

ZAKŁADANE EFEKTY UCZENIA SIĘ

Wydział: Elektroniki Mikrosystemów i Fotoniki

Kierunek studiów: Inżynieria mikrosystemów mechatronicznych

Poziom studiów: studia pierwszego stopnia

Profil: ogólnoakademicki

Umiejscowienie kierunku

Dziedzina nauki: nauki inżyniersko-techniczne

Dyscyplina/dyscypliny w przypadku kilku dyscyplin proszę wskazać dyscyplinę wiodącą)

automatyka, elektronika i elektrotechnika (dyscyplina wiodąca), inżynieria mechaniczna

Objaśnienie oznaczeń:

P6U – charakterystyki uniwersalne odpowiadające kształceniowi na studiach pierwszego stopnia - 6 poziom PRK*

P7U – charakterystyki uniwersalne odpowiadające kształceniowi na studiach drugiego stopnia - 7 poziom PRK*

P6S – charakterystyki drugiego stopnia odpowiadające kształceniowi na studiach pierwszego stopnia studiów - 6 poziom PRK *

P7S – charakterystyki drugiego stopnia odpowiadające kształceniowi na studiach drugiego stopnia/ jednolitych magisterskich – 7 poziom PRK*

W – kategoria „wiedza”

U – kategoria „umiejętności”

K – kategoria „kompetencje społeczne”

K(symbol kierunku)_W1, K(symbol kierunku)_W2, K(symbol kierunku)_W3, ...- efekty kierunkowe dot. kategorii „wiedza”

K(symbol kierunku)_U1, K(symbol kierunku)_U2, K(symbol kierunku)_U3, ...- efekty kierunkowe dot. kategorii „umiejętności”

K(symbol kierunku)_K1, K(symbol kierunku)_K2, K(symbol kierunku)_K3, ...- efekty kierunkowe dot. kategorii „kompetencje społeczne”

S(symbol specjalności)_W..., S(symbol specjalności)_W..., S(symbol specjalności)_W..., ...- efekty specjalnościowe dot. kategorii „wiedza”

S(symbol specjalności)_U..., S(symbol specjalności)_U..., S(symbol specjalności)_U..., ...- efekty specjalnościowe dot. kategorii „umiejętności”

S(symbol specjalności)_K..., S(symbol specjalności)_K..., S(symbol specjalności)_K..., ...- efekty specjalnościowe dot. kategorii „kompetencje społeczne”

...._inż – efekty uczenia się umożliwiające uzyskanie kompetencji inżynierskich

Symbol kierunkowych efektów uczenia się	Opis efektów uczenia się dla kierunku studiów Inżynieria mikrosystemów mechatronicznych Po ukończeniu kierunku studiów absolwent:	Odniesienie do charakterystyk PRK		
		Uniwersalne charakterystyki pierwszego stopnia (U)	Charakterystyki drugiego stopnia typowe dla kwalifikacji uzyskiwanych w ramach szkolnictwa wyższego (S)	
			Charakterystyki dla kwalifikacji na poziomie 6 PRK	Charakterystyki dla kwalifikacji na poziomie 6 PRK, umożliwiających uzyskanie kompetencji inżynierskich
WIEDZA (W)				
K1IMM_W01	ma wiedzę w zakresie matematyki, obejmującą algebrę, analizę, statystykę, w tym metody matematyczne i metody numeryczne, niezbędne do opisu zagadnień mechanicznych i elektrycznych	P6U_W	P6S_WG	
K1IMM_W02	ma wiedzę w zakresie fizyki, obejmującą mechanikę, termodynamikę, optykę, elektryczność i magnetyzm, fizykę jądrową oraz fizykę ciała stałego, w tym wiedzę niezbędną do zrozumienia podstawowych zjawisk fizycznych występujących w elementach i układach elektronicznych oraz w ich otoczeniu	P6U_W	P6S_WG	
K1IMM_W03	ma podstawową wiedzę z zakresu metrologii i systemów pomiarowych, niepewności pomiarów oraz opracowywania wyników; zna i rozumie metody pomiaru podstawowych wielkości elektrycznych i mechanicznych, w tym geometrycznych oraz zna zasady doboru aparatury i systemów pomiarowych do pomiarów wielkości elektrycznych i mechanicznych	P6U_W	P6S_WG	P6S_WG_INŻ
K1IMM_W04	ma podstawową wiedzę w zakresie inżynierii produkcji, ze szczególnym uwzględnieniem podstaw zarządzania jakością i form prowadzenia działalności gospodarczej	P6U_W	P6S_WG P6S_WK	P6S_WG_INŻ P6S_WK_INŻ

K1IMM_W05	ma podstawową wiedzę niezbędną do zrozumienia prawnych uwarunkowań działalności inżynierskiej; zna i rozumie podstawowe pojęcia z zakresu własności przemysłowej i prawa autorskiego; zna zasady sporządzania opisów patentowych i korzystania z baz patentowych		P6S_WK	
K1IMM_W06	ma wiedzę dotyczącą zasad zapisu konstrukcji (rzuty, widoki, przekroje, układy), wymiarowania oraz zagadnień normalizacji w zapisie konstrukcji, metody zapisu wykreślnego tworów geometrycznych oraz w zakresie schematów elektrycznych		P6S_WG	P6S_WG_INŻ
K1IMM_W07	ma wiedzę z zakresu podstaw chemii, a w szczególności w tematyce krystalografii oraz właściwości fizykochemicznych materiałów nieorganicznych i organicznych, z uwzględnieniem zależności między ich właściwościami i budową, z punktu widzenia szeroko rozumianej inżynierii materiałowej; ma uporządkowaną wiedzę o materiałach technicznych stosowanych w mechatronice (mechanice, elektrotechnice i elektronice), ich strukturze, właściwościach i zastosowaniach; ma wiedzę z zakresu wytrzymałości materiałów, niezbędną do wymiarowania wytrzymałościowego w prostych i złożonych stanach obciążeń i układów	P6U_W	P6S_WG P6S_WK	
K1IMM_W08	ma uporządkowaną i podbudowaną teoretycznie wiedzę z zakresu mechaniki, a w szczególności: statyki i geometrii mas, kinematyki punktu materialnego, reakcji układów statycznie wyznaczalnych, środków ciężkości i momentów bezwładności	P6U_W	P6S_WG	
K1IMM_W09	ma wiedzę dotyczącą budowy, analizy kinematycznej i dynamicznej oraz projektowania układów kinematycznych maszyn, urządzeń i robotów, rozumie proces projektowania konstrukcyjnego; ma uporządkowaną wiedzę w zakresie budowy, eksploatacji elementów, zespołów i układów mechanicznych stosowanych w systemach mechatronicznych oraz w zakresie tworzenia modeli i metod obliczeniowych takich układów		P6S_WG	P6S_WG_INŻ

K1IMM_W10	ma uporządkowaną i podbudowaną teoretycznie wiedzę w zakresie zasad działania elektrycznych układów napędowych oraz układów sterowania maszyn i urządzeń mechatronicznych; ma podstawową wiedzę z zakresu hydraulicznych i pneumatycznych elementów i układów napędowych		P6S_WG	P6S_WG_INŻ
K1IMM_W11	ma wiedzę o budowie i działaniu obrabiarek, kształtowaniu przedmiotów i powierzchni, narzędziach obróbkowych oraz głównych parametrach procesów technologicznych, metodach łączenia (spawanie, lutowanie, zgrzewanie) oraz przeróbce plastycznej i odlewaniu		P6S_WG	P6S_WG_INŻ
K1IMM_W12	zna pierwszą i drugą zasadę termodynamiki dla analizy procesów ciepłno-mechanicznych, ma podstawową wiedzę o procesach przekazywania ciepła oraz obiegów silników i sprężarek; ma podstawową wiedzę z zakresu mechaniki przepływu cieczy i gazów	P6U_W	P6S_WG	
K1IMM_W13	ma podstawową wiedzę o polu elektromagnetycznym, obwodach elektrycznych jedno- i trójfazowych, wytwarzaniu i przetwarzaniu energii elektrycznej	P6U_W	P6S_WG	
K1IMM_W14	ma uporządkowaną i podbudowaną teoretycznie wiedzę w zakresie zasad działania półprzewodnikowych elementów elektronicznych	P6U_W	P6S_WG	
K1IMM_W15	ma uporządkowaną, podstawową wiedzę o działaniu, budowie, właściwościach i parametrach sensorów i systemów sensorowych (w tym inteligentnych i mikrosensorów) dla różnych zastosowań np.: motoryzacja, medycyna, wytwarzanie, AGD, rozrywka, etc. ma uporządkowaną i podbudowaną teoretycznie wiedzę w zakresie działania, budowy oraz podstawowych parametrów mikromechanicznych aktuatorów i wybranych mechaniczno-elektrycznych mikrosystemów		P6S_WG	

K1IMM_W16	ma uporządkowaną elementarną wiedzę w zakresie struktury układu mikroprocesorowego, sterowania układami we/wy, algorytmów sterowania, przetwarzania A/C oraz C/A oraz techniki programowania mikroprocesorów w języku maszynowym i C		P6S_WG	P6S_WG_INŻ
K1IMM_W17	ma wiedzę z zakresu automatyki przemysłowej, a w szczególności: analizy układów w dziedzinie czasu i częstotliwości, opisu układów ciągłych i dyskretnych, transmitancji operatorowej, stabilności układów oraz sterowania i regulacji; ma podstawową, uporządkowaną i praktyczną wiedzę w zakresie stosowanych algorytmów sterowania, w tym neuronowych i rozmytych, w typowych zagadnieniach inżynierskich, ze szczególnym uwzględnieniem parametrycznych i nieparametrycznych metod przetwarzania danych; ma podstawową wiedzę dotyczącą budowy i działania robotów przemysłowych		P6S_WG	P6S_WG_INŻ
K1IMM_W18	ma podstawową wiedzę w zakresie technik i materiałów stosowanych w montażu elektronicznym		P6S_WG	
K1IMM_W19	ma podstawową, uporządkowaną i podbudowaną teoretycznie wiedzę w zakresie informatyki i inżynierii oprogramowania oraz architektury komputerowej, w szczególności w warstwie sprzętowej; ponadto ma wiedzę z zakresu implementowania i testowania programów komputerowych oraz tworzenia i zapisywania dokumentacji oprogramowania komputerowego	P6U_W	P6S_WG	
K1IMM_W20	ma podstawową, uporządkowaną i podbudowaną teoretycznie wiedzę w zakresie sieci i magistral komputerowych oraz przemysłowych		P6S_WG	P6S_WG_INŻ

K1IMM_W21	ma podstawową, uporządkowaną i podbudowaną teoretycznie wiedzę w zakresie metod cyfrowego przetwarzania sygnałów i obrazów; charakteryzuje podstawowe narzędzia matematyczne, niezbędne przy projektowaniu systemów cyfrowego przetwarzania sygnałów, po których następuje prezentacja algorytmów do postaci umożliwiającej ich efektywną implementację		P6S_WG	
K1IMM_W22	ma podstawową, uporządkowaną i podbudowaną teoretycznie wiedzę w zakresie technik, metod i narzędzi numerycznych do wspomagania pracy inżyniera na etapie projektowania; w szczególności posiada wiedzę z zakresu planowania i analizy wyników eksperymentu oraz modelowania i symulacji numerycznych w zakresie interdyscyplinarnym	P6U_W	P6S_WG	P6S_WG_INŻ
K1IMM_W23	ma wiedzę w zakresie funkcjonalnego opisu układów mechatronicznych oraz metod integracji podukładów mechanicznych, hydraulicznych, elektrycznych i informatycznych w złożone systemy mechatroniczne; orientuje się w obecnym stanie oraz najnowszych trendach rozwojowych mechatroniki		P6S_WG	P6S_WG_INŻ
K1IMM_W24	ma szczegółową wiedzę dotyczącą wybranych zagadnień z zakresu projektowania i modelowania układów mechatronicznych		P6S_WG	P6S_WG_INŻ
K1IMM_W25	zna podstawowe metody wnioskowania (indukcja, dedukcja, abdukcja); ma podstawową wiedzę niezbędną do rozumienia społecznych i filozoficznych uwarunkowań działalności inżynierskiej	P6U_W	P6S_WG P6S_WK	
K1IMM_W26	zna metody statystycznej obróbki danych inżynierskich	P6U_W	P6S_WG	
K1IMM_W27	zna zasady budowy, działania oraz eksploatacji urządzeń, instalacji i sieci elektroenergetycznych; zna formalno-prawne wymagania związane z bezpieczeństwem pracy oraz ochroną przeciwpożarową		P6S_WG P6S_WK	P6S_WG_INŻ

K1IMM_W28	ma podstawową teoretyczną wiedzę w zakresie zarządzania; ma elementarną wiedzę z zakresu organizacji i zarządzania przedsiębiorstwem oraz podstawowych modeli, metod i funkcji zarządzania; zna także funkcje zarządzania, strategie organizacyjne i poziomy planowania w przedsiębiorstwie; rozumie trendy rozwojowe zarządzania w kontekście rozwoju gospodarczego	P6U_W	P6S_WK	P6S_WK_INŻ
K1IMM_W29	ma uporządkowaną wiedzę w zakresie zasady działania biernych i czynnych elementów elektronicznych; zna ich parametry i charakterystyki; zna zasady właściwego stosowania elementów		P6S_WG	P6S_WG_INŻ
K1IMM_W30	ma uporządkowaną wiedzę teoretyczną w zakresie fotoniki, w tym wiedzę niezbędną do zrozumienia fizycznych podstaw działania elementów optycznego toru telekomunikacyjnego oraz zna obszary zastosowań systemów fonicznych, w szczególności w motoryzacji, energetyce i mikrosystemach		P6S_WG	P6S_WG_INŻ
K1IMM_W31	ma uporządkowaną i podbudowaną teoretycznie wiedzę w zakresie budowy i działania podstawowych analogowych i cyfrowych układów elektronicznych		P6S_WG	P6S_WG_INŻ
K1IMM_W32	posiada wiedzę dotyczącą paradygmatu programowania obiektowego i zapisu w języku UML		P6S_WG	
K1IMM_W33	zna podstawowe narzędzia, zasady i techniki tworzenia aplikacji komputerowych z wykorzystaniem języka programowania graficznego (np. LabVIEW)		P6S_WG	
K1IMM_W34	ma uporządkowaną i podbudowaną teoretycznie wiedzę w zakresie materiałów, technologii, konstrukcji oraz wybranych parametrów elektrycznych i stabilności klasycznych oraz współczesnych elementów i podzespołów biernych w układach elektronicznych i systemach mechatronicznych	P6U_W	P6S_WG	

K1IMM_W35	ma uporządkowaną i podbudowaną teoretycznie wiedzę w zakresie fotowoltaiki, optoelektroniki i fotoniki, w tym wiedzę niezbędną do zrozumienia fizycznych podstaw działania elementów optycznego toru telekomunikacyjnego oraz zna obszary zastosowań systemów fotowoltaicznych, optoelektronicznych i strukturach fonicznych	P6U_W	P6S_WG	
K1IMM_W36	zna i rozumie podstawowe procesy technologiczne związane z wytwarzaniem przyrządów mikro- i nanoelektronicznych stosowanych w mechatronice; orientuje się w obecnym stanie oraz trendach rozwojowych technologii mikro- i nanoelektronicznych		P6S_WG	P6S_WG_INŻ
K1IMM_W37	ma podstawową, uporządkowaną i podbudowaną teoretycznie wiedzę w zakresie metod numerycznych stosowanych w inżynierii; zakres wiedzy obejmuje analizę błędów, metody różniczkowania i całkowania numerycznego, rozwiązywania układów równań liniowych i nieliniowych, metody interpolacji i aproksymacji, algorytmy optymalizacji jedno- i wielokryterialnej oraz metody planowania eksperymentów; ponadto posiada podstawową wiedzę z zakresu modelowania i symulacji zjawisk ciągłych jak i dyskretnych w odniesieniu do makro, mikro i mesoskali	P6U_W	P6S_WG	
K1IMM_W38	ma podstawową, uporządkowaną i podbudowaną teoretycznie wiedzę w zakresie technik i materiałów stosowanych w montażu w nowoczesnej elektronice, mikrosystemach i fotonice; zakres wiedzy obejmuje m.in. podstawowe techniki montażu (tj. montaż drutowy, powierzchniowy i flip-chip), podłoża do montażu o różnej gęstości upakowania połączeń, stosowane stopy lutownicze (tj. ołowiowe i bezołowiowe) czy kleje elektrycznie- i termicznie przewodzące oraz posiada wiedzę z zakresu typowych uszkodzeń i niezawodności połączeń		P6S_WG	P6S_WG_INŻ
K1IMM_W39	ma podstawową wiedzę dotyczącą zasad działania i obsługi urządzeń peryferyjnych stosowanych w systemach komputerowych		P6S_WG	

UMIEJĘTNOŚCI (U)

K1IMM_U01	<p>potrafi zastosować aparat matematyczny do opisu zagadnień mechanicznych i elektronicznych, sterowania i przetwarzania sygnałów;</p> <p>potrafi zastosować metody numeryczne do rozwiązywania elementarnych problemów inżynierskich</p>	P6U_U	P6S_UW P6S_UW	P6S_UW_INŻ
K1IMM_U02	<p>potrafi zidentyfikować i opisać zjawiska fizyczne związane z zagadnieniami mechanicznymi, elektrycznymi i elektronicznymi</p>	P6U_U	P6S_UW	P6S_UW_INŻ
K1IMM_U03	<p>potrafi zaplanować eksperyment pomiarowy, posłużyć się właściwie dobranymi przyrządami i systemami pomiarowymi umożliwiającymi pomiary podstawowych wielkości elektrycznych i mechanicznych, w tym geometrycznych oraz charakteryzujących elementy mechatroniczne; potrafi oszacować niepewność pomiarów i opracować wyniki pomiarów</p>	P6U_U	P6S_UW	P6S_UW_INŻ
K1IMM_U04	<p>potrafi zastosować odpowiednie metody i narzędzia w celu poprawy jakości; ponadto potrafi ocenić różne formy prowadzenia działalności gospodarczej pod kątem aktualnych potrzeb i wymagań rynkowych;</p> <p>ma świadomość odpowiedzialności za prace własną oraz gotowość do podporządkowania się zasadom pracy w zespole i ciągłego podnoszenia kwalifikacji zawodowych, stosuje zasady bezpieczeństwa i higieny pracy oraz zna zasady pracy w środowisku laboratoryjnym i przemysłowym</p>	P6U_U	P6S_UW P6S_UO P6S_UU	
K1IMM_U05	<p>potrafi przedstawiać przestrzenne elementy geometryczne z wykorzystaniem tradycyjnej techniki rysunkowej (szkic techniczny) i techniki komputerowej (2D i 3D) oraz potrafi sporządzać i czytać dokumentację techniczną rysunkową;</p> <p>potrafi czytać i interpretować rysunki i schematy stosowane w dokumentacji technicznej (maszynowej i elektrotechnicznej)</p>	P6U_U	P6S_UW P6S_UK	

K1IMM_U06	<p>zależnie od wybranego poziomu studiowanego języka: ma wiedzę, umiejętności i kompetencje zgodne z wymaganiami określonymi dla poziomu B2 ESOKJ; pozyskuje, rozumie i interpretuje teksty specjalistyczne; stosuje w mowie i piśmie środki językowe typowe dla języka akademickiego oraz środowiska pracy inżyniera</p> <p>lub</p> <p>ma wiedzę, umiejętności i kompetencje zgodne z wymaganiami określonymi dla poziomu C1 ESOKJ; śledzi ze zrozumieniem i formułuje wypowiedzi na tematy związane ze studiowaną dyscypliną oraz pracą zawodową, stosując środki adekwatne do sytuacji; czyta, interpretuje, ocenia i tworzy teksty o tematyce specjalistycznej; wykorzystuje sprawności językowe w kontaktach interpersonalnych i w komunikacji w międzynarodowym środowisku akademickim i zawodowym</p>	P6U_U	P6S_UK	
K1IMM_U07	<p>potrafi dobrać odpowiednie materiały do zastosowań, przeprowadzić podstawowe badania materiałowe, ocenić podstawowe właściwości materiałów (makro i mikroskopowo); umie wykonać badania podstawowych właściwości wytrzymałościowych oraz wykonać pomiary przemieszczeń i odkształceń</p>	P6U_U	P6S_UW	P6S_UW_INŻ
K1IMM_U08	<p>potrafi dokonać redukcji układu sił, obliczyć reakcję w układach statycznie wyznaczalnych, wyznaczyć charakterystyki momentów gnących, sił tnących, normalnych dla belek i ram, wyznaczać środki mas oraz momenty bezwładności; potrafi wyznaczać prędkości i przyspieszenia w kinematyce pkt. materialnego</p>	P6U_U	P6S_UW	P6S_UW_INŻ
K1IMM_U09	<p>potrafi analizować działanie podstawowych mechanizmów metodami analitycznymi i za pomocą oprogramowania;</p> <p>potrafi wykorzystywać modele obliczeniowe do doboru cech konstrukcyjnych elementów i zespołów mechanicznych oraz potrafi przedstawiać graficznie konstruowane układy</p>	P6U_U	P6S_UW	P6S_UW_INŻ

K1IMM_U10	potrafi określić i zmierzyć elektryczne i elektromechaniczne parametry układu napędowego oraz zdefiniować sposób regulacji zadanych parametrów układu napędowego; potrafi analizować i dobierać komponenty układów hydraulicznych i pneumatycznych		P6S_UW	P6S_UW_INŻ
K1IMM_U11	potrafi dobrać technologię, uwzględniając postawione zadanie i parametry materiałowe oraz metody pomiaru uzyskanych efektów; potrafi ocenić wpływ podstawowych parametrów na wyniki odlewania, obróbki ubytkowej i bez ubytkowej, spajania oraz wskazać wpływ czynników zakłócających (np. odkształcenia)	P6U_U	P6S_UW	P6S_UW_INŻ
K1IMM_U12	potrafi wyznaczać ciepło właściwe gazu, sprawność wolumetryczną sprężarek oraz przeprowadzić badanie przekazywania ciepła; potrafi dokonać obliczeń przepływów (przewody, rurociągi i szczeliny) oraz ocenić i wyznaczyć charakterystyki rurociągów	P6U_U	P6S_UW	P6S_UW_INŻ
K1IMM_U13	potrafi rozwiązać statyczne i dynamiczne zadania dotyczące pola i obwodów elektrycznych, potrafi określić i zastosować zasady doboru elementów obwodów zasilających odbiorniki elektryczne	P6U_U	P6S_UW	P6S_UW_INŻ
K1IMM_U14	potrafi wykorzystać poznane metody i modele matematyczne, symulacje komputerowe do analizy i oceny działania elementów elektronicznych oraz prostych analogowych układów elektronicznych	P6U_U	P6S_UW	P6S_UW_INŻ
K1IMM_U15	potrafi dobrać i zastosować właściwe sensory do pomiarów różnych wielkości fizycznych i użytkować je w systemach pomiarowych, monitoringu, sterowania, potrafi zbadać podstawowe charakterystyki sensorów; potrafi sformułować zasadę działania wybranych mikrosystemów, potrafi eksploatować wybrane mikrosystemy oraz oceniać poprawność ich działania poprzez opracowanie i wykonanie odpowiednich testów		P6S_UW	P6S_UW_INŻ

K1IMM_U16	potrafi określić ogólne wymagania dotyczące układu mikroprocesorowego do zadanego zastosowania, zaprojektować strukturę układu, dobrać oprogramowanie, napisać program zgodnie z algorytmem sterowania w języku niskiego poziomu		P6S_UW	P6S_UW_INŻ
K1IMM_U17	potrafi określić dynamiczne modele obiektów, sformułować warunki i cele regulacji, określić strukturę sterowania, przeprowadzić analizę i syntezę układów automatyki oraz strojenie regulatorów PID posiada umiejętność prawidłowego posługiwania się podstawowymi technikami oraz algorytmami sterowania, zastosować odpowiednie techniki modelowania, aproksymacji i klasyfikacji z zastosowaniem algorytmów neuronowych i rozmytych; stosuje w praktyce odpowiednie metody uczenia sieci oraz potrafi interpretować związki między wejściami i wyjściami obiektu; potrafi programować roboty przemysłowe	P6U_U	P6S_UW	P6S_UW_INŻ
K1IMM_U18	potrafi zaprojektować proces technologiczny służący wytworzeniu elementu elektronicznego z uwzględnieniem zadanych kryteriów użytkowych i ekonomicznych, używając właściwych metod, technik, narzędzi i materiałów	P6U_U	P6S_UW	P6S_UW_INŻ
K1IMM_U19	potrafi dobrać odpowiednie narzędzia informatyczne i sprzętowe do realizacji zadanego problemu z zakresu informatyki, opracować dokumentację algorytmu, posługiwać się odpowiednim językiem programowania, narzędziami i sprzętem informatycznym do opracowania, implementacji i testowania programów komputerowych oraz opracować dokumentację oprogramowania komputerowego	P6U_U	P6S_UW	P6S_UW_INŻ
K1IMM_U20	posiada umiejętność analizowania zasad funkcjonowania protokołów i interfejsów sieciowych oraz projektowania prostych sieci komunikacyjnych; potrafi zastosować w praktyce stosowane rozwiązania i konfiguracje sieci w zależności od wybranej specyfiki problemu		P6S_UW	P6S_UW_INŻ

K1IMM_U21	dobiera odpowiednie metody, algorytmy i narzędzia niezbędne do cyfrowego przetwarzania sygnałów i obrazów, projektuje i implementuje algorytmy oraz potrafi poprawnie interpretować wyniki przeprowadzonych analiz		P6S_UW	P6S_UW_INŻ
K1IMM_U22	potrafi dobrać odpowiednie narzędzia do wspomagania prac inżynierskich i zastosować w sposób praktyczny w programach inżynierskich (np. Matlab/Simulink, LabVIEW, Modelowanie 3D, MES); analizuje i interpretuje otrzymane wyniki, posługując się odpowiednimi metodami planowania eksperymentów, optymalizacji, modelowania numerycznego, symulacji, analizy i weryfikacji wyników		P6S_UW	P6S_UW_INŻ
K1IMM_U23	potrafi zaprojektować, zintegrować i zamodelować prosty układ mechatroniczny, a następnie zweryfikować poprawność jego działania		P6S_UW	P6S_UW_INŻ
K1IMM_U24	potrafi wyjaśnić i uzasadnić podjęty problem inżynierski, zidentyfikować problemy cząstkowe, zaplanować pracę nad projektem oraz zaprezentować przebieg i wyniki w formie prezentacji ustnej i dokumentacji; analizuje złożoność problemu oraz szereguje priorytety służące do realizacji określonego przez siebie zadania z zastosowaniem wybranych metod i narzędzi	P6U_U	P6S_UW P6S_UK P6S_UO	
K1IMM_U25	ma umiejętność przygotowywania i prezentowania wystąpień ustnych z zakresu dyscyplin naukowych właściwych dla studiowanego kierunku z wykorzystaniem narzędzi audiowizualnych i z uwzględnieniem psychologicznej wiedzy na temat porozumiewania się z innymi	P6U_U	P6S_UW P6S_UK	
K1IMM_U26	potrafi pozyskiwać informacje z literatury, integrować oraz interpretować naukowe teksty z dziedziny etyki inżynierskiej		P6S_UW	
K1IMM_U27	potrafi korzystać z kodeksów prawa oraz aplikować przepisy prawa do typowych sytuacji w praktyce zawodowej		P6S_UW P6S_UK	

K1IMM_U28	potrafi stosować specjalistyczne słownictwo z obszaru zarządzania jakością, czytać treść podstawowych norm ISO serii 9000 ze zrozumieniem oraz podawać przykłady rozwiązań organizacyjnych, spełniających wymagania i wytyczne tych norm		P6S_UW P6S_UK	
K1IMM_U29	ma przygotowanie niezbędne do pracy w środowisku przemysłowym oraz znajomość zasad bezpieczeństwa związanych ze stanowiskiem pracy		P6S_UO P6S_UW	P6S_UW_INŻ
K1IMM_U30	potrafi wykorzystać metody statystyczne w zagadnieniach mechanicznych i elektrycznych		P6S_UW	P6S_UW_INŻ
K1IMM_U31	potrafi wykonać podstawowe badania odbiorcze i eksploatacyjne instalacji elektrycznych niskiego napięcia; potrafi właściwie postępować w razie awarii urządzeń elektrycznych skutkujących zagrożeniem życia, zdrowia i środowiska		P6S_UW	P6S_UW_INŻ
K1IMM_U32	potrafi posługiwać się katalogami elementów; potrafi wykorzystać poznane elementy do budowy prostych układów elektronicznych		P6S_UW	P6S_UW_INŻ
K1IMM_U33	potrafi wykorzystać poznane elementy optoelektroniczne oraz proste systemy światłowodowe w praktyce inżynierskiej		P6S_UW	P6S_UW_INŻ
K1IMM_U34	potrafi zaprojektować układy elektroniczne odpowiedzialne za pomiar i przetwarzanie sygnałów czujnikowych, a w zależności od stopnia złożoności wykonać, uruchomić i zmierzyć właściwości użytkowe skonstruowanych układów analogowych i cyfrowych przeznaczonych do sterowania i pomiaru (detekcji)		P6S_UW	P6S_UW_INŻ
K1IMM_U35	potrafi zastosować podejście obiektowo zorientowane do projektowania i programowania; zna język wysokiego poziomu do programowania obiektowego		P6S_UW	P6S_UW_INŻ
K1IMM_U36	potrafi zastosować język programowania graficznego (np. LabVIEW) do tworzenia aplikacji obsługującej karty sterowania i akwizycji danych oraz przetwarzającej i archiwizującej dane pomiarowe		P6S_UW	P6S_UW_INŻ

K1IMM_U37	potrafi dokonać analizy właściwości elementów i podzespołów biernych, analizy obwodów elektrycznych zbudowanych z elementów biernych (analiza DC, AC i procesów przejściowych), potrafi posłużyć się właściwie dobranymi metodami i urządzeniami umożliwiającymi pomiar podstawowych wielkości charakteryzujących elementy i układy elektroniczne		P6S_UW	P6S_UW_INŻ
K1IMM_U38	potrafi wykorzystać poznane metody i modele matematyczne, a także symulacje komputerowe do analizy i oceny działania elementów optoelektronicznych oraz prostych systemów światłowodowych, potrafi posłużyć się właściwie dobranymi metodami i urządzeniami umożliwiającymi pomiar podstawowych wielkości charakteryzujących elementy i układy optoelektroniczne; potrafi opracować dokumentację dotyczącą realizacji zadania inżynierskiego i przygotować tekst zawierający omówienie wyników realizacji tego zadania	P6U_U	P6S_UK P6S_UW	P6S_UW_INŻ
K1IMM_U39	potrafi zaprojektować proces technologiczny służący wytworzeniu elementu elektronicznego z uwzględnieniem zadanych kryteriów użytkowych i ekonomicznych, używając właściwych metod, technik, narzędzi i materiałów; stosuje zasady bezpieczeństwa i higieny pracy oraz zna zasady pracy w środowisku laboratoryjnym i przemysłowym	P6U_U	P6S_UW	P6S_UW_INŻ
K1IMM_U40	potrafi dobrać i zastosować w sposób praktyczny odpowiednie narzędzia, programy oraz metody i algorytmy numeryczne do rozwiązywania typowych zagadnień z dziedziny projektowania numerycznego w inżynierii; dodatkowo potrafi zinterpretować otrzymane wyniki oraz posłużyć się odpowiednimi metodami weryfikacji wyników pomiarowych; prawidłowo identyfikuje i określa priorytety służące do realizacji wybranego zadania inżynierskiego z dziedziny projektowania numerycznego		P6S_UW	P6S_UW_INŻ

K1IMM_U41	prawidłowo analizuje, dobiera i stosuje odpowiednie techniki i materiały stosowane w montażu we współczesnej elektronice; potrafi wykonać samodzielnie podstawowe czynności związane z wykonywaniem połączeń elektrycznych czy montażem i demontażem struktur na płytkach obwodów drukowanych; jest gotowy do bezpośredniego wykorzystania wiedzy zarówno w przemyśle elektronicznym, jak i w małych specjalistycznych firmach usługowych		P6S_UW	P6S_UW_INŻ
K1IMM_U42	ma umiejętność projektowania i programowania komputerowych systemów pomiarowych wykorzystujących różne interfejsy komunikacyjne; potrafi korzystać z kart katalogowych i not aplikacyjnych w celu dobrania odpowiednich komponentów projektowanego układu lub systemu elektronicznego, potrafi opracować dokumentację dotyczącą realizacji zadania inżynierskiego i przygotować tekst zawierający omówienie wyników realizacji tego zadania		P6S_UW P6S_UK	P6S_UW_INŻ
KOMPETENCJE SPOŁECZNE (K)				
K1IMM_K01	rozumie potrzebę i zna możliwości ciągłego doksztalcania się (studia II i III stopnia, studia podyplomowe, kursy) – podnoszenia kompetencji zawodowych, osobistych i społecznych		P6S_KK	
K1IMM_K02	ma świadomość ważności i zrozumienie pozatechnicznych aspektów i skutków działalności inżyniera-mechatronika, w tym jej wpływu na środowisko i związanej z tym odpowiedzialności za podejmowane decyzje	P6U_K	P6S_KO P6S_KR	
K1IMM_K03	potrafi współdziałać i pracować w grupie, przyjmując w niej różne role	P6U_K	P6S_KO	
K1IMM_K04	potrafi odpowiednio określić priorytety służące realizacji określonego przez siebie lub innych zadania	P6U_K		
K1IMM_K05	prawidłowo identyfikuje i rozstrzyga dylematy związane z wykonywaniem zawodu	P6U_K	P6S_KO P6S_KR	
K1IMM_K06	potrafi myśleć i działać w sposób przedsiębiorczy		P6S_KO	

K1IMM_K07	ma świadomość ważności i zrozumienie humanistycznych aspektów i skutków działalności inżynierskiej; poznaje skutki wpływu działalności technicznej na środowisko, i związanej z tym odpowiedzialności społecznej	P6U_K	P6S_KO	
K1IMM_K08	prawidłowo identyfikuje i rozstrzyga dylematy związane z wykonywaniem zawodu; ma świadomość roli społecznej absolwenta uczelni technicznej; rozumie potrzebę formułowania i przekazywania społeczeństwu informacji i opinii dotyczących osiągnięć techniki i innych aspektów działalności inżyniera; potrafi przekazać taką informację i opinie w sposób zrozumiały, z uzasadnieniem różnych punktów widzenia	P6U_K	P6S_KK P6S_KO P6S_KR	
K1IMM_K09	rozumie prawne aspekty i skutki działalności inżynierskiej	P6U_K	P6S_KO	
K1IMM_K10	rozumie idee normalizacji, certyfikacji i integracji systemów zarządzania jakością, ochroną środowiska, bezpieczeństwem pracy i bezpieczeństwem informacji; rozumie koncepcję zarządzania przez jakość; identyfikuje podstawowe problemy zarządzania jakością, w tym kosztów jakości oraz zasady ich rozwiązywania; zna ogólne zasady tworzenia i rozwoju form indywidualnej przedsiębiorczości	P6U_K	P6S_KK P6S_KO	
K1IMM_K11	ma świadomość niezbędności aktywności indywidualnych i zespołowych wykraczających poza działalność inżynierską	P6U_K	P6S_KO	
K1IMM_K12	ma świadomość roli społecznej absolwenta uczelni technicznej, a zwłaszcza rozumie potrzebę formułowania i przekazywania społeczeństwu – m.in. poprzez środki masowego przekazu – informacji i opinii dotyczących osiągnięć mechatroniki i innych aspektów działalności inżyniera-mechatronika; podejmuje starania, aby przekazać takie informacje i opinie w sposób powszechnie zrozumiały	P6U_K	P6S_KO	
K1IMM_K13	ma świadomość odpowiedzialności za pracę własną oraz gotowość podporządkowania się zasadom pracy w zespole i ponoszenia odpowiedzialności za wspólnie realizowane działania	P6U_K	P6S_KR	
K1IMM_K14	ma przekonanie, że świadome i systematyczne uprawianie różnych form aktywności ruchowych, w czasie studiów oraz po ich zakończeniu, prowadzi do poprawy jakości życia	P6U_K		

K1IMM_K15	potrafi współdziałać i pracować w grupie, przyjmując w niej różne role oraz potrafi myśleć krytycznie i argumentować swoje stanowisko, dzięki czemu może odpowiednio dobrać priorytety i środki służące realizacji określonego przez siebie lub innych zadania	P6U_K	P6S_KO	
-----------	--	-------	--------	--