę problemu wykonaną na podstawie przeglądu literatury, w przypadku prac doświadczalnych prezentację wyników przeprowadzonych badań, w przypadku prac obliczeniowych opis zastosowanej metody modelowania i wyniki wykonanych obliczeń oraz obowiązkowo wnioski końcowe. Praca dyplomowa inżynierska powinna dotyczyć wykorzystania metod inżynierii chemicznej do interpretacji, projektowania i prowadzenia procesów przetwórczych lub projektowania i interpretacji działania aparatury chemicznej. Przedmiotem pracy dyplomowej inżynierskiej może być przykładowo:

- samodzielne rozwiązanie problemu technicznego (lub badawczego) oparte na krytycznej analizie i ocenie danych pochodzących ze źródeł literaturowych,
- projekt i charakterystyka procesu technologicznego,
- projekt i charakterystyka urządzenia do realizacji procesu inżynierii chemicznej,
- opracowanie i zastosowanie programu komputerowego do symulacji przebiegu procesu inżynierii chemicznej lub techniki pomiarowej parametrów procesowych.

Praca dyplomowa magisterska powinna wykazać pogłębioną znajomość podstawowej wiedzy teoretycznej i doświadczalnej w zakresie inżynierii chemicznej oraz umiejętność rozwiązywania problemów, wymagających stosowania nowoczesnych metod z zakresu modelowania matematycznego i/lub technik doświadczalnych i stanowić samodzielne rozwiązanie przez dyplomanta problemu technicznego z wyraźnym wkładem koncepcyjnym, naukowym, badawczym (twórczym) autora pracy. Zaleca się, aby w pracach dyplomowych zawierających część eksperymentalną, treść pracy obejmowała kompleksowe pod względem merytorycznym rozwiązanie zadania badawczego, zawierające w szczególności analizę

teoretyczną zagadnienia oraz opracowane wyniki badań doświadczalnych. Jeżeli w pracy wykonywano obliczenia modelowe należy zamieścić opis zastosowanej metody. W przypadku pracy teoretycznej nie zawierającej własnych badań doświadczalnych, powinna ona stanowić opracowanie monograficzne, obejmujące np. krytyczną analizę porównawczą stosowanych metod modelowania matematycznego lub rozwiązań technologicznych z ich ewentualną samodzielną modyfikacją, nadającą pracy dyplomowej cechy oryginalności. Wymaganym elementem pracy dyplomowej magisterskiej jest sformułowanie wniosków końcowych. Praca magisterska powinna świadczyć nie tylko o umiejętności zastosowania wiedzy zdobytej podczas studiów, ale także wskazywać na zdolność do jej samodzielnego poszerzania oraz definiowania i rozwiązywania problemów z zakresu inżynierii chemicznej. Zaleca się, aby w pracy dyplomowej magisterskiej były zamieszczone odwołania zarówno do artykułów publikowanych w prasie naukowej krajowej i zagranicznej, jak i książek o charakterze naukowym. Praca dyplomowa magisterska musi zawierać jasno określony cel i zakres oraz wnioski końcowe sformułowane na podstawie przeprowadzonej analizy rozważanego zagadnienia. Przedmiotem pracy dyplomowej magisterskiej może być przykładowo:

- realizacja zadania naukowo-badawczego,
- rozwiązanie problemu obliczeniowego, projektowego lub technologicznego,
- opracowanie lub istotne udoskonalenie metody badawczej, pomiarowej, analitycznej lub opisu matematycznego procesu technicznego z zakresu inżynierii chemicznej.

2. Zasady realizacji pracy dyplomowej

Opiekę nad studentem w trakcie realizacji pracy dyplomowej sprawuje kierujący pracą (promotor), który odpowiada za merytoryczną i formalną poprawność pracy dyplomowej. Do bezpośredniej opieki nad dyplomantem promotor może ustanowić opiekuna pomocniczego np. doktoranta WIChiP PW lub innego pracownika uczelni. Zadaniem kierującego pracą dyplomową jest ukierunkowanie działań dyplomanta oraz pomoc we wszystkich kluczowych sprawach związanych z realizacją pracy dyplomowej. W szczególności dotyczy to stawiania tez, planowania badań oraz opracowywania ich wyników, a także innych ważnych decyzji podejmowanych przez dyplomanta.

Praca dyplomowa może być realizowana poza uczelnią w ramach programu wymiany międzynarodowej (np. Erasmus) lub na podstawie indywidualnego porozumienia między Wydziałem i jednostką zewnętrzną. W takim przypadku wymagane jest powołanie upoważnionego pracownika Wydziału do pełnienia funkcji współkierującego pracą.

Zmiana kierującego pracą dyplomową lub dodanie nowego promotora, wynikające z przyczyn losowych lub organizacyjnych, bez zmiany tematu pracy, wymaga zgody, jeśli to możliwe, dotychczasowego kierującego pracą na wykorzystanie tematu, nowego promotora i potwierdzenia zmiany w formie pisemnej, zaakceptowanej przez Dziekana.

Zmiana tematu pracy dyplomowej lub jednoczesna zmiana tematu pracy dyplomowej i kierującego pracą jest równoważna z utworzeniem nowego tematu pracy, który musi być zaakceptowany przez Radę Wydziału. Wybór nowego tematu i kierującego pracą nie ma wpływu na zmiany terminów ukończenia studiów wynikające z Regulaminu Studiów w Politechnice Warszawskiej.

3. Struktura i zawartość pracy dyplomowej

Podstawowa struktura pracy dyplomowej i wynikająca z niej kolejność informacji powinna wyglądać następująco:

- A. Strona tytułowa pracy dyplomowej (zgodna ze wzorem dostępnym na stronie internetowej). Po informację o indywidualnym numerze pracy według wydziałowej

ewidencji prac do wpisania na stronie tytułowej należy zgłosić się do odpowiedniego dziekanatu.

- B. Streszczenie pracy, wybrać odpowiednio:
- 1) jeżeli praca jest napisana w języku polskim to:
 - streszczenie pracy w języku polskim, zawierające tytuł pracy, zestaw słów kluczowych (objętość 1 strona, odstęp pojedynczy, czcionka 12 pt),
 - streszczenie pracy w języku angielskim, zawierające tytuł pracy, zestaw słów kluczowych (objętość 1 strona, odstęp pojedynczy, czcionka 12 pt).
 - 2) jeżeli praca jest napisana w języku angielskim to:
 - streszczenie pracy w języku angielskim, zawierające tytuł pracy, zestaw słów kluczowych (objętość 1 strona, odstęp pojedynczy, czcionka 12 pt),
 - streszczenie pracy w języku polskim, zawierające tytuł pracy, zestaw słów kluczowych (objętość 1 strona, odstęp pojedynczy, czcionka 12 pt).
- C. Oświadczenie o autorstwie pracy dyplomowej (zgodne ze wzorem) podpisane przez studenta.
- D. *Opcjonalnie oświadczenie o udzieleniu licencji.*
- E. Spis treści.
- F. Wstęp (lub Wprowadzenie) numerowany jako pierwszy rozdział pracy. W tym rozdziale należy przedstawić podstawowe informacje dotyczące tematu pracy dyplomowej, główne pojęcia i definicje oraz ogólne przedstawienie rozważanego zagadnienia, które pomogą umiejscowić temat pracy dyplomowej w dziedzinie inżynierii chemicznej. Warto też wskazać krótkie uzasadnienie podjęcia rozważanej w dalszej części pracy tematyki badawczej. Ta część pracy nie powinna być dłuższa niż 1,5-2 strony.
- G. Cel i zakres pracy - jest to bardzo ważny element pracy dyplomowej występujący w formie oddzielnego rozdziału głównego (zwykle drugiego), w którym jednoznacznie określa się cel wykonania tej pracy, a także działania, które będą zrealizowane w celu osiągnięcia przyjętego celu.
- H. Część teoretyczna pracy zawierająca wyselekcjonowany zasób informacji dotyczących zagadnień będących przedmiotem pracy dyplomowej. Informacje te uzyskuje się na podstawie wykonanego przeglądu literatury krajowej i zagranicznej. Zakres tych informacji powinien dotyczyć obecnego stanu wiedzy w zakresie tematyki pracy dyplomowej, zarówno podstaw teoretycznych zagadnienia, jak i dotychczasowych osiągnięć oraz wyników prac naukowych i badawczych. W tej części pracy przedstawia się również metody opisu matematycznego rozważanego zjawiska lub procesu, jeżeli praca obejmuje to zagadnienie. W razie możliwości należy wyróżnić elementy nowatorskie opisu teoretycznego rozważanego procesu ujawnione w pracy dyplomowej. W przypadku prac inżynierskich rozdział ten może stanowić zasadniczą część pracy. W tym przypadku należy pamiętać, aby rozdział ten zawierał wyraźne elementy samodzielnej analizy i oceny stanu wiedzy na podstawie dokonanego przeglądu źródeł literaturowych.
- I. Część doświadczalna (w przypadku pracy inżynierskiej może nie występować). Rozdział zawiera opis zastosowanej metodyki prowadzenia prac doświadczalnych, łącznie ze schematem aparatury lub instalacji badawczej. W tej części przedstawia się również opracowane wyniki badań doświadczalnych w postaci wykresów i/lub tabel. W tej części można również przedstawić interpretację uzyskanych wyników badań doświadczalnych, jeżeli nie są one przedmiotem dalszych analiz teoretycznych.

- J. Modelowanie matematyczne przebiegu badanego procesu lub zjawiska i interpretacja uzyskanych wyników. Ta część może nie występować w pracy, jeżeli nie mieści się w jej zakresie. W tej części pracy prezentuje się wyniki obliczeń symulacyjnych, porównanie danych doświadczalnych z obliczonymi oraz interpretację uzyskanych wyników porównań. **Zgodnie z zaleceniami promotora zawartość i kolejność informacji, o których mowa w podpunktach H, I oraz J może być w pracy dyplomowej ustalana dowolnie i zmieniana.**
- K. Wnioski końcowe (zawsze jako ostatni rozdział merytorycznej części pracy dyplomowej i zawsze zatytułowany jako „Wnioski” lub „Wnioski końcowe” – nie należy stosować nazwy „Podsumowanie”). W tym rozdziale należy przedstawić w formie syntetycznej zasadnicze osiągnięcia i elementy nowatorskie będące wynikiem realizacji pracy dyplomowej w odniesieniu do celu pracy oraz ewentualne zalecenia i propozycje działań na przyszłość. Należy pamiętać, aby sformułowane wnioski były zgodne z celem i zakresem pracy określonymi w rozdziale *Cel i zakres pracy*.
- L. Spis literatury (bibliografia) zawierający wykaz źródeł literaturowych cytowanych w pracy dyplomowej.
- M. Spis symboli i skrótów użytych w tekście pracy, jeżeli nie zostały one dostatecznie opisane w tekście pracy dyplomowej.
- N. Spis rysunków.
- O. Spis tabel.
- P. Spis załączników – *opcjonalnie*.
- Q. Załączniki (*opcjonalnie*), w których zestawia się szczegółowe dane tabelaryczne uzyskanych wyników badań lub obliczeń, wydruki procedur obliczeniowych etc.

4. Formatowanie pracy dyplomowej

Podczas pisania pracy dyplomowej należy przestrzegać poniższych zasad:

- Praca powinna być napisana czcionką Times New Roman 12 pt lub zbliżoną o podobnej wielkości z interlinią 1,15 lub 1,5, marginesami 2,5 cm + 0,5 cm po stronie oprawy i wyrównaniem obustronnym. Tekst pracy należy drukować dwustronnie oraz stosować dzielenie wyrazów w wierszach.
- Numeracja stron umieszczona u dołu po zewnętrznej stronie z odbiciem lustrzanym na stronach parzystych i nieparzystych.
- Praca składa się z rozdziałów, których udział w pracy powinien spełniać określone proporcje. Najkrótszymi rozdziałami w pracy są: Wstęp, Cel i zakres pracy oraz Wnioski końcowe, zajmujące 1-3 stron każdy. Należy unikać zachwiania proporcji między częścią teoretyczną (np. dotyczącą obecnego stanu wiedzy na podstawie przeglądu literatury) i oryginalną (stanowiącą prezentację efektów własnej pracy), nadmiernie rozbudowując tę pierwszą kosztem drugiej.
- Całkowita liczba stron pracy dyplomowej nie ma zasadniczego znaczenia dla jej oceny, gdyż najistotniejsza jest jej zawartość i poprawność. Zwyczajowo przyjmuje się, że praca inżynierska powinna zawierać 30-50 stron, zaś praca magisterska 60-80. Nadmierne zwiększanie marginesów, odstępów między wyrazami lub literami oraz inne działania mające na celu sztuczne zwiększenie objętości pracy są wysoce niepożądane.

- Główne rozdziały pracy powinny zaczynać się na nowej stronie. Należy unikać sytuacji, gdy tytuł podrozdziału znajduje się w ostatniej linii na stronie lub tekst kończy się jedną linią na nowej stronie.
- Należy unikać zbytniego stopniowania podrozdziałów, szczególnie, gdy są one bardzo krótkie np. podrozdział 2.1.3.2 zawierający jeden akapit tekstu. Zaleca się stosowanie podziału tekstu pracy na podrozdziały co najwyżej drugiego stopnia (np. 2.1.3).
- Wszystkie opisy na rysunkach pochodzących ze źródeł obcojęzycznych powinny być przetłumaczone na język polski.

5. Umieszczanie rysunków, tabel i wzorów.

Rysunki i tabele stanowią istotne elementy pracy dyplomowej, które w sposób przejrzysty prezentują wyniki badań doświadczalnych, wyniki obliczeń i porównania danych. Wszystkie rysunki, do których zalicza się także fotografie i wykresy, a także równania, powinny być ponumerowane z wyróżnikiem rozdziałów głównych tak, aby było możliwe odwoływanie się do nich w tekście pracy. Rysunki i tabele powinny być podpisane, przy czym nazwa tabeli powinna znajdować się nad nią. Zalecenia szczegółowe:

- W podpisach należy stosować czcionkę o 1 pt mniejszą niż w tekście pracy, a także wyróżniać słowa Rysunek (lub Rys.) i Tabela pogrubieniem:

Rysunek 3.2. Opis wykresu, rysunku etc.

Tabela 1.2. Nazwa tabeli z opisem jej zawartości.

Na końcu podpisu stanowiącego zdanie należy postawić kropkę.

- Rysunki i wykresy muszą być czytelne, należy unikać wykresów prezentujących zbyt dużą liczbę danych.
- Rysunki, wykresy i tabele należy umieszczać w tekście możliwie najbliżej miejsc, w których następuje do nich odwołanie. W pracy nie mogą występować rysunki, wykresy i tabele, do których nie ma odwołań w tekście. Jeżeli tabela jest bardzo obszerna dobrym rozwiązaniem jest umieszczenie jej w załączniku pracy i odwołanie się do niej w tekście zasadniczym pracy.
- Za wyjątkiem danych własnych w podpisie zawsze należy umieścić źródło pochodzenia danego rysunku, tabeli itp.

Przykłady stosowanych formatowań:

- równanie (wyśrodkowane, numer prawostronnie)

$$E = mc^2 \quad (2.1)$$

- rysunek (zawartość i podpis wyśrodkowane)

Rysunek 3.2. Urządzenie do pomiarów geometrii [ew. źródło]

- tabela (wyśrodkowana, opis nad tabelą)

Tabela 3.5. Parametry krytyczne substancji chemicznych [ew. źródło]

Składnik	T_k [K]	p_k [MPa]
CO ₂	304,1	7,38
H ₂ O	647,3	22,12

6. Styl wypowiedzi

Zwyczajowo w tekście pracy dyplomowej stosuje się formy bezosobowe np. zrobiono, zmierzono, wykazano itp. Dopuszczalne jest jednak pisanie pracy w pierwszej osobie liczby pojedynczej np. zrobiłem, zmierzyłem, wykazałem, zwłaszcza, gdy autor opisuje wyniki własnej pracy. Ponadto należy przestrzegać następujących zasad:

- Tytuły rozdziałów, tabel i rysunków powinny kończyć się kropką tylko wtedy, gdy są zdaniami, a więc zawierają podmiot i orzeczenie. Dla przykładu, tytuł rozdziału *Cel i zakres pracy* nie jest zdaniem, tylko równoważnikiem zdania, dlatego też piszemy go bez kropki na końcu.
- Formułowane zdania powinny być proste, jasne i zrozumiałe, jednakże nie nadmiernie uproszczone. Należy wystrzegać się podmiotów domyślnych, zwłaszcza w długich akapitach. Nie należy stosować nadmiernie naukowego stylu, gdyż często prowadzi to do nieporozumień lub przynosi negatywny efekt. Nie należy również stosować zwrotów potocznych lub kolokwialnych.
- Spójnika *i* oraz przyimków (głównie *w* i *z*) nie należy zostawiać na końcu wiersza. Aby tego uniknąć należy podczas edycji tekstu stosować twardą spację <Ctrl+Shift+Space>.

7. Sposób cytowania źródeł literaturowych

Istotnym elementem pracy dyplomowej jest umiejętność korzystania z literatury i cytowania znalezionych informacji. Wykonanie i opisanie przeglądu literatury w zakresie rozważanych zagadnień jest niezbędne do napisania wartościowej pracy dyplomowej. Podczas korzystania z materiałów źródłowych należy stosować następujące zasady:

- Praca dyplomowa musi zawierać odwołania do materiału źródłowego, z którego pochodzą dane literaturowe. W miejscach, w których autor pracy korzysta z literatury, musi być to jasno zaznaczone. Również, jeśli cytowana jest praca tego samego autora (autocytowanie), należy umieścić ją w spisie literatury zgodnie ze wszelkimi zasadami.

- Praca napisana metodą „kopiuj-wklej” lub składająca się z fragmentów bezpośrednio przepisanych z książek lub czasopism jest niedopuszczalna i traktowana jak plagiat. Wszelkie bezpośrednie cytaty powinny być oznaczone cudzysłowem i/lub kursywą, przy czym należy podać ich źródło.
- W przypadku rysunków lub tabel pochodzących ze źródeł literaturowych lub skopiowanych z literatury należy wyraźnie oznaczyć ich źródło.
- Praca musi zawierać rozdział *Spis literatury* lub *Bibliografia*, który jest oddzielną częścią pracy. Spis wykorzystanej literatury podaje się w językach oryginałów w porządku alfabetycznym według nazwisk autorów lub w kolejności cytowania i dzieli się go na materiały drukowane i źródła internetowe. Lista nie może zawierać pozycji, do których nie ma odwołań w tekście pracy, podobnie jak wszystkie odwołania w tekście muszą się znajdować w spisie literatury.

Poniżej przedstawiono zalecenia dotyczące sposobu cytowania i sporządzania spisu literatury dla typowych źródeł (np. książki, artykuły w czasopismach, źródła internetowe) oraz sposobów cytowania (np. powołanie się na wyniki badań, bezpośrednie cytowanie itp.). Zalecenia te nie wyczerpują oczywiście wszystkich możliwych przypadków, a dają jedynie ogólny pogląd na zasady cytowania. W zalecanym stylu cytowania w tekście pracy umieszcza się odwołanie bezpośrednio zawierające nazwisko autora i rok publikacji (tzw. styl harwardzki).

- a. Jeśli w tekście występuje bezpośrednie odwołanie do autora/autorów rok publikacji umieszcza się w nawiasie (nie podajemy tytułów i stopni naukowych) np.:

Pierwszą publikacją dotyczącą metod matematycznego opisu przebiegu precypitacji była monografia Nielsena (1964).

- b. Jeśli odwołanie w tekście dotyczy informacji lub wyników badań pochodzących z cytowanych prac w nawiasie umieszcza się nazwisko autora pracy i rok wydania, np.:

Historycznie pierwszą metodą kontrolowanego wytwarzania cząstek stałych przy udziale płynów w stanie nadkrytycznym był proces RESS (Krukonis, 1984).

- c. Jeśli odwołanie dotyczy pracy, która ma kilku autorów, ale nie więcej niż trzech, wypisuje się wszystkie nazwiska. Jeśli autorów jest więcej, wymienia się tylko nazwisko pierwszego z nich, np.:

Odmienny sposób wyrażania cząstek zastosowano w metodzie PGSS (Particles from Gas-Saturated Solution) (Graser i Wickenhauser, 1982).

Odpowiedni dobór substancji w stanie nadkrytycznym zastosowanej do procesu umożliwia wytwarzanie cząstek o mniejszych rozmiarach, tworzących nanozawiesiny i nanoproszki (Domingo i in., 1997; Godinas i in., 1998).

- d. Jeśli odwołanie dotyczy różnych prac tych samych autorów opublikowane w tym samym roku, publikację rozróżniamy kolejnymi literami alfabetu pisanymi bezpośrednio po roku wydania, np.:

(...) do przeniesienia wysokości przez Jezioro Czorsztyńskie wykorzystano synchroniczną niwelację trygonometryczną (Kowalski i Malinowski, 2004a, 2004b).

- e. Jeśli cytuje się dosłownie fragment publikacji (niezależnie czy jest to własna publikacja czy publikacja innego autora), powinno to być dokładnie oznaczone za pomocą cudzo-
słowa i kursywy. W takim przypadku należy także wskazać numer strony, z której po-
chodzi cytowany tekst, np.:

„(...) Mały słownik języka polskiego definiuje jakoś jako „*właściwość, rodzaj, gatunek, wartość, zespół cech stanowiących o tym, że dany przedmiot jest tym przedmiotem, a nie innym*” (...).

8. Tworzenie spisu literatury

Spis literatury to ostatni merytoryczny rozdział pracy, nie licząc rozdziałów zawierających załączniki i dodatki. W spisie literatury wymienia się cytowane prace w alfabetycznej kolejności pierwszych autorów według zasad podanych poniżej:

- a. W przypadku książek: [nazwisko autora], [inicjały imion], rok wydania, Tytuł książki, [wydawnictwo], [miejsce wydania] np.:

Polling B.E., Prausnitz J.M., O'Connell J.P., 2001, *The Properties of Gases and Liquids*, 5th ed., McGraw-Hill, New York.

Szarawara J., 1997, *Termodynamika chemiczna stosowana*, WNT, Warszawa.

- b. W przypadku artykułów z czasopism: [nazwisko autora], [inicjały imion], rok wydania), Tytuł artykułu, Tytuł czasopisma, [tom/numer czasopisma], [strony od-do]

Steckel H., Rasenack N., Muller B.W., 2003, *In-situ-micronization of disodium cromoglycate for pulmonary delivery*, *Eur. J. Pharm. Biopharm.*, 55, 173-180.

Tanaka H., Kato M., 1995, *Vapor-liquid equilibrium properties of carbon dioxide+ethanol mixture at high pressures*, *J. Chem. Eng. Japan*, 28 (3), 263-266.

- c. W przypadku rozdziałów w książkach - pracach zbiorowych: [nazwisko autora], [inicjały imion], rok wydania, Tytuł artykułu lub rozdziału w: [tytuł książki/pracy zbiorowej], [imię i nazwisko redaktora/ów], [wydawnictwo], [miejsce wydania], [strony od-do]

Bałdyga J., Henczka M., Shekunov B.Y., 2004, *Particle formation in supercritical fluids w: Supercritical Fluid Technology for drug development*, York P., Kompella U.B., Shekunov B.Y. (Eds.), Marcel Dekker Inc., New York, Basel, 91-158.

- d. W przypadku źródeł internetowych: [nazwisko autora/nazwa firmy], rok utworzenia lub aktualizacji, Tytuł artykułu. [Właściciel strony (jeśli jest różny od nazwy firmy)][data odwiedzin - miesiąc rok], [URL]

Avantor Performance Materials, listopad 2012, *Pharmaceutical Chemicals: Discover Pharma Confidence*, <http://www.avantormaterials.com/Pharmaceutical-Chemicals.aspx>.

W pracach dyplomowych nie należy odwoływać się do informacji pochodzących ze źródeł otwartych typu wiki np. wikipedia.pl.

Wszystkie informacje przedstawione w niniejszym Vademecum należy traktować jako wskazówki do wykorzystania podczas pisania pracy dyplomowej. W zamyśle autora opracowania znajomość tych zasad powinna ułatwić dyplomantom edycję i redagowanie własnych tekstów. Należy jednak pamiętać, że w każdym przypadku za wartość merytoryczną pracy dyplomowej całkowitą odpowiedzialność ponoszą jej wykonawca i promotor.

Opracowanie: prof. nzw. dr hab. inż. Marek Henczka
2 października 2017 r.
Wersja 10.2017.