

Biblioteka cyfrowa i repozytorium instytucjonalne w Politechnice Łódzkiej

26-28.03.2012 r.

Seminarium BPL, BPK, NTBNUPL

Bibliograficzna baza dorobku naukowego pracowników uczelni oraz repozytorium jako źródła wspomagające działalność uczelni.

Biblioteki cyfrowe

- Biblioteki cyfrowe w Polsce:
 - instytucjonalne, regionalne, narodowa.
- 2002 r. Wielkopolska Biblioteka Cyfrowa pierwsza c. biblioteka regionalna.
- 2005 r. Biblioteka Cyfrowa Politechniki Łódzkiej eBiPoL jedna z pierwszych c. bibliotek instytucjonalnych.
- 2006 r. Cyfrowa Biblioteka Narodowa POLONA.

Biblioteki cyfrowe

- Tryb prezentacji zasobów:
 - kolekcje:

- książki, czasopisma, materiały dydaktyczne, wydawnictwa uczelniane, stare druki i rękopisy, regionalia, dysertacje, zbiory ikonograficzne, kartograficzne, dokumenty życia społecznego, varia, materiały konferencyjne, dziedzictwo kulturowe, muzykalia;
- podział dziedzinowy;
- podział na jednostki organizacyjne itp.

Biblioteki cyfrowe

- Tryb prezentacji zasobów cd.:

- format:

- publikacje najczęściej w formatach DjVu, PDF, HTML, DOC, TIFF, JPEG, GIF;
 - przeglądanie dokumentów możliwe jest za pomocą programów Acrobat Reader, LizardTech DjVu, DjVuLibre, a w niektórych przypadkach Real Player i Windows Media Player.

Biblioteki cyfrowe

Tryb prezentacji zasobów cd.:

- schemat metadanych:
 - Dublin Core, 15 ATR,
 - PL-MET (DC+ETD-MS).
- system prezentacji:
 - oprogramowanie dLibra,
 - zmodyfikowany *open source*,
 - własne rozwiązania.

Zeszyty Naukowe. Elektryka nr 122

- Dublin Core ver.1.1 :
 - Tytuł : Zeszyty Naukowe. Elektryka nr 122
 - Autor : Politechnika Łódzka.
 - Współtwórca : Ostalczyk, Piotr. (Red.)
 - Wydawca : Wydawnictwo Politechniki Łódzkiej
 - Miejsce wydania : Łódź ; Łódź
 - Data wydania : 2010
 - Hasło przedmiotowe : Elektroenergetyka - czasopisma ; Elektrotechnika - czasopisma
 - Uwagi : Od nr 26 (1967) wydaw.: Politechnika Łódzka. ; Od nr 8=34 (1961) na odwrocie strony tytułowej również tytuł w jęz. ang., franc. i niem. ; Wydawnictwo podwójnie numerowane : w ramach serii głównej i podserii.
 - Język : eng ; pol
 - Format : application/pdf

[Pokaż treść!](#)

Biblioteki cyfrowe

- Cel digitalizacji
- Dobór/ Wybór zbiorów
- Działania organizacyjnej w tym finansowe:
 - osobowe
 - sprzętowe
 - oprogramowanie
- Konsekwencje

Biblioteka Cyfrowa PŁ

- 2005 r. Biblioteka Cyfrowa Politechniki Łódzkiej eBiPOL
 - 6 lat istnienia,
 - pierwsza bc w regionie łódzkim
- 2008 r. BC Uniwersytetu Łódzkiego
- 2008 r. BC Regionalia Ziemi Łódzkiej WMB Publ. im. Marszałka J. Piłsudskiego.

Biblioteka Cyfrowa PŁ

○ Cel:

- konieczność **ochrony** przed zniszczeniem posiadanych zbiorów, cennych z punktu widzenia dziedzictwa kulturowego i historii rozwoju techniki,
- **efektywniejsze i szersze udostępnianie** skryptów uczelnianych, podręczników akademickich oraz innych materiałów dydaktycznych,

Biblioteka Cyfrowa PŁ

○ Cel cd.:

- **włączenie się w promocję uczelni** poprzez popularyzację i szersze promowanie potencjału badawczego oraz naukowej twórczości intelektualnej naukowców Politechniki Łódzkiej (**Zeszyty Naukowe PŁ, Monografie PŁ**), zarówno w kraju, jak i na świecie,
- konieczność wzięcia **czynnego udziału w inicjatywie digitalizacyjnej** podjętej przez wiodące biblioteki akademickie w kraju.

Biblioteka Cyfrowa PŁ

○ Wybór zbiorów:

- zbiory archiwalne (zbiory drukowane z XIX i pierwszej połowy XX wieku),
- wydawnictwa własnej uczelni: skrypty, podręczniki i zeszyty naukowe,
- rozprawy doktorskie i habilitacyjne,
- oraz zbiory czasopism na mikrofilmach.

Biblioteka Cyfrowa PŁ

- Wybór zbiorów cd.:
 - pierwszymi przewidzianymi do **sfotografowania** i umieszczonymi później na stronie WWW BGPŁ materiałami bibliotecznymi, były cztery woluminy czasopisma:
 - **Annalen der Pharmacie** (z lat 1832-1833)
 - a następnie 4 wol. **Annalen der Chemie und Pharmacie** (z lat 1840).

Biblioteka Cyfrowa PŁ

- Wybór zbiorów cd.:
 - Sporządzono spis wydawnictw PŁ najczęściej poszukiwanych przez użytkowników.
 - Na liście zbiorów najczęściej wypożyczanych przez czytelników znalazło się ponad:
 - 100 różnych tytułów,
 - a na liście wydawnictw zbiorowych PŁ około 300 współautorów.

Biblioteka Cyfrowa PŁ

- Kadra, sprzęt, oprogramowanie:

- 13.09.2004 r. powołanie Zespołu ds. Digitalizacji (4 etaty), bibliotekarze... graficy komputerowi?
- 2005 r. zorganizowanie specjalistycznej Pracowni Digitalizacji,
 - celowe wsparcie finansowe Ministerstwa Edukacji Narodowej i Sportu (udział własny biblioteki w realizacji projektu polegał m.in. na zapewnieniu pomieszczeń, wygospodarowaniu etatów oraz częściowym sfinansowaniu zakupu sprzętu do pracowni), projekt **Elektroniczna Biblioteka Politechniki Łódzkiej - eBiPoL**.

Biblioteka Cyfrowa PŁ

○ Kadra, sprzęt, oprogramowanie:

- dwa stanowiska do digitalizacji zbiorów, wyposażone w aparaty cyfrowe Minolta DiMAGE 7i i Kodak DCS Pro SLR/n
- skaner do mikrofilmów firmy Canon MS 350,
- skanery Plustek OpticBook 7xA4 i 2xA3
- 2x skanery dziełowe wielkoformatowe Zeutschel

Biblioteka Cyfrowa PŁ

- Kadra, sprzęt, oprogramowanie:
 - do obróbki zdjęć i skanów stosowane jest oprogramowanie:
 - Adobe Acrobat Std i Pro,
 - Corel PHOTO-PAINT,
 - Adobe Photoshop,
 - Irfan View,
 - ABBYY FineReader Pro,
 - Document Express Ed.

Biblioteka Cyfrowa PŁ

Biblioteka Cyfrowa PŁ

○ Etapy digitalizacji:

● Skanowanie

- ocena jakości i stopnia zniszczenia materiałów bibliotecznych, dobór odpowiednich warunków oświetlenia, dobór efektywnych trybów pracy urządzeń;

● Obróbka uzyskanych plików graficznych do postaci 1-bitowej .jpg lub korekta w kolorze/odcieniach szarości

- (konwersja formatowa (.tif), obróbka graficzna - oczyszczenie, poprawa jakości, przycięcie lub pocięcie stron, kompresja, końcowe złożenie rozdziałów, artykułów, numerów, zeszytów, utworzenie zakładek);

● I/ lub OCR;

● Zapisanie do końcowego formatu udostępniania

Biblioteka Cyfrowa PŁ

- Przejęcie opisu bibliograficznego z WebPAC do schematu PL-MET.
- Publikacja na platformie dLibra: przypisanie do kolekcji i przyznanie praw końcowym użytkownikom.

<http://ebipol.p.lodz.pl>

- ### Biblioteka
- Biblioteka Cyfrowa eBiPol
 - Czasopisma
 - Książki
 - Materiały dydaktyczne
 - Rozprawy Doktorskie PL
 - Serie Wydawnicze PL
 - Zbiory Mikrofilmowe

- ### Informacje
- Opis projektu
 - Uczestnicy Projektu
 - Informacje techniczne
 - Najczęściej zadawane pytania
 - Kontakt

Dodatki

Wprowadzenie Wyszukiwanie proste

http://ebipol.p.lodz.pl/dlibra

Biblioteka Cyfrowa Politechniki Łódzkiej

obecnie czytających: 57

STRONA GŁÓWNA KOLEKCJE NOWE KONTA LOGOWANIE KONTAKT

- ### Biblioteka
- Biblioteka Cyfrowa eBiPol
 - Czasopisma
 - Książki
 - Materiały dydaktyczne
 - Rozprawy Doktorskie PL
 - Serie Wydawnicze PL
 - Sympozja, Kongresy, Konferencje
 - Varia
 - Zbiory Mikrofilmowe

- ### Wyszukiwanie w indeksach
- Indeks tytułów
 - Indeks twórców
 - Indeks słów kluczowych

- ### Informacje
- Opis projektu
 - Uczestnicy projektu
 - Informacje techniczne
 - Najczęściej zadawane pytania
 - Kontakt

Statystyki

Liczba publikacji: **1866**

Obecnie czytających: **57**

Łączna liczba czytelników od dnia 2005-12-20: **920432**

Więcej...

- ### Wyszukiwanie w indeksach
- Indeks tytułów
 - Indeks twórców
 - Indeks słów kluczowych

- ### Informacje
- Opis projektu
 - Uczestnicy projektu
 - Informacje techniczne
 - Najczęściej zadawane pytania
 - Kontakt

- ### Statystyki
- Opis projektu
 - Uczestnicy projektu
 - Informacje techniczne
 - Najczęściej zadawane pytania
 - Kontakt

Biblioteka Cyfrowa Politechniki Łódzkiej

6 lat istnienia (2005 -)

obecnie czytających: 133

STRONA GŁÓWNA KOLEKCJE NOWE KONTA LOGOWANIE KONTAKT

Biblioteka Cyfrowa PL eBiPol Federacja Bibliotek Cyfrowych

Zakres : **Wszędzie** | |

Wyszukiwanie zaawansowane...

Poprawne formułowanie zapytań

- ### Wiadomości
- Ponad 700.000 publikacji w Federacji Bibliotek Cyfrowych**
[03.08.2011]
Miło nam podzielić się z naszymi Użytkownikami informacją, że w Federacji Bibliotek Cyfrowych (FBC), która agreguje metadane z wszystkich bibliotek cyfrowych w Polsce, jest już ponad 700.000 publikacji!.
 - TUL Scientific Bulletin. Physics vol. 31**
[08.04.2011]
W kolekcji *Serie Wydawnicze PL* dostępny jest już czwarty zeszyt naukowy z serii TUL Scientific Bulletin: Physics. Zachęcamy do lektury m.in.: o badaniach nad nematykami w zmiennym polu elektrycznym, o modyfikacji przybliżenia Bragg-Williamsa w modelu Jacksona wzrostu kryształów, o badaniach nad kryształami grupy KDP. »
Więcej...

Biblioteka Cyfrowa PŁ+

- o **2.02.2012 r. Uruchomienie Łódzkiej Regionalnej Biblioteki Cyfrowej CYBRA**
<http://cybra.lodz.pl>

Biblioteka Cyfrowa PŁ CYBRA

○ Harmonogram prac:

2011 r.:

- Instalacja i konfiguracja systemu dLibra v. 5.1.4 – Centrum Komputerowe PŁ, a właściwie:
 - udział CK PŁ – 35%,
 - udział BUMed, głównie konfiguracja serwera WWW – 35%,
 - udział BPŁ – 30%.
- Czyszczenie bazy itp., uzupełnienie atrybutu Prawa, lipiec- sierpień

Biblioteka Cyfrowa PŁ CYBRA

o Harmonogram prac cd.:

2011 r.:

- Decyzja i przeniesienie content-u eBiPoL-u do CYBRY
- Zachowanie niezmienności identyfikatorów OAI np. oai:cybra.lodz.pl:3772
- Zachowanie niezmienności powiązań do zasobu np. <http://cybra.lodz.pl/publication/3974>
- Rozdzielenie metadanych i content-u do właściwych kolekcji – osobno PŁ i osobno BUMed
- Rozdzielenie statystyk, itp..

2902 oc.
Ponad 7 tys. u

The screenshot shows the website's main page with a header, navigation menu, and several content sections. The header includes the logo and the name 'Łódzka Regionalna Biblioteka Cyfrowa'. The navigation menu has links for 'STRONA GŁÓWNA', 'KOLEKCJE', and 'KONTAKT', along with buttons for 'zaloguj' and 'zarejestruj się'. The main content area is divided into several sections: 'Biblioteka' with a dropdown menu, 'Przeglądanie indeksów' with a list of options, 'Informacje' with a list of links, 'Statystyki' with numerical data, 'Kanały RSS' with a list of feeds, and 'Języki opisu' with a language selector. The right side of the page features a search bar, a 'Wiadomości' section with a 'Powitanie' message, a 'Wystawy' section with a photo exhibition, and two columns of 'Najczęściej przeglądane' items with a list of 10 titles.

Łódzka Regionalna Biblioteka Cyfrowa

STRONA GŁÓWNA KOLEKCJE KONTAKT [zaloguj](#) lub [zarejestruj się](#)

Biblioteka

- » CYBRA Łódzka Regionalna Biblioteka Cyfrowa
- » Politechnika Łódzka
- » Uniwersytet Medyczny

Przeglądanie indeksów

- » Tytuły
- » Twórcy
- » Słowa kluczowe

Informacje

- » O projekcie CYBRA
- » Kontakt
- » Informacje techniczne
- » Wyniki wyszukiwania
- » Formułowanie zapytań
- » Co to jest kanał RSS?
- » Zasady korzystania

Statystyki

Liczba publikacji: 2902
Obecnie czytających: 17
Łączna liczba czytelników od dnia 2012-02-02: 7301

- » Najczęściej przeglądane
- » Najlepiej oceniane
- » Więcej statystyk...

Kanały RSS

- [RSS](#) 25 ostatnich publikacji
- [RSS](#) Plany wprowadzania publikacji
- [RSS](#) Wiadomości
- Co to jest kanał RSS?

Języki opisu

polski

[Zmień](#)

CYBRA Łódzka Regionalna Biblioteka Cyfrowa Federacja Bibliotek Cyfrowych

[Szukaj](#) ?

Wyszukiwanie zaawansowane...

Wiadomości

Powitanie
02.02.2012

Serdecznie zapraszamy do korzystania z cyfrowych zasobów Łódzkiej Regionalnej Biblioteki Cyfrowej CYBRA.

» [Więcej...](#)

Wystawy

[Migawki z San Francisco : wystawa fotografii](#)

» [Więcej...](#)

Ostatnio dodane

- Elektroniczne systemy nawigacji osobistej dla niewidomych i słabowidzących
- Archiwum Historii i Filozofii Medycyny oraz Nauk Przyrodniczych 1928 T.8 z.2
- Archiwum Historii i Filozofii Medycyny oraz Nauk Przyrodniczych 1928 T.8 z.1
- Roślinne leki ludowe
- Dobór płciowy. T.2. / Karol Darwin ; przetł. z ang. za upoważnieniem aut. Ludwik Mastowski.
- Dobór płciowy. T.1. Karol Darwin ; przetł. z ang. za upoważnieniem aut. Ludwik Mastowski.
- Archiwum Historii i Filozofii Medycyny oraz Nauk Przyrodniczych 1927 T.7 z.2
- Archiwum Historii i Filozofii Medycyny oraz Nauk Przyrodniczych 1927 T.7 z.1
- Suchoty płuc pospolite : compendium
- O leczeniu suchot płucnych w szpitalu i w domu

» [Więcej...](#)

Najczęściej przeglądane

- Mechanical Engineering Design and Workshop : materiały do wykładów [1331765]
- First Monday [115357]
- Procesy technologii żywności [97994]
- Ćwiczenia terenowe z geodezji i miernictwa budowlanego : praca zbiorowa [53075]
- Zeszyty Naukowe. Chemia Spożywcza i Biotechnologia z. 70 [31697]
- Chemik Polski R. 6 nr 35 (1906) [24306]
- Die Chemie in technischer Beziehung : Leitfaden für Vorträge in Gewerbschulen [21763]
- Laboratorium z inżynierii wysokonapięciowej [21562]
- Zbiór zadań z fizyki z rozwiązaniami : dynamika płynów, fizyka cząsteczkowa i termodynamika [20798]
- Laboratorium pomiarów i automatyki w przemyśle spożywczym [16846]

» [Więcej...](#)

2872 oc.
Ponad 4 mln. u

Łódzka Regionalna Biblioteka Cyfrowa **eBIPOL**

STRONA GŁÓWNA KOLEKCJE KONTAKT

zaloguj lub zarejestruj się

Kolekcja

- » Opis kolekcji
- » Lista publikacji
- » Plany wprowadzania publikacji

Biblioteka

- » CYBRA Łódzka Regionalna Biblioteka Cyfrowa
 - » Politechnika Łódzka
 - » Książki
 - » Czasopisma
 - » Materiały dydaktyczne
 - » Zbiory Mikrofiszowe
 - » Wydawnictwa
 - uczelniane
 - » Dysertacje
 - » Varia
 - » Sympozja, Kongresy, Konferencje
 - » Uniwersytet Medyczny

Wyszukiwanie zaawansowane... **Szukaj**

Opis kolekcji: Politechnika Łódzka

W kolekcji Politechnika Łódzka znajdują się obiekty cyfrowe, które tworzyły od roku 2005 do momentu uruchomienia wspólnego projektu CYBRA, pierwszą bibliotekę cyfrową w regionie łódzkim - Bibliotekę Cyfrową Politechniki Łódzkiej eBIPoL.

Liczba publikacji w kolekcji: 2872

» Lista publikacji » Plany wprowadzania publikacji

Ostatnio dodane

- Elektroniczne systemy nawigacji osobistej dla niewidomych i słabowidzących
- Pocztówka świąteczna Biblioteki Cyfrowej PL eBIPoL 2011. Boże Narodzenie.
- Kompetencje informacyjne w procesie uczenia się przez całe życie. Wytyczne
- Aromaterapia nr 4 (66) t. 17 (2011)
- Aromaterapia nr 3 (65) t. 17 (2011)
- Tables de logarithmes a sept décimales
- Życie Uczelni : biuletyn informacyjny Politechniki Łódzkiej nr 117 (2011) [PDF]
- Wielofazowe reaktory chemiczne. Cz. 1
- Applied Catalysis vol. 27 no. 1 (1986) pp. 212-220
- Informator 2010/2011. Politechnika Łódzka.

Więcej...

Najczęściej przeglądane

- Mechanical Engineering Design and Workshop : materiały do wykładów [1331765]
- First Monday [115357]
- Procesy technologii żywności [97994]
- Ćwiczenia terenowe z geodezji i miernictwa budowlanego : praca zbiorowa [53075]
- Zeszyty Naukowe. Chemia Spożywcza i Biotechnologia z. 70 [31697]
- Chemik Polski R. 6 nr 35 (1906) [24306]
- Die Chemie in technischer Beziehung : Leitfaden für Vorträge in Gewerbschulen [21763]
- Laboratorium z inżynierii wysokonapięciowej [21562]
- Zbiór zadań z fizyki z rozwiązaniami : dynamika płynów, fizyka cząsteczkowa i termodynamika [20798]
- Laboratorium pomiarów i automatyki w przemyśle spożywczym [16846]

Więcej...

Serwis tworzony przez LASB
Kontakt: admin@cybra.lodz.pl
Ten serwis działa dzięki oprogramowaniu dLibra 5.1.4

67 oc.

The screenshot shows the website interface for the digital library. At the top, there is a navigation bar with the logo 'CYBRA' and the title 'Łódzka Regionalna Biblioteka Cyfrowa'. Below the navigation bar, there are links for 'STRONA GŁÓWNA', 'KOLEKCJE', and 'KONTAKT'. On the right side of the navigation bar, there are buttons for 'zaloguj' and 'zarejestruj się'. The main content area is divided into several sections. On the left, there is a sidebar with two main categories: 'Kolekcja' and 'Biblioteka'. Under 'Kolekcja', there are links for 'Opis kolekcji', 'Lista publikacji', and 'Plany wprowadzania publikacji'. Under 'Biblioteka', there are links for 'CYBRA Łódzka Regionalna Biblioteka Cyfrowa', 'Politechnika Łódzka', and 'Uniwersytet Medyczny'. Under 'Uniwersytet Medyczny', there are sub-links for 'Materiały dydaktyczne', 'Wystawy', 'Czasopisma', 'Książki', and 'Wydawnictwa Uczelniane'. The main content area features a search bar with a 'Szukaj' button and a search icon. Below the search bar, there is a section titled 'Opis kolekcji: Uniwersytet Medyczny' with a sub-header 'Liczba publikacji w kolekcji: 67'. To the left of this section is a small 'UM' logo. Below the logo, there is a link for 'Lista publikacji'. The main content area is divided into two columns: 'Ostatnio dodane' and 'Najczęściej przeglądane'. The 'Ostatnio dodane' column contains a list of 10 items, including 'Prof. dr hab. med. Andrzej Lewiński endokrynolog, kierownik Kliniki Endokrynologii i Terapii Izot...', 'Oznaczenia, nominacje, emerytury pracowników Uniwersytetu Medycznego w Łodzi (2002/2003)', 'Baza kliniczna Uniwersytetu Medycznego w Łodzi', 'Konferencje, posiedzenia, seminaria, sympozja, warsztaty - zorganizowane przez jednostki organiza...', 'Nagrody, granty, stypendia, publikacje, współpraca naukowa', 'Katalog dysertacji Uniwersytetu w Łodzi (2002/2003)', 'Sekretariat Centralnego Szpitala Klinicznego Uniwersytetu Medycznego w Łodzi', 'Sekretariat Dyrektora Administracyjnego', 'Sekretariat Kanclerza', and 'Dyplomy i promocja absolwentów Wydziału Wojskowo-Lekarskiego Uniwersytetu Medycznego w Łodzi'. The 'Najczęściej przeglądane' column contains a list of 10 items, including 'Roślinne leki ludowe [53]', 'Suchoty płuc pospolite : compendium [43]', 'Piękność i kultura ciała : poradnik dla par [32]', 'Monografia Łęczycy : z rysunkami [29]', 'Skrypt do ćwiczeń z analizy jakościowej dla studentów I roku farmacji Uniwersytetu Medycznego w Ł... [24]', 'Dobór płciowy. T.1. Karol Darwin ; przetł. z ang. za upoważnieniem aut. Ludwik Masłowski. [22]', 'Archiwum Historii i Filozofii Medycyny oraz Nauk Przyrodniczych 1928 T.8 z.2 [19]', 'Dzieje medycyny w zarysie : Wyd. 3 przejrz. i uzup. [18]', 'Wykłady z patofizjologii. Cz.1. Endokrynologia [12]', and 'Dobór płciowy. T.2. / Karol Darwin ; przetł. z ang. za upoważnieniem aut. Ludwik Masłowski. [11]'. At the bottom right of the page, there is a link for 'Wiecej...'. The background of the page features a repeating pattern of the 'UM' logo in a light grey color.

Repozytoria

- Archiwum dokumentów cyfrowych deponowanych:
 - przez samych autorów
 - lub osoby działające w ich imieniu,przy pomocy stosownego oprogramowania i interfejsu.
- Repozytoria mogą gromadzić i udostępniać różnego typu dokumenty cyfrowe i na różną skalę, w Polsce przeważają repozytoria instytucjonalne.

Repozytoria

- Politechnika Wrocławska - repozytorium Eny
<http://zet10.ipee.pwr.wroc.pl/> (CDS Invenio – 2008);
- Instytut Medycyny Pracy, Łódź - repozytorium ECNIS
<http://ecnis.openrepository.com/ecnis/> (dSpace - 2007/2008);
- Uniwersytet im. A. Mickiewicza, Poznań – repozytorium instytucjonalne AMUR
<http://repozytorium.amu.edu.pl> (dSpace – 2010);
-

Repozytoria

Głównymi celami tworzenia repozytorium są:

- **upowszechnianie** dorobku naukowego pracowników,
- **promowanie** badań naukowych prowadzonych w danej uczelni/jednostce,
- **wieczysta archiwizacja** dorobku naukowego danej uczelni/jednostki.

Repozytoria

Dodatkowo:

- **ułatwienie wyszukiwania** publikacji/ materiałów naukowych,
- **zwiększenie skuteczności** wyszukiwania,
- **szybkie rozpowszechnianie** wyników badań naukowych,
- **zwiększenie skuteczności rozpowszechniania**,
- **zniesienie barier w dostępie.**

Repozytoria

Korzyści dla pracowników naukowych:

- indeksowanie metadanych i treści poprzez wyszukiwarki typu Google, Scirus, SCOPUS,
- zwiększenie oddziaływania publikacji i materiałów naukowych, wzrost cytowań (od 36% do 250%),
- możliwość śledzenia publikacji / bibliografii kolegów czy konkurencji naukowej,
- intensywniejszy rozwój kariery naukowej

Repozytoria

Korzyści dla pracowników naukowych cd.:

- **zwiększenie możliwości zdobywania funduszy** na nowe badania,
- **nawiązywanie współpracy** między jednostkami uczelni,
- **koordynacja, integracja kierunków i projektów badań.**

Repozytorium CYRENA PŁ

■ ■ CYfrowe
■ ■ REpozytorium
■ ■ NAuki

- Instytucjonalne repozytorium Politechniki Łódzkiej **CYRENA** (**CYfrowe REpozytorium NAuki**), 2010 r., <http://dspace.p.lodz.pl>,
 - ✓ **cel:** udostępnienie wyników badań w różnej formie oraz archiwizacja szeroko pojętego dorobku naukowego naszej macierzystej Uczelni
 - Politechniki Łódzkiej,
 - ✓ **oprogramowanie:** dSpace

Repozytorium CYRENA PŁ

- **CYRENA (CYfrowe REpozytorium NAuki):**
 - charakter zamknięty – archiwum, docelowo półotwarty
 - zasób udostępniany lokalnie
 - depozyt dokonywany przez bibliotekę

BETA

DSpace Home

 CYfrowe
 REpozytorium
 NAuki

Login

Witamy w Repozytorium Politechniki Łódzkiej CYRENA!

Projekt Repozytorium Politechniki Łódzkiej CYRENA rozpoczęto w 2008r. Pomysłodawcą oraz inicjatorem projektu jest Biblioteka Politechniki Łódzkiej, odpowiada ona także za administrację repozytorium. Głównym celem tego projektu jest udostępnianie oraz archiwizacja szeroko pojętego dorobku naukowego naszej macierzystej Uczelni - Politechniki Łódzkiej.

Polecamy wszystkim użytkownikom repozytorium przeczytanie artykułu dr J. Przyłuskiej oraz skorzystanie z materiałów konferencyjnych II Konferencji: Informacja dla nauki a świat zasobów cyfrowych, Świnoujście, 11-13 września 2008r.

Communities in DSpace

<http://dspace.p.lodz.pl>

Select a community to browse its collections.

- Administracja Rektorska (AR) [1]
- Biuro ds. Osób Niepełnosprawnych (BON) [83]
- Pozawydziałowe Jednostki Organizacyjne (PJO) [0]
- Wydział Biotechnologii i Nauk o Żywności (WBNZ) [201]
- Wydział Budownictwa, Architektury i Inżynierii Środowiska (WBAIS) [0]
- Wydział Chemiczny (WCh) [0]
- Wydział Elektrotechniki, Elektroniki, Informatyki i Automatyki (WEEIA) [66]
- Wydział Fizyki Technicznej, Informatyki i Matematyki Stosowanej (WFTIMS) [0]
- Wydział Inżynierii Procesowej i Ochrony Środowiska (WIPOS) [88]
- Wydział Mechaniczny (WM) [74]
- Wydział Organizacji i Zarządzania (WOZ) [42]
- Wydział Technologii Materiałowych i Wzornictwa Tekstyliów (WTMWT) [25]

Search DSpace

 [Advanced Search](#)

Browse

All of DSpace

- > Communities & Collections
- > Subjects
- > Authors
- > Titles
- > By Issue Date

My Account

[Login](#)[Register](#)

Deposit Guidelines

[About](#)[Copyright](#)[Self-Archiving](#)

Repozytorium CYRENA PŁ

- Hierarchiczna struktura bazy:
 - ✓ zespoły *communities* i podzespoły (wydziały, instytuty, katedry)
 - ✓ kolekcje *collections* (dokumenty *items*, dane *bitstreams*):
 - ✓ rozprawy habilitacyjne,
 - ✓ rozprawy doktorskie,
 - ✓ publikacje,;
 - ✓ dokumenty (*item*) może być przypisany do więcej niż jednej kolekcji;

BETA

 CYfrowe
 REpozytorium
 NAuki

Login

DSpace Home → Wydział Technologii Materiałowych i Wzornictwa Tekstyliów (WTMWT)

Wydział Technologii Materiałowych i Wzornictwa Tekstyliów (WTMWT)

Browse by

- Subjects
- Authors
- Titles
- By Issue Date

Search within this community and its collections:

[Advanced Search](#)

Wydział ten znany przez długi czas jako **Wydział Włókienniczy** rozpoczął swą działalność w roku akademickim 1947/48, ma więc przeszło 50-letnią tradycję. Był czwartym Wydziałem w kolejności powstawania w Politechnice Łódzkiej. Wydział ten był wynikiem wielkich oczekiwań społeczności Łodzi i okolic. W tradycje Wydziału Włókienniczego wpisali się wspaniali profesorowie Wydziałów Mechanicznego i Chemicznego: B. Stefanowski - ówczesny rektor PŁ, W. Bratkowski, T. Żyliński, M. Klimek - jako kreatorzy naszego Wydziału. Pomimo wielkich trudności (brak tradycji akademickich tworzonej dyscypliny), potrafili Oni w krótkim czasie uruchomić studia, doprowadzić do promowania inżynierów, magistrów, doktorów, doktorów habilitowanych oraz profesorów. Pierwszym dziekanem Wydziału był prof. T. Żyliński. Obecnie zreformowano programy studiów, uruchomiono zupełnie nowe formy kształcenia i w dalszym ciągu dokonywana jest reorganizacja Wydziału. Nazwa Wydziału została zmieniona w 2001 roku. Obecnie Wydział ma 13 katedr, 101 nauczycieli akademickich w tym 10 profesorów tytułarnych i 17 doktorów habilitowanych, 52 doktorów, 22 magistrów oraz 1082 studentów na studiach stacjonarnych, zaocznych, magisterskich i doktoranckich. Naukę, wykonanie pracy dyplomowej oraz odbywanie praktyk i stażów naukowych można realizować w kraju i zagranicą (we Francji, Anglii, Włoszech, Hiszpanii i in. krajach) dla wszystkich kierunków studiów. Zapoczątkowana przez dziekana prof. dr hab. W. Kobzę (1996-2002) reorganizacja Wydziału jest kontynuowana przez dziekana prof. dr hab. inż. Izabelę Krucińską.

[WIĘCEJ](#)

Autorzy, którzy deponują swoje prace w repozytorium zachowują osobiste prawa autorskie, jednocześnie deklarują, że przysługuje im autorskie prawo majątkowe do przesyłanego tekstu. Deponowany przez nich dokument nie może naruszać praw autorskich osób trzecich. Autor może zastrzec otwarty dostęp do jego publikacji tylko dla określonej grupy użytkowników repozytorium.

Sub-communities within this community

- Instytut Architektury Tekstyliów (IAT) [0]
- Katedra Chemii Fizycznej Polimerów (KChFP) [0]
- Katedra Dziewiarstwa (KD) [0]
- Katedra Materiałoznawstwa, Towaroznawstwa i Metrologii Włókienniczej (KMTiMW) [0]
- Katedra Mechaniki i Informatyki Technicznej (KMiIT) [0]
- Katedra Mechaniki Maszyn Włókienniczych (KMIMW) [0]
- Katedra Odzieżownictwa i Tekstroniki (KOiT) [0]
- Katedra Włókien Sztucznych (KWSz) [0]

Collections in this community

- Rozprawy doktorskie WTMWT [0]
- Rozprawy habilitacyjne WTMWT [25]

Search DSpace

- Search DSpace
 This Community
[Advanced Search](#)

Browse

All of DSpace

- > Communities & Collections
- > Subjects
- > Authors
- > Titles
- > By Issue Date

This Community

- > Subjects
- > Authors
- > Titles
- > By Issue Date

My Account

[Login](#)

[Register](#)

Deposit Guidelines

[About](#)

[Copyright](#)

[Self-Archiving](#)

Repozytorium CYRENA PŁ

- Docelowy zasób repozytorium CYRENA PŁ:
 - ✓ depozyt dokonany przez Bibliotekę PŁ
 - ✓ zdigitalizowane publikacje z Bibliografii Pracowników Politechniki Łódzkiej z lat 2004-2010, łącznie ponad 13 000 obiektów),
 - ✓ konwersja części bazy Bibliografii Dorobku Piśmienniczego Pracowników PŁ w przygotowaniu

Repozytorium CYRENA PŁ

- Docelowy zasób repozytorium CYRENA PŁ:

- ✓ **depozyt dokonany przez Bibliotekę PŁ**

- rozprawy habilitacyjne, książki dla osób niewidomych i niedowidzących,
- publikacje pracowników naukowych PŁ, które nie znajdują się w zasobach drukowanych BPŁ
- rozprawy doktorskie PŁ (ok. 100, *full text*),
- rozprawy habilitacyjne PŁ (4 wydziały, 300 obiektów).

Biuro ds. Osób Niepełnosprawnych (BON)

Browse by

- Subjects
- Authors
- Titles
- By Issue Date

Search within this community and its collections:

[Advanced Search](#)

W poniższej kolekcji umieszczane są opracowania/ zeskanowane i zOCRowane utwory dla osób niepełnosprawnych. Utwory przygotowują: pracownicy Biblioteki Politechniki Łódzkiej (inż. K.Józwiak, mgr Ł.Markiewicz, dr inż. M.Roźniakowska-Kłosińska) w ramach projektu współfinansowanego przez Unię Europejską z Funduszu Społecznego. Tytuł projektu: "Innowacyjna dydaktyka bez ograniczeń - zintegrowany rozwój Politechniki Łódzkiej - zarządzanie Uczelnią, nowoczesna oferta edukacyjna i wzmacniania zdolności do zatrudniania, także osób niepełnosprawnych". Zadanie nr 34.

Dokumenty z tej kolekcji są dostępne wyłącznie dla osób niepełnosprawnych uprawnionych do tego przez **Biuro ds. Osób Niepełnosprawnych PŁ (BON)**, kontakt: mgr Joanna Sztobryn-Giercuskiewicz).

[WIĘCEJ](#)

News

Kolejne obiekty cyfrowe zostały zdeponowane dla **Osób Niepełnosprawnych**.

Collections in this community

- Książki dla ON [83]

Recent Submissions

Prawo własności intelektualnej

Załucki, Mariusz (2010)

[\[more\]](#)

Search DSpace

- Search DSpace
 This Community

[Advanced Search](#)

Browse

All of DSpace

- > Communities & Collections
- > Subjects
- > Authors
- > Titles
- > By Issue Date

This Community

- > Subjects
- > Authors
- > Titles
- > By Issue Date

My Account

[Login](#)

[Register](#)

Deposit Guidelines

[About](#)

[Copyright](#)

[Self-Archiving](#)

Repozytorium CYRENA PŁ

- ✓ depozyt dokonywany na bieżąco przez pracowników PŁ w postaci:
 - ✓ artykułów, preprintów, postprintów; rozpraw doktorskich; rozpraw habilitacyjnych; sprawozdań, raportów, analiz technicznych, dokumentów roboczych; wyników badań; zdjęć również ruchomych animacji, prezentacji multimedialnych; pliki audio; pliki wideo itp.