

PROGRAM STUDIÓW

WYDZIAŁ: MECHANICZNO-ENERGETYCZNY

KIERUNEK STUDIÓW: MECHANIKI I BUDOWA MASZYNN ENERGETYCZNYCH

Przyporządkowany do dyscypliny: D1: Inżynieria mechaniczna (dyscyplina wiodąca)

D2: Inżynieria środowiska, górnictwo i energetyka

POZIOM KSZTAŁCENIA: studia pierwszego stopnia (inżynierskie)

FORMA STUDIÓW: niestacjonarna

PROFIL: ogólnoakademicki

JĘZYK PROWADZENIA STUDIÓW: polski

Zawartość:

1. Zaktualizowane efekty uczenia się – zał. nr 1 do programu studiów
2. Opis programu studiów – zał. nr 2 do programu studiów
3. Plan studiów – zał. nr 3 do programu studiów

Uchwała nr 750/32/2016-2020 Senatu PWr z dnia 16 maja 2019 r.
Obowiązuje od 1.10.2019 r.

*niepotrzebne skreślić

ZAKLADANE EFEKTY UCZENIA SIE

Wydział: MECHANICZNO-ENERGETYCZNY

Kierunek studiów: MECHANIKI I BUDOWA MASZYN ENERGETYCZNYCH

Poziom studiów: studia pierwszego stopnia

Profil: ogólnoaakademicki

Umiejscowienie kierunku

Dziedzina nauki: Dziedzina nauk inżynierijno-technicznych

Dyscyplina/dyscypliny: Inżynieria mechaniczna (dyscyplina wiodąca)

Inżynieria środowiska, górnictwo i energetyka

Objaśnienie oznaczeń:

P6U – charakterystyki uniwersalne odpowiadające kształceniu na studiach pierwszego stopnia - 6 poziom PRK
P6S – charakterystyki drugiego stopnia odpowiadające kształceniu na studiach pierwszego stopnia studiów - 6 poziom PRK

W – kategoria „wiedza”

U – kategoria „umiejętności”

K – kategoria „kompetencje społeczne”

K1MBE_W - efekty kierunkowe dot. kategorii „wiedza”

K1MBE_U - efekty kierunkowe dot. kategorii „umiejętności”

K1MBE_K - efekty kierunkowe dot. kategorii „kompetencje społeczne”

S1INC_W - efekty specjalnościowe dot. kategorii „wiedza” dla specjalności *Inżynieria cieplna*

S1INC_U - efekty specjalnościowe dot. kategorii „umiejętności” dla specjalności *Inżynieria cieplna*

S1ILO_W - efekty specjalnościowe dot. kategorii „wiedza” dla specjalności *Inżynieria lotnicza*

S1ILO_U - efekty specjalnościowe dot. kategorii „umiejętności” dla specjalności *Inżynieria lotnicza*

Symbol kierunkowych efektów uczenia się	Opis efektów uczenia się dla kierunku studiów <i>Mechanika i budowa maszyn energetycznych</i> Po ukończeniu kierunku studiów absolwent:	Odniesienie do charakterystyk PRK	
		Uniwersalne charakterystyki pierwszego stopnia (U)	Charakterystyki dla kwalifikacji na poziomie 6 PRK
		WIEDZA (W)	
K1MBE_W01	ma podstawową wiedzę w zakresie liczb zespolonych, wielomianów, rachunku macierzowego z zastosowaniem do rozwiązywania układów równań liniowych, geometrii analitycznej na płaszczyźnie i w przestrzeni oraz krzywych stożkowych, niezbędną do zrozumienia zagadnień matematycznych w naukach o charakterze inżynierskim	P6U_W	P6S_WG
K1MBE_W02	ma podstawową wiedzę w zakresie własności funkcji (trygonometryczne, potęgowe, wykładnicze, logarytmiczne, cyklowe i odwrotne do nich), rachunku różniczkowego i całki nieoznaczonej funkcji jednej zmiennej, całki oznaczonej i całki niewłaściwej, rachunku różniczkowego funkcji wielu zmiennych, całki podwójnej i potrójnej, szeregów liczbowych i potęgowych, szeregów Fouriera oraz podstaw probabilistycznych niezbędna do zrozumienia zagadnień matematycznych w naukach o charakterze inżynierskim	P6U_W	P6S_WG
K1MBE_W03	ma podstawową wiedzę w zakresie mechaniki klasycznej, ruchu falowego i termodynamiki fenomenologicznej, elektrodynamiki klasycznej (elektrostatyka, prąd elektryczny magnetostatyka, indukcja elektromagnetyczna, fale elektromagnetyczne, optyka); szczególnej teorii względności; wybranych zagadnień fizyki kwantowej, ciała stałego, jądra atomowego; astrofizyki	P6U_W	P6S_WG
K1MBE_W04	ma podstawową wiedzę w zakresie budowy materii, układu okresowego pierwiastków, typów związków chemicznych oraz reakcji chemicznych	P6U_W	P6S_WG

K1MBE_W05	ma wiedzę ogólną z zakresu mechaniki technicznej – statyka, kinematyka, dynamika - oraz wytrzymałości materiałów, umożliwiającą rozwijanie podstawowych zadań inżynierskich w zakresie stateczności konstrukcji	P6U_W	P6S_WG	P6S_WG
K1MBE_W06	ma podstawową wiedzę w zakresie budowy, możliwości kształtowania struktury i własności oraz potencjalnych zastosowań inżynierskich poszczególnych grup materiałów, takich jak: stałe stopowe, stopy niezlezarne, polimery, materiały ceramiczne oraz kompozyty	P6U_W	P6S_WG	P6S_WG
K1MBE_W07	posiada wiedzę w zakresie metod geometrycznego zapisu figur płaskich i przestrzennych oraz zasad tworzenia dokumentacji technicznej	P6U_W	P6S_WG	P6S_WG
K1MBE_W08	ma wiedzę z zakresu techniki przetwarzania danych, zasad działania komputerów oraz sieci komputerowych i bezpieczeństwa systemów komputerowych, podstaw systemów operacyjnych, zna pakietы zintegrowane w zakresie zaawansowanych narzędzi i możliwości oraz podstawy programowania i formułowania algorytmów	P6U_W	P6S_WG	P6S_WG
K1MBE_W09	zna i rozumie prawa rządzące przepływem płynów z wymianą ciepła; rozumie procesy przepływowe oraz termodynamiczne zachodzące w płynach	P6U_W	P6S_WG	P6S_WG
K1MBE_W10	ma podstawową wiedzę z zakresu teorii pomiarów i technik eksperymentu w zakresie podstawowych metod pomiaru, charakteryzowania własności przyrządów pomiarowych, sposobu prezentacji wyników pomiaru oraz metody obliczania niepewności pomiarowych wraz z interpretacją wyników	P6U_W	P6S_WG	P6S_WG
K1MBE_W11	ma podstawową wiedzę na temat technik wytwarzania, (odlewnictwo, spawalnictwo, przeróbka plastyczna, obróbka wiórowa, ścierna i erozyjna)	P6U_W	P6S_WG	P6S_WG
K1MBE_W12	zna podstawowe prawa elektrotechniki, ma elementarną wiedzę z zakresu budowy urządzeń elektrotechnicznych i elektronicznych; zna podstawowe zasady automatyzacji obiektów technicznych; rozumie podstawowe zasady regulacji układów i systemów technicznych	P6U_W	P6S_WG	P6S_WG
K1MBE_W13	ma uporządkowaną wiedzę w zakresie podstawowych maszyn i	P6U_W	P6S_WG	P6S_WG

	urządzeń stosowanych w inżynierii cieplnej i lotniczej			
K1MBE_W14	ma uporządkowaną wiedzę z zakresu budowy i funkcjonowania podstawowych elementów maszyn i urządzeń; zna zasady projektowania i algorytmy obliczeń inżynierskich tychże elementów	P6U_W	P6S_WG	P6S_WG
K1MBE_W15	zna i rozumie metody i techniki pomiaru podstawowych wielkości w procesach cieplnych w energetyce oraz ma wiedzę z zakresu wzorcowania aparatury pomiarowej i sposobu wykonania charakterystyki aparatury	P6U_W	P6S_WG	P6S_WG
K1MBE_W16	ma podstawową wiedzę z zakresu ochrony prawnej różnych kategorii przedmiotów własności intelektualnej, a w szczególności własności przemysłowej oraz praw autorskich i praw pokrewnych związanych z dziełami inżynierskimi	P6U_W	P6S_WK	P6S_WK
K1MBE_W17	ma podstawową wiedzę o obiegu materii i energii w ekosystemie oraz o zagrożeniach wynikających z rozwoju cywilizacyjnego i możliwości ich minimalizacji	P6U_W	P6S_WG P6S_WK	
K1MBE_W18	ma podstawową wiedzę, niezbędną do zrozumienia społecznych, filozoficznych, ekonomicznych i prawnych uwarunkowań działalności inżynierskiej	P6U_W	P6S_WK	
K1MBE_W19	ma uporządkowaną wiedzę o prawach przenoszenia ciepła dla różnych typów przegrod; zna podstawy teorii rekuperatorowych wymienników ciepła; identyfikuje i opisuje typowe przypadki przekazywania ciepła	P6U_W	P6S_WG	P6S_WG
	osiąga efekty w kategorii WIEDZA dla jednej ze specjalności: INŻYNIERIA CIEPLNA (załącznik I) INŻYNIERIA LOTNICZA (załącznik II)			
UMIEJĘTNOŚCI (U)				
K1MBE_U01	potrafi pozyskiwać informacje z literatury, baz danych i innych źródeł; potrafi integrować uzyskane informacje, dokonywać ich interpretacji, a także wyciągać wnioski oraz formułować i uzasadniać opinie	P6U_U	P6S_UW P6S_UK P6S_UO	P6S_UW1 P6S_UW2 P6S_UW3 P6S_UW4
K1MBE_U02	posiada umiejętność samokształcenia się, potrafi pracować indywidualnie i w zespole; umie oszacować czas potrzebny na realizację zleconego zadania; potrafi opracować i zrealizować harmonogram prac zapewniający dotrzymanie terminów	P6U_U	P6S_UO P6S_UU	

K1MBE_U03	potrafi opracować dokumentację dotyczącą realizacji zadania inżynierskiego i przygotować tekst zawierający omówienie tych wyników realizacji tego zadania	P6U_U	P6S_UK	P6S_UW3
K1MBE_U04	potrafi przygotować i przedstawić krótką prezentację poświęconą wynikom realizacji zadania inżynierskiego	P6U_U	P6S_UK	
K1MBE_U05	ma umiejętności językowe w zakresie dziedzin nauki i dyscyplin naukowych, właściwych dla kierunku <i>Energetyka</i> , zgodnie z wymaganiami określonymi dla poziomu B2 Europejskiego Systemu Opisu Kształcenia Językowego	P6U_U	P6S_UK	
K1MBE_U06	potrafi postygować się zaawansowanymi programami obliczeniowymi wspomagającymi prace inżynierskie oraz zna ich możliwości i ograniczenia	P6U_U	P6S_UW	
K1MBE_U07	potrafi poprawnie i efektywnie zastosować wiedzę z algebry liniowej i geometrii analitycznej do jakościowej i ilościowej analizy zagadnień matematycznych powiązanych ze studowaną dyscypliną inżynierską	P6U_U	P6S_UW	
K1MBE_U08	potrafi poprawnie i efektywnie zastosować wiedzę z rachunku różniczkowego i całkowego funkcji jednej oraz wielu zmiennych, szeregów liczbowych, potęgowych i Fouriera oraz rachunku prawdopodobieństwa do jakościowej i ilościowej analizy zagadnień matematycznych powiązanych ze studowaną dyscypliną inżynierską	P6U_U	P6S_UW	
K1MBE_U09	potrafi poprawnie i efektywnie zastosować poznane zasady i prawa fizyki do jakościowej i ilościowej analizy zagadnień fizycznych o charakterze inżynierskim oraz potrafi planować i bezpiecznie wykonywać pomiary, opracowywać wyniki pomiarów i szacować niepewności zmierzonych wartości wielkości pomiarowych	P6U_U	P6S_UW P6S_UO	
K1MBE_U10	używając właściwych technik i metod potrafi przeprowadzić proces obliczeń w zakresie statyki, kinematyki oraz dynamiki ciała sztywnego z uwzględnieniem analizy stanu naprężenia i odkształcenia	P6U_U	P6S_UW	P6S_UW2 P6S_UW3
K1MBE_U11	potrafi analizować wykresy równowagi fazowej oraz przeprowadzać badania makroskopowe i mikroskopowe metali	P6U_U	P6S_UW	P6S_UW3
K1MBE_U12	umie zapisać figury płaskie oraz bryły; potrafi zapisać w formie	P6U_U	P6S_UW	

	rysunku technicznego dowolny komponent maszyny, wykorzystując oprogramowanie klasy CAx w zakresie 2D i 3D			
K1MBE_U13	umie wykorzystać wiedzę z zakresu mechaniki płynów oraz termodynamiki do obliczeń inżynierskich maszyn i urządzeń oraz procesów technologicznych	P6U_U	P6S_UW	P6S_UW2 P6S_UW3
K1MBE_U14	potrafi planować i przeprowadzić eksperymenty, opracować uzyskane wyniki, włącznie z analizą błędów oraz wnioskowaniem; umie posługiwać się przyrządami do pomiaru jakości wykonawstwa warsztatowego wyrobu	P6U_U	P6S_UW P6S_UO	P6S_UW1
K1MBE_U15	potrafi zastosować odpowiednią technologię w celu wykonania wyrobu z metalu lub tworzyw sztucznych oraz zaprojektować proces technologiczny danego wyrobu, w tym dobrą połączenia i metody ich wykonania	P6U_U	P6S_UW	P6S_UW2
K1MBE_U16	potrafi mierzyć, analizować i obliczać podstawowe parametry z zakresu obwodów elektrycznych, układów elektronicznych oraz układów automatyki, sterowania i regulacji	P6U_U	P6S_UW P6S_UO	P6S_UW1 P6S_UW2
K1MBE_U17	bazując na różnych źródłach wiedzy, potrafi zaprojektować podstawowe elementy maszyn i urządzeń, używając właściwych metod	P6U_U	P6S_UW	P6S_UW2 P6S_UW3 P6S_UW4
K1MBE_U18	potrafi wykorzystać wiedzę teoretyczną w celu wykonywania pomiarów podstawowych parametrów w procesach cieplno-przepływowych w energetyce, wybór optymalnej metody pomiaru, usuwania błędów w metodach i technikach pomiarowych oraz wykonywanie charakterystyki przyrządu wraz z krzywymi poprawkowymi	P6U_U	P6S_UW P6S_UO	P6S_UW1
K1MBE_U19	potrafi wykorzystać wiedzę teoretyczną do wyznaczania strumieni ciepła i rozkładu temperatury w różnych elementach urządzeń energetycznych, obliczeń cieplnych wymienników oraz założeń do ich projektowania	P6U_U	P6S_UW	P6S_UW2
	osiąga efekty w kategorii UMIEJĘTNOŚCI dla jednej ze specjalności: INŻYNIERIA CIEPLNA (załącznik I) INŻYNIERIA LOTNICZA (załącznik II)			
K1MBE_K01	rozumie potrzebę i zna możliwości ciągłego doształcania się	P6U_K	P6S_KK	

KOMPETENCJE SPOŁECZNE (K)

	(studia II i III stopnia, studia podyplomowe, kursy) - podnoszenia kompetencji zawodowych, osobistych i społecznych		
K1MBE_K02	ma świadomość ważności i zrozumienia pozatechnicznych aspektów i skutków działań inżyniera-energetyka, w tym jej wpływu na środowisko i związanej z tym odpowiedzialności za podejmowane decyzje	P6U_K	P6S_KK P6S_KO P6S_KR
K1MBE_K03	ma świadomość niezbędnosci aktywnosci indywidualnej i zespołowej wykraczającej poza działalność inżynierską	P6U_K	P6S_KO
K1MBE_K04	ma świadomość odpowiedzialności za pracę własną oraz gotowość podporządkowania się zasadom pracy w zespole i ponoszenia odpowiedzialności za wspólnie realizowane zadania	P6U_K	P6S_KO P6S_KR
K1MBE_K05	potrafi myśleć i działać w sposób przedsiębiorczy	P6U_K	P6S_KO
K1MBE_K06	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 działalności energetycznej; podejmuje starań, aby przekazać takie informacje i opinie w sposób rzetelny i powszechnie zrozumiały	P6U_K	P6S_KO P6S_KR

*niepotrzebne usunąć

Specjalność: Inżynieria cieplna

Symbol specjalnościowych efektów uczenia się	Opis efektów uczenia się dla specjalności <i>Inżynieria cieplna</i> Po ukończeniu kierunku studiów absolwent:	Odniesienie do ogólnych charakterystyk efektów			
		Uniwersalna charakterystyka pierwszego stopnia (U)	Charakterystyki dla kwalifikacji na poziomie 6 PRK	Charakterystyki szkolnictwa wyższego (S)	Charakterystyki dla kwalifikacji na poziomie 6 PRK, umożliwiających uzyskanie kompetencji inżynierskich
S1INC_W01	ma uporządkowaną i podbudowaną teoretycznie wiedzę w zakresie analizy wytrzymałościowej układów wielopiętrowych oraz tarczowych i płytowych z uwzględnieniem oddziaływania środowiska i czasu	P6U_W	P6S_WG	P6S_WG	P6S_WG
S1INC_W02	ma uporządkowaną i teoretycznie podbudowaną wiedzę w zakresie podstawowych procesów zachodzących w maszynach cieplnych	P6U_W	P6S_WG	P6S_WG	P6S_WG
S1INC_W03	posiada uporządkowaną wiedzę dotyczącą zagadnień mechaniki płynów stosowanych w technice; zna metody obliczania przepływy płynu rzeczywistego w układach hydraulicznych; posiada podstawową wiedzę o najczęściej spotykanych elementach układów hydraulicznych oraz przyrządach i metodach pomiarowych	P6U_W	P6S_WG	P6S_WG	P6S_WG
S1INC_W04	ma podstawową wiedzę na temat fizykochemii procesów spalania i mechanizmów powstawania zanieczyszczeń gazowych oraz właściwości paliw stosowanych w energetyce	P6U_W	P6S_WG	P6S_WG	P6S_WG
S1INC_W05	ma wiedzę o metodach obniżania temperatury; rozumie podstawy skraplania mieszanin gazowych oraz posługiwania się LNG	P6U_W	P6S_WG	P6S_WG	P6S_WG
S1INC_W06	posiada uporządkowana wiedzę z zakresu podstaw teoretycznych, zasady działania oraz podstawowych konstrukcji cieplnych maszyn przepływowych	P6U_W	P6S_WG	P6S_WG	P6S_WG

S1INC_W07	zna klasyfikacje oraz fizyczne zasady działania maszyn wyporowych i przepływowych (pompy, sprężarki, wentylatory); umie opisać ich budowę; rozumie zasady współpracy maszyny z instalacją; zna zasady regulacji maszyn wyoporowych i przepływowych; nazywa straty w tych maszynach	P6U_W	P6S_WG	P6S_WG
S1INC_W08	ma podstawową wiedzę niezbędną do rozumienia przebiegu operacji jednostkowych inżynierii procesowej oraz zna rozwijania aparaturowe służące do ich realizacji	P6U_W	P6S_WG	P6S_WG
S1INC_W09	posiada podstawową wiedzę dotyczącą fizyki reaktorowej oraz jądrowych technologii energetycznych i bezpieczeństwa jądrowego	P6U_W	P6S_WG	P6S_WG
S1INC_W10	ma podstawową wiedzę z zakresu budowy i działania kotłów oraz urządzeń przygotowania paliwa, zna i rozumie sposoby spalania różnych paliw, wskazuje i nazywa zagrożenia związane ze spalaniem poszczególnych rodzajów paliw	P6U_W	P6S_WG	P6S_WG
S1INC_W11	ma uporządkowaną wiedzę w zakresie procesów technologicznych oczyszczania spalin i zasad działania wybranych urządzeń ochrony atmosfery	P6U_W	P6S_WG	P6S_WG
S1INC_W12	zna podstawy teorii systemów, właściwości podstawowych struktur systemów i mechanizmów oraz sposoby rozwiązywania prostych zadań	P6U_W	P6S_WG	P6S_WG
S1INC_W13	posiada podstawową wiedzę dotyczącą budowy i eksploatacji silowni cieplnych	P6U_W	P6S_WG	P6S_WG
S1INC_W14	ma podstawową wiedzę w zakresie budowy, zasady działania, projektowania i konstruowania oraz ekologicznej eksploatacji silników spalinowych	P6U_W	P6S_WG	P6S_WG
S1INC_W15	ma podstawową wiedzę o trendach rozwojowych technik diagnostycznych, zna podstawowe pojęcia diagnostyki technicznej oraz kryteria oceny stanu technicznego maszyn i urządzeń	P6U_W	P6S_WG	P6S_WG
UMIEJĘTNOSCI (U)				
S1INC_U01	potrafi praktycznie wykorzystać wiedzę w zakresie analizy wytrzymałościowej układów wielopiętrowych oraz tarcowych i płytowych z uwzględnieniem oddziaływania środowiska i czasu, interpretować uzyskane wyniki i wyciągać wnioski	P6U_U	P6S_UW	P6S_UW1 P6S_UW2

S1INC_U02	potrafi dokonać analizy związków pomiędzy parametrami procesów przepływu gazów i par a efektami (wydajoność) maszyn i urządzeń cieplnych	P6U_U	P6S_UW	P6S_UW2
S1INC_U03	posiada umiejętność posługiwania się metodami analitycznymi oraz graficznymi do obliczania przepływu płynu rzeczywistego w układach hydравlicznych; potrafi doświadczalnie wyznaczyć profil prędkości w rurze prosto-osiowej, charakterystykę przelewu mierniczego, współczynniki strat hydraulicznych, wykresić wykres Ancony dla szeregowego systemu hydraulicznego	P6U_U	P6S_UW P6S_UO	P6S_UW1 P6S_UW2
S1INC_U04	potrafi doświadczalnie identyfikować podstawowe parametry procesu spalania oraz zaprezentować graficznie i zinterpretować wyniki pomiarów	P6U_U	P6S_UW P6S_UO	P6S_UW1
S1INC_U05	potrafi przeprowadzić pomiary podstawowych parametrów cieplnych substancji stałych, gazowych oraz ciekłych wraz z ich analizą	P6U_U	P6S_UW P6S_UO	P6S_UW1
S1INC_U06	oblicza podstawowe parametry pracy urządzeń i instalacji chłodniczych i kriogenicznych; posługuje się wykresami fazowymi czynników chłodniczych i kriogenicznych potrafi zaprojektować elementy urządzeń realizujących obieg lewobieżny	P6U_U	P6S_UW	P6S_UW2 P6S_UW4
S1INC_U07	potrafi integrować wiedzę nabycią na wcześniejszych kursach w procesie projektowania pojedynczego stopnia cieplnej maszyny wirnikowej, potrafi interpretować uzyskane wyniki i wyciągać wnioski	P6U_U	P6S_UW	P6S_UW2 P6S_UW4
S1INC_U08	potrafi zaprojektować podstawowe elementy robocze maszyn wyporowych i przepływowych; umie obrać maszynę do instalacji; potrafi dokonać analizy związków pomiędzy parametrami procesów przepływu płynów, a efektami (wydajnością) maszyn	P6U_U	P6S_UW	P6S_UW4
S1INC_U09	potrafi wykorzystać poznane modele operacji jednostkowych inżynierii procesowej do obliczania ich przebiegu oraz interpretować uzyskane wyniki, potrafi zaprojektować proste urządzenia inżynierii procesowej	P6U_U	P6S_UW	P6S_UW4
S1INC_U10	potrafi, wykorzystując komputerowy symulator, analizować	P6U_U	P6S_UW	P6S_UW1

	parametry pracy silowni jądrowej w warunkach normalnej eksploatacji oraz w czasie awarii			P6S_UW3
S1INC_U11	potrafi zgodnie z zadanymi założeniami dokonać doboru kotła oraz urządzeń pomocniczych; umie wykonać obliczenia cieplne kotła oraz potrafi zaprojektować podgrzewacz wody lub przegrzewacz pary	P6U_U	P6S_UW	P6S_UW4
S1INC_U12	potrafi zaprojektować z uwzględnieniem kryteriów ekologicznych i ekonomicznych wybrane urządzenia do usuwania zanieczyszczeń gazowych i pyłowych	P6U_U	P6S_UW	P6S_UW4
S1INC_U13	potrafi ocenić funkcjonowanie wybranych układów silowni cieplnych na przykładzie elektrociepłowni	P6U_U	P6S_UW	P6S_UW3
S1INC_U14	potrafi wykorzystywać narzędzia służące do obliczeń i symulacji numerycznych zagadnień wytrzymałościowych oraz cieplno-przepływowych	P6U_U	P6S_UW	P6S_UW1 P6S_UW2

Załącznik II
Specjalność: Inżynieria lotnicza

Symbol specjalnościowych efektów uczenia się	Opis efektów uczenia się dla specjalności <i>Inżynieria lotnicza</i> Po ukończeniu kierunku studiów absolwent:	Odnieśenie do ogólnych charakterystyk efektów	
		Uniwersalna charakterystyka pierwszego stopnia (U)	Charakterystyki dla kwalifikacji na poziomie 6 PRK, umożliwiających uzyskanie kompetencji inżynierskich
WIEDZA (W)			
S1ILO_W01	zna metodykę analizy wytrzymałościowej elementów konstrukcyjnych typowych dla konstrukcji lotniczych: pretów cienkościennych, płyt i powłok	P6U_W	P6S_WG
S1ILO_W02	zna podstawowe procesy termodynamiczne zachodzące w napędach lotniczych	P6U_W	P6S_WG
S1ILO_W03	identyfikuje prawa i tłumaczy zjawiska związane z opływem ciał z różnymi prędkościami, opisuje opływ profilu lotniczego i płata nośnego; ma podstawową wiedzę w zakresie ustalonych i nieustalonych lotów samolotu, równowagi i statyczności, startu i lądowania	P6U_W	P6S_WG
S1ILO_W04	wymienia przeznaczenie, zadania oraz charakteryzuje konstrukcję układów i instalacji zabudowanych na statku powietrznym; zna przeznaczenie, budowę i zasady obsługi urządzeń i systemów elektroenergetycznych współczesnego statku powietrznego	P6U_W	P6S_WG
S1ILO_W05	opisuje procedury projektowania samolotu oraz objaśnia algorytmiczną obliczeń wstępnych projektowanego samolotu	P6U_W	P6S_WG
S1ILO_W06	objaśnia działanie napędów lotniczych z uwzględnieniem ich głównych podzespołów i specyficznych rozwiązań konstrukcyjnych stosowanych w lotnictwie	P6U_W	P6S_WG
S1ILO_W07	zna przeznaczenie, budowę i zasady obsługi urządzeń i	P6U_W	P6S_WG

	systemów pokładowych wchodzących w skład wyposażenia awionicznego współczesnego statku powietrznego	P6U_W	P6S_WG
SIILO_W08	zna przeznaczenie, budowę i podstawowe zasady obsługi głównych elementów konstrukcyjnych i systemów pokładowych śmigłowca	P6U_W	P6S_WG
SIILO_W09	określa zasady bezpiecznej obsługi statków powietrznych, opisuje systemy obsługowe oraz stosuje podstawowe pojęcia eksplotacyjne	P6U_W	P6S_WG
SIILO_W10	opisuje konstrukcję statku powietrznego, wymienia obciążenia działające na płatowiec oraz opisuje procedurę konstruowania podzespołów płatowca	P6U_W	P6S_WG
SIILO_W11	identyfikuje ograniczenia wynikające z "czynnika ludzkiego" - w ujęciu indywidualnym i systemowym, które mogą wpływać na bezpieczeństwo i zdolność do lotu statku powietrznego	P6U_W	P6S_WK
SIILO_W12	definiuje główne zagadnienia diagnostyki lotniczej oraz objaśnia metody analizy sygnałów diagnostycznych i prognozowania stanu technicznego sprzętu lotniczego	P6U_W	P6S_WG
SIILO_W13	opisuje proces produkcji płatowca samolotu i charakteryzuje procesy technologiczne stosowane przy jego wytwarzaniu	P6U_W	P6S_WG
SIILO_W14	ma podstawową wiedzę na temat fizykochemii procesów spalania i mechanizmów powstawania zanieczyszczeń gazowych oraz właściwości paliw stosowanych w inżynierii lotniczej	P6U_W	P6S_WG
SIILO_W15	ma wiedzę na temat zagadnień prawnych obowiązującego w zakresie inżynierii lotniczej	P6U_W	P6S_WG P6S_WK
UMIEJĘTNOŚCI (U)			
SIILO_U01	analizuje stany obciążeń elementów konstrukcyjnych statków powietrznych, przeprowadza obliczenia dla różnych przypadków obciążzeń konstrukcji cienkościennych	P6U_U	P6S_UW
SIILO_U02	potrafi obliczać wartości podstawowych termodynamicznych parametrów pracy napędów lotniczych	P6U_U	P6S_UW
SIILO_U03	oblicza wartości parametrów gazu w opływie cia³, umie obliczyć związki między parametrami gazu po obu stronach fal uderzeniowej; potrafi obliczać wartości podstawowych parametrów dotyczących różnych warunków lotu samolotu; wykonuje obliczenia charakterystyk aerodynamicznych oraz	P6U_U	P6S_UW P6S_UW4

	osiągów samolotu poddźwięckowego			
S1IL0_U04	przeprowadza podstawowe eksperymenty związane z pomiarem parametrów płynu przy przepływie przez kanały i przy oplotwie ciał	P6U_U	P6S_UW P6S_UO	P6S_UW1
S1IL0_U05	wykonuje projekt wstępny bryły aerodynamicznej samolotu o wybranym przeznaczeniu	P6U_U	P6S_UW	P6S_UW4
S1IL0_U06	potrafi zaprojektować podstawowe elementy napędów lotniczych, szacować obciążenia działające na elementy układu korbowo-tłokowego	P6U_U	P6S_UW	P6S_UW4
S1IL0_U07	potrafi wykonać projekt wstępny wyposażenia awionicznego statku powietrznego klasy „general aviation”	P6U_U	P6S_UW	P6S_UW4
S1IL0_U08	potrafi wykorzystywać narzędzi służące do obliczeń i symulacji numerycznych zagadnień wytrzymałościowych oraz opływu ciał	P6U_U	P6S_UW	P6S_UW1 P6S_UW2
S1IL0_U09	potrafi wykonać podstawowe badania diagnostyczne statku powietrznego metodami wizualnymi	P6U_U	P6S_UW P6S_UO	P6S_UW3
S1IL0_U10	potrafi wykonywać podstawowe czynności obsługowe na statku powietrznym	P6U_U	P6S_UW P6S_UO	P6S_UW1
S1IL0_U11	wykonuje podstawowe pomiary parametrów podzespołów instalacji i układów statku powietrznego	P6U_U	P6S_UW P6S_UO	P6S_UW1
S1IL0_U12	oblicza obciążenia oraz naprężenia w głównych podzespołach statku powietrznego	P6U_U	P6S_UW	P6S_UW2
S1IL0_U13	projektuje strukturę wytrzymałościową głównych podzespołów statku powietrznego	P6U_U	P6S_UW	P6S_UW4
S1IL0_U14	stosuje się do zasad bezpiecznej pracy przy sprzęcie lotniczym wynikających z "czynnika ludzkiego"	P6U_U	P6S_UW	P6S_UW3
S1IL0_U15	potrafi doświadczalnie identyfikować podstawowe parametry procesu spalania paliw ciekłych oraz zaprezentować graficznie i zinterpretować wyniki pomiarów	P6U_U	P6S_UW P6S_UO	P6S_UW1

OPIS PROGRAMU STUDIÓW

1. Opis ogólny

<p>1.1 Liczba semestrów:</p> <p>8</p>	<p>1.2 Całkowita liczba punktów ECTS konieczna do ukończenia studiów na danym poziomie:</p> <p>210</p>
<p>1.3 Łączna liczba godzin zajęć:</p> <p>1530</p>	<p>1.4 Wymagania wstępne (w szczególności w przypadku studiów drugiego stopnia):</p> <p>świadczenie dojrzałości</p>
<p>1.5 Tytuł zawodowy nadawany po zakończeniu studiów:</p> <p>inżynier</p>	<p>1.6 Sylwetka absolwenta, możliwości zatrudnienia:</p> <p>Posiada znajomość zasad mechaniki oraz projektowania z wykorzystaniem technik komputerowych. Zna język obcy na poziomie biegłości B2. Jest przygotowany do pracy w przedsiębiorstwach zajmujących się wytwarzaniem i eksploatacją maszyn, w jednostkach projektowych i konstrukcyjnych oraz w innych jednostkach gospodarczych, administracyjnych i edukacyjnych wymagających wiedzy technicznej i informatycznej. Posiada niezbędną wiedzę i umiejętności do wykonywania zadań inżynierskich w zakładach przemysłu energetycznego, chemicznego, chemicznego, spożywczego i innych, w szczególności w zakresie procesów cieplno-przepłybowych.</p>
<p>1.7 Możliwość kontynuacji studiów</p> <p>Studia II stopnia magisterskie</p>	<p>1.8 Wskazanie związku z misją Uczelni i strategią jej rozwoju:</p> <p>Program studiów zgodny jest z misją uczelni w zakresie przekazywania wiedzy i umiejętności z zachowaniem wysokiej jakości kształcenia oraz realizuje jeden z celów strategicznych jakim jest kształtowanie sylwetki</p>

[Empty rectangular box]

absolwenta dla społeczeństwa obywatelskiego.

2. Opis szczegółowy

2.1 Calkowita liczba efektów uczenia się w programie studiów:

W (wiedza) = 49, U (umiejętności) = 48, K (kompetencje) = 6,
W + U + K = 103

2.2 Dla kierunku studiów przyporządkowanego do więcej niż jednej dyscypliny – liczba efektów uczenia się przypisana do dyscypliny:

D1 (wiodąca): Inżynieria mechaniczna – 56 efektów uczenia się
D2: Inżynieria środowiska, górnictwo i energetyka – 23 efekty uczenia się

2.3 Dla kierunku studiów przyporządkowanego do więcej niż jednej dyscypliny – procentowy udział liczb punktów ECTS dla każdej z dyscyplin:

D1: 70% punktów ECTS
D2: 30% punktów ECTS

2.4a. Dla kierunku studiów o profilu ogólnoakademickim – liczba punktów ECTS przypisana zajęciom związany z prowadzoną w Uczelnii działalnością naukową w dyscyplinie lub dyscyplinach, do których przyporządkowany jest kierunek studiów:

130 ECTS

2.5 Zwięzła analiza zgodności zakładanych efektów uczenia się z potrzebami rynku pracy

Zakładane efekty uczenia się zapewniają uzyskanie wiedzy i umiejętności z zakresu matematyki, fizyki i chemii, aplikowanych następnie do wiedzy i umiejętności technicznych z uwzględnieniem kompetencji społecznych. Program studiów wyposaża więc absolwenta w atrubuty umożliwiające mu dostosowanie się do dynamicznie zmieniających się wymagań rynku pracy.

2.6. Łączna liczba punktów ECTS, którą student musi uzyskać na zajęciach wymagających bezpośredniego udziału nauczycieli akademickich lub innych osób prowadzących zajęcia i studentów:

119 ECTS

2.7. Łączna liczba punktów ECTS, którą student musi uzyskać w ramach zajęć z zakresu nauk podstawowych

Liczba punktów ECTS z przedmiotów obowiązkowych	31
Liczba punktów ECTS z przedmiotów wybieralnych	0
Łączna liczba punktów ECTS	31

2.8. Łączna liczba punktów ECTS, którą student musi uzyskać w ramach zajęć o charakterze praktycznym, w tym zajęć laboratoryjnych i projektowych

Liczba punktów ECTS z przedmiotów obowiązkowych	47
Liczba punktów ECTS z przedmiotów wybieralnych	58
Łączna liczba punktów ECTS	105

2.9. Minimalna liczba punktów ECTS, którą student musi uzyskać, realizując bloki kształcenia oferowane na zajęciach ogólnouczelnianych lub na innym kierunku studiów:

39 ECTS

2.10. Łączna liczba punktów ECTS, którą student może uzyskać, realizując bloki wybieralne:

97 ECTS (46,2%)

3. Opis procesu prowadzącego do uzyskania efektów uczenia się:

Student przystępujący do kursu posiada niezbędną wiedzę i umiejętności, które są wymaganiami wstępymi dla danego kursu/przedmiotu. Student uczestniczy w zajęciach zorganizowanych w Uczelni, korzysta z konsultacji oraz wykonuje prace w domu w celu zdobycia niezbędnej wiedzy i wykształcenia umiejętności. Student poddaje się okresowo weryfikacji własnej wiedzy i umiejętności podczas egzaminów, kolokwiów

zaliczeniowych, prac okresowych, kartkówek itp. Student ma możliwość i jest zachęcaný do korzystania z innych form doskonalenia wiedzy i umiejętności, a niezbędnym elementem programu studiów takich jak: praca w organizacjach studenckich, kolach naukowych, grupach sportowych i związanych z kulturą. Student zachęcaný jest również do skorzystania z międzynarodowej wymiany studenckiej w celu kształcenia kompetencji językowych oraz społecznych. Student uczestniczy w wizytach studyjnych, targach pracy oraz spotkaniach z przedsiębiorcami reprezentującymi branże związaną z kierunkiem studiów.

Obsada zajęć dydaktycznych wymika z akademickiej tradycji powierzania zajęć dydaktycznych w oparciu o dorobek naukowy i doświadczenie zawodowe kadry dydaktycznej. Podczas planowania obsady zajęć dydaktycznych uwzględnia się: kompetencje i predyspozycje nauczycieli akademickich do prowadzenia danego przedmiotu, wyniki ankietyzacji a w szczególności opinie studentów wyrażane w ankietach i podczas narad posezjnych, wyniki hospitacji oraz możliwe równomierne obciążenie pracowników obowiązkami dydaktycznymi.

4. Lista bloków zajęć:

4.1. Lista bloków zajęć obowiązkowych:

4.1.1 Lista bloków kształcenia ogólnego

4.1.1.1 Blok *Predmioty humanistyczno-menedżerskie* (min. 1 pkt ECTS):

L.p.	Kod kursu/ grupy kursów	Nazwa kursu/grupy kursów (grupę kursów oznaczyć symbolem GK)	Tygodniowa liczba godzin	Symbol efektu uczenia się	Liczba godzin	Liczba pkt. ECTS	Forma 2 kursu/ grupy kursó w	Spo- śród 3 zali- czenia	Kurs/grupa kursów											
									w	ć	l	p	s	ZZU	CNPS	łączna	zajęć BK ₁	o charakt. prakty- cznym ₅	rodzaj ₆	typ ₇
1	PRZ000173	Ochrona własności intelektualnej i przemysłowej Razem	0,6 0,6			KIMBE_W16	9	30	1	0,5	T	Z	0	9	30	1	0,5	0	KO	Ob

4.1.1.4 *Technologie informacyjne* (min. 2 pkt ECTS):

L.p.	Kod kursu/ grupy kursów	Nazwa kursu/grupy kursów (grupę kursów oznaczyć symbolem GK)	Tygodniowa liczba godzin	Symbol efektu uczenia się	Liczba godzin	Liczba pkt. ECTS	Forma 2 kursu/ grupy kursó w	Spo- śród 3 zali- czenia	Kurs/grupa kursów											
									w	ć	l	p	s	ZZU	CNPS	łączna	zajęć BK ₁	ogólno- uczel- niały ₄	o charakt. prakty- cznym ₅	rodzaj ₆
1	MNN21001	Technologie informacyjne Razem	1,2 1,2			K1MBE_W08	18	60	2	1	T	Z	18	60	2	1			KO	Ob

Razem dla bloków kształcenia ogólnego

¹BK – liczba punktów ECTS przypisanych godzinom zajęć wymagających bezpośredniego kontaktu nauczycieli i studentów

²Tradycyjna – T, zdalna – Z

³Egzamin – E, zaliczenie na ocenę – Z. W grupie kursów po literze E lub Z wpisać w nawiasie formę kursu końcowego (w, c, l, s, p)

⁴Kurs/ grupa kursów Ogólnonaukowy – O

⁵Kurs/ grupa kursów Praktyczny – P. W grupie kursów w nawiasie wpisać liczbę punktów ECTS dla kursów o charakterze praktycznym

⁶KO – kształcenia ogólnego, PD – podstawowy, K – kierunkowy, S – specjalnościowy

⁷W – wybieralny, Ob – obowiązkowy

			Łączna liczba godzin	Łączna liczba godzin ZZU	Łączna liczba godzin CNPS	Łączna liczba punktów ECTS	Liczba punktów ECTS zajęć BK ¹
w	ć	1	p	s			
1,8					27	90	3
							1,5

4.1.2 Lista bloków z zakresu nauk podstawowych

4.1.2.1 Blok Matematyka

L.p.	Kod kursu/ grupy kursów	Nazwa kursu/grupy kursów (grupę kursów oznaczyć symbolem GK)	Tygodniowa liczba godzin				Liczba godzin	Liczba pkt. ECTS	Forma 2 kursu / grupy kursó w	Spo- sób za- le- czenia	Kurs/grupa kursów	
			w	ć	1	p						
1	MAT001668	Algebra z geometrią analityczną A	1,2				KIMBE_W01	18	60	2	1	T
2	MAT001668	Algebra z geometrią analityczną Λ	0,6				KIMBE_U07	9	60	2	1,5	T
3	MAT001669	Analiza matematyczna 1.1A	1,2				KIMBE_W02	18	150	5	2,5	T
4	MAT001669	Analiza matematyczna 1.1A			1,2		KIMBE_U08	18	90	3	2,25	T
5	MAT001670	Analiza matematyczna 2.2A	1,2				KIMBE_W02	18	120	4	2	T
6	MAT001670	Analiza matematyczna 2.2A			1,2		KIMBE_U08	18	90	3	2,25	T
		Razem	3,6		3			99	570	19	11,5	

4.1.2.2 Blok Fizyka

L.p.	Kod kursu/ grupy kursów	Nazwa kursu/grupy kursów (grupę kursów oznaczyć symbolem GK)	Tygodniowa liczba godzin				Liczba godzin	Liczba pkt. ECTS	Forma 2 kursu / grupy kursó w	Spo- sób za- le- czenia	Kurs/grupa kursów	
			w	ć	1	p						

¹BK – liczba punktów ECTS przypisanych godzinom zajęć wymagających bezpośredniego kontaktu nauczycieli i studentów

²Tradycyjna – T, zdalna – Z

³Egzamin – E, zaliczenie na ocenę – Z. W grupie kursów po literze E lub Z w nawiąsie wpisać formę kursu końcowego (w, c, I, s, p)

⁴Kurs/ grupa kursów Ogólnouczelniany – O

⁵Kurs/ grupa kursów Praktyczny – P. W grupie kursów w nawiąsie wpisać liczbę punktów ECTS dla kursów o charakterze praktycznym

⁶KO - kształcenia ogólnego, PD – podstawowy, K – kierunkowy, S – specjalnościowy

⁷W - wybieralny, Ob – obowiązkowy

		w	c	l	p	s	ZZU	CNPS	łączna	zajęć	ogółno	o	charakt.	rodzaj	typ			
L.p.	Kod kursu/ grupy kursów	Nazwa kursu/grupy kursów (grupę kursów oznaczyć symbolem GK)	w	c	l	p	s	ZZU	CNPS	łączna	BK ¹	-uczel-	-prakty-	rodzaj	typ			
1	FZP001076	Fizyka 1.5			1,2			K1MBE_W03	18	90	3	1,5	T	E	O	PD	Ob	
2	FZP001076	Fizyka 1.5			1,2			K1MBE_U09	18	60	2	1,5	T	Z	O	P	PD	Ob
3	FZP002124	Fizyka 2.10			1,2			K1MBE_W03	18	90	3	1,5	T	E	O	PD	Ob	
4	FZP002124	Fizyka 2.10			0,6			K1MBE_U09	9	30	1	0,75	T	Z	O	P	PD	Ob
		Razem			2,4	1,2	0,6		63	270	9	5,25						

4.1.2.3 Blok Chemia

L.p.	Nazwa kursu/grupy kursów (grupę kursów oznaczyć symbolem GK)	Tygodniowa liczba godzin						Symbol efektu uczenia się	Liczba godzin	Liczba pkt. ECTS	Forma 2, grupy kursu / grupy kursów		Spójność zaliczenia	Kurs/grupa kursów			
		w	c	l	p	s	ZZU				łączna	zajęć BK ₁					
1	MNN210002	Chemia			1,2			K1MBE_W04	18	90	3	1,5	T	Z		PD	Ob
		Razem			1,2				18	90	3	1,5					

Razem dla bloków z zakresu nauk podstawowych:

Lączna liczba godzin	Łączna liczba godzin ZZU	Łączna liczba godzin CNPS	Łączna liczba punktów ECTS	Liczba punktów ECTS zajęć BK ₁
w 7,2	č 4,2	l 0,6	p 180	s 930

4.1.3 Lista bloków kierunkowych

4.1.3.1 Blok *Przedmioty obowiązkowe kierunkowe*

L.p.	Kod kursu/ grupy kursów	Nazwa kursu/grupy kursów (grupy kursów)	Tygodniowa	Symbol efektu uczenia się	Liczba godzin	Liczba	Forma 2, grupy kursów	Spójność zaliczenia	Kurs/grupa kursów
------	-------------------------	---	------------	---------------------------	---------------	--------	-----------------------	---------------------	-------------------

¹BK – liczba punktów ECTS przypisanych godzinom zajęć wymagających bezpośredniego kontaktu nauczycieli i studentów

²Tradycyjna – T, zdalna – Z

³Egzamin – E, zaliczenie na ocenę – Z. W grupie kursów po literze E lub Z w nawiasie wpisać formę kursu końcowego (w, c, l, s, p)

⁴Kurs/ grupa kursów Ogólnouczelniany – O

⁵Kurs/ grupa kursów Praktyczny – P. W grupie kursów w nawiasie wpisać liczbę punktów ECTS dla kursów o charakterze praktycznym

⁶KO - kształcenia ogólnego, PD – podstawowy, K – kierunkowy, S – specjalnościowy

⁷W - wybieralny, Ob – obowiązkowy

	grupy kursów	oznaczyć symbolem GK)	liczba godzin					pkt. ECTS	su/ grupy kursów w	ogóln o- uczeń niany ⁴	o charakt prakty- cznym ⁵	rodzaj ⁶	typ ⁷	
			w	ć	1	p	s							
1	MNN210003	Podstawy metrologii i techniki eksperymentu	1,2					KIMBE_W10	18	60	2	1	T	Z
2	MNN210003	Podstawy metrologii i techniki eksperymentu	0,6					KIMBE_U14	9	60	2	1,5	T	Z
3	MNN210004	Ekologia	1,2					KIMBE_W17 KIMBE_K02	18	60	2	1	T	Z
4	MNN210021	Maszynoznawstwo	1,2					KIMBE_W13	18	60	2	1	T	Z
5	MNN210005	Grafika inżynierska	1,2					KIMBE_W07	18	60	2	1	T	Z
6	MNN210005	Grafika inżynierska	0,6					KIMBE_U12	9	30	1	0,75	T	Z
7	MNN210005	Grafika inżynierska			0,6			KIMBE_U12	9	30	1	0,75	T	Z
8	MNN210006	Pakiet obliczeniowy	1,2					KIMBE_U06	18	60	2	1,5	T	Z
9	MNN210003	Podstawy metrologii i techniki eksperymentu	0,6					KIMBE_U14	9	30	1	0,75	T	Z
10	MNN210022	Podstawy materiałoznawstwa	1,2					KIMBE_W06	18	90	3	1,5	T	Z
11	MNN210023	Mechanika 1	1,2					KIMBE_W05	18	90	3	1,5	T	Z
12	MNN210023	Mechanika 1	1,2					KIMBE_U10	18	60	2	1,5	T	Z
13	MNN210007	Podstawy mechaniki płynów	1,2					KIMBE_W09	18	60	2	1	T	Z
14	MNN210007	Podstawy mechaniki płynów	1,2					KIMBE_U13	18	30	1	0,75	T	Z
15	MNN210008	Podstawy termodynamiki	1,2					KIMBE_W09	18	60	2	1	T	E
16	MNN210008	Podstawy termodynamiki	1,2					KIMBE_U13	18	60	2	1,5	T	Z
17	MNN210010	CAD 2D	1,2					KIMBE_U12	18	60	2	1,5	T	Z
18	MNN210009	Miernictwo i systemy pomiarowe	1,2					KIMBE_W15	18	90	3	1,5	T	Z
19	MNN210027	Techniki wytwarzania	2,4					KIMBE_W11	36	90	3	1,5	T	Z
20	MNN210026	Podstawy wytwarzalności materiałów	1,2					KIMBE_W05	18	90	3	1,5	T	Z
21	MNN210026	Podstawy wytwarzalności materiałów	1,2					KIMBE_U10	18	60	2	1,5	T	Z
22	MNN210025	Mechanika 2	1,2					KIMBE_W05	18	60	2	1	T	E
23	MNN210025	Mechanika 2			0,6			KIMBE_U10	9	60	2	1,5	T	Z
24	MNN210024	Materiałoznawstwo	1,2					KIMBE_W06	18	60	2	1	T	Z
25	MNN210024	Materiałoznawstwo			0,6			KIMBE_U11	9	30	1	0,75	T	Z
26	MNN210009	Miernictwo i systemy pomiarowe			1,2			KIMBE_U18	18	60	2	1,5	T	Z
27	MNN210012	PKM	1,2					KIMBE_W14	18	60	2	1	T	E
28	MNN210012	PKM			0,6			KIMBE_U17	9	60	2	1,5	T	Z
29	MNN210011	Podstawy elektrotechniki i elektroniki	1,8					KIMBE_W12	27	90	3	1,5	T	Z

¹BK – liczba punktów ECTS przypisanych godzinom zajęć wymagających bezpośredniego kontaktu nauczycieli i studentów

²Tradycyjna – T, zdalna – Z

³Egzamin – E, zaliczenie na ocenę – Z. W grupie kursów po literze E lub Z w nawiąsie wpisać formę kursu końcowego (w, c, l, s, p)

⁴Kurs/ grupa kursów Ogólnouczelniowy – O

⁵Kurs/ grupa kursów Praktyczny – P. W grupie kursów w nawiąsie wpisać liczbę punktów ECTS dla kursów o charakterze praktycznym

⁶KO - kształcenia ogólnego, PD – podstawowy, K – kierunkowy, S – specjalnościowy

⁷W - wybierany, Ob – obowiązkowy

30	MNN210011	Podstawy elektrotechniki i elektroniki	0,6	1,2		K1MBE_U16	9	30	1	0,75	T	Z	P	K	Ob
31	MNN210027	Techniki wytwarzania				K1MBE_W15	18	60	2	1,5	T	Z	P	K	Ob
32	MNN210020	Podstawy automatyki	1,2			K1MBE_W12	18	60	2	1	T	Z	P	K	Ob
33	MNN210020	Podstawy automatyki	0,6			K1MBE_U16	9	30	1	0,75	T	Z	P	K	Ob
34	MNN210028	Podstawy konstrukcji maszyn i urządzeń energetycznych	1,2			K1MBE_W14	18	60	2	1	T	Z	P	K	Ob
35	MNN210028	Podstawy konstrukcji maszyn i urządzeń energetycznych				K1MBE_U17	18	90	3	2,25	T	Z	P	K	Ob
36	MNN210011	Podstawy elektrotechniki i elektroniki				K1MBE_U16	18	60	2	1,5	T	Z	P	K	Ob
37	MNN210016	Przenoszenie ciepła	1,2			K1MBE_W19	18	90	3	1,5	T	E	P	K	Ob
38	MNN210016	Przenoszenie ciepła	1,2	1,2		K1MBE_U19	18	60	2	1,5	T	Z	P	K	Ob
39	MNN210020	Podstawy automatyki				K1MBE_U16	18	60	2	1,5	T	Z	P	K	Ob
	Razem		23,4	9	8,4	2,4		648	2370	79	48,5				

4.2 Lista bloków wybieralnych

4.2.1 Lista bloków kształcenia ogólnego

4.2.1.1 Blok *Przedmioty humanistyczno-menedżerskie (min. 5 pkt ECTS)*:

L.p.	Kod kursu/ grupy kursów	Nazwa kursu/grupy kursów (grupę kursów oznaczyć symbolem GK)	Tygodniowa liczba godzin	Symbol efektu uczenia się	Liczba godzin	Liczba pkt. ECTS	Forma 2 kursu/ grupy kursów	Spo- sób 3 zali- czenia	Kurs/grupa kursów
	w	ć	1	p	s	ZZU	CNPS	łączna zajęć BK ¹	ogólno- uzel- niany ⁴

¹BK – liczba punktów ECTS przypisanych godzinom zajęć wymagających bezpośredniego kontaktu nauczycieli i studentów
²Tradycyjna – T, zdalna – Z
³Egzamin – E, zaliczenie na ocenę – Z. W grupie kursów po literze E lub Z w nawiasie wpisać formę kursu końcowego (w, c, l, s, p)
⁴Kurs/ grupa kursów Ogólnouczelniany – O
⁵Kurs/ grupa kursów Praktyczny – P. W grupie kursów w nawiasie wpisać liczbę punktów ECTS dla kursów o charakterze praktycznym
⁶KO - kształcenia ogólnego, PD – podstawowy, K – kierunkowy, S – specjalnościowy
⁷W – wybieralny, Ob – obowiązkowy

1		Przedmiot humanistyczny	1,2		KIMBE_W18 KIMBE_K01 KIMBE_K02 KIMBE_K03	18	60	2	1	T	Z	O	KO	W
	FLHJ092012	Filozofia												
	PNH095012	Polityologia												
	SCHI094912	Sociologia												
2		Nauki o zarządzaniu	1,2		KIMBE_W18 KIMBE_K05	18	90	3	1,5	T	Z	O	KO	W
	FBZD000338	Planowanie finansowe przedsiębiorstw inwestycyjnych												
	ZMZD00166	Podstawy biznesu		Razem										
			2,4					36	150	5	2,5			

4.2.1.2 Blok Języki obce (min. 5 pkt ECTS):

L.p.	Kod kursu/ grupy kursów	Nazwa kursu/grupy kursów (grupę kursów oznaczyć symbolem GK)	Tygodniowa liczba godzin			Symbol efektu uczenia się	Liczba godzin	Liczba pkt. ECTS	Forma 2 kursu/ grupy kursów	Spo- sób założ- czenia	ogółno- uczel- niany ⁴	o charak- terze prakty- cznym ⁵	rodzaj ⁶	typ ⁷	
			w	ć	p										
1	JZL100789	Język obcy B2.1	2,4			KIMBE_U05	36	60	2	1,5	T	Z	O	P	KO
	JZL100792	Język angielski													
	JZL100845	Język niemiecki													
	JZL100790	Język rosyjski													
2	JZL100793	Język obcy B2.2	2,4			KIMBE_U05	36	90	3	2,25	T	Z	O	P	KO
	JZL100844	Język angielski													
		Język niemiecki													
		Język rosyjski													
		Razem							72	150	5	3,75			

Razem dla bloków kształcenia ogólnego:

Lączna liczba godzin	Lączna liczba godzin ZZU	Lączna liczba godzin CNPS	Liczba punktów ECTS zajęć BK
----------------------	--------------------------	---------------------------	------------------------------

¹BK – liczba punktów ECTS przypisanych godzinom zajęć wymagających bezpośredniego kontaktu nauczycieli i studentów

²Tradycyjna – T, zdalna – Z

³Egzamin – E, zaliczenie na ocenę – Z. W grupie kursów po literze E lub Z w nawiąsie wpisać formę kursu końcowego (w, c, l, s, p)

⁴Kurs/ grupa kursów Ogólnouczelniowy – O

⁵Kurs/ grupa kursów Praktyczny – P. W grupie kursów w nawiąsie wpisać liczbę punktów ECTS dla kursów o charakterze praktycznym

⁶KO - kształcenia ogólnego, PD - podstawowy, K – kierunkowy, S – specjalnościowy

⁷W - wybieralny, Ob – obowiązkowy

w	c	l	p	s				
2,4	4,8				108	300	10	6,25

4.2.3 Lista bloków kierunkowych

4.2.3.1 Blok CAD 3D (min. 4 pkt ECTS):

L.p.	Kod kursu/ grupy kursów	Nazwa kursu/grupy kursów (grupę kursów oznaczyć symbolem GK)	Tygodniowa liczba godzin					Symbol efektu uczenia się	Liczba godzin	Liczba pkt. ECTS	Forma kursu / grupy kursów	Spójność zaliczenia	Kurs/grupa kursów	
			w	c	l	p	s		ZZU					
1	CAD 3D I	MNIN210013 Modelowanie bryłowe – CATIA			1,2			KIMBE_U12	18	60	2	1,5	T	Z
		MNIN210014 Modelowanie bryłowe – Inventor												
		MNIN210015 Modelowanie bryłowe – Solid Edge												
2	CAD 3D II	MNN210017 Zawansowane metody projektowania – CATIA			1,2			KIMBE_U12	18	60	2	1,5	T	Z
		MNN210018 Zawansowane metody projektowania – Inventor											P	K
		MNN210019 Zawansowane metody projektowania – Solid Edge												
		Razem			2,4				36	120	4	3		

Razem dla bloków kierunkowych:

Lączna liczba godzin	Łączna liczba godzin ZZU	Łączna liczba godzin CNPS	Liczba punktów ECTS zajęć BK ³
w	c	l	p

¹BK – liczba punktów ECTS przypisanych godzinom zajęć wymagających bezpośredniego kontaktu nauczycieli i studentów

²Tradycyjna – T, zdalna – Z

³Egzamin – E, zaliczenie na ocenę – Z. W grupie kursów po literze E lub Z w nawiasie wpisać formę kursu końcowego (w, c, l, s, p)

⁴Kurs/ grupa kursów Ogólnouczelniany – O

⁵Kurs/ grupa kursów Praktyczny – P. W grupie kursów w nawiasie wpisać liczbę punktów ECTS dla kursów o charakterze praktycznym

⁶KO - kształcenia ogólnego, PD – podstawowy, K – kierunkowy, S – specjalnościowy

⁷W - wybieralny, Ob – obowiązkowy

		2,4		36	120	4	3
--	--	-----	--	----	-----	---	---

4.2.4 Lista bloków specjalnościowych

4.2.4.1 Blok Przedmioty specjalnościowe (Inżynieria cieplna) (min. 83 pkt ECTS):

L.p.	Kod kursu/ grupy kursów	Nazwa kursu/grupy kursów (grupę oznaczyć symbolem GK)	Tygodniowa liczba godzin			Symbol efektu uczenia się	Liczba godzin	Liczba pkt. ECTS	Forma 2-kurs u/ grupy kursów	Spo- sób za- le- czenia	Kurs/grupa kursów	
			w	č	l							
1	MNN210055	Mechanika płynów	1,2			S1INC_W03	18	90	3	1,5	T	E
2	MNN210055	Mechanika płynów	1,2			S1INC_U03	18	60	2	1,5	T	Z
3	MNN210054	Teoria maszyn cieplnych	1,2			S1INC_W02	18	90	3	1,5	T	Z
4	MNN210054	Teoria maszyn cieplnych	1,2			S1INC_U02	18	60	2	1,5	T	Z
5	MNN210053	Wytrzymałość materiałów	1,2			S1INC_W01	18	60	2	1	T	E
6	MNN210053	Wytrzymałość materiałów	0,6			S1INC_U01	9	30	1	0,75	T	Z
7	MNN210053	Wytrzymałość materiałów	0,6			S1INC_U01	9	30	1	0,75	T	Z
8	MNN210052	Teoria systemów i mechanizmów	1,2			S1INC_W12	18	60	2	1	T	Z
9	MNN210059	Spalanie i paliwa	1,2			S1INC_W04	18	60	2	1	T	Z
10	MNN210058	Maszyny przepływowe	1,2			S1INC_W06	18	60	2	1	T	E
11	MNN210058	Maszyny przepływowe	0,6			S1INC_U07	9	30	1	0,75	T	Z
12	MNN210058	Maszyny przepływowe	0,6			S1INC_U07	9	60	2	1,5	T	Z
13	MNN210057	Podstawy inżynierii procesowej	1,8			S1INC_W08	27	60	2	1	T	E
14	MNN210057	Podstawy inżynierii procesowej	0,6			S1INC_U09	9	30	1	0,75	T	Z
15	MNN210056	Termodynamika	0,6			S1INC_U05	9	30	1	0,75	T	Z
16	MNN210071	Mechanika płynów	1,2			KIMBE_K04					P	S
17	MNN210072	Obliczenia numeryczne	1,8			S1INC_U14	27	60	3	2,25	T	Z
18	MNN210059	Spalanie i paliwa	0,6			S1INC_U04	9	30	1	0,75	T	Z
19	MNN210074	Urządzenia kotłowe	1,2			S1INC_W10	18	60	2	1	T	E
20	MNN210074	Urządzenia kotłowe	0,6			S1INC_U11	9	60	2	1,5	T	Z

¹BK – liczba punktów ECTS przypisanych godzinom zajęć wymagających bezpośredniego kontaktu nauczycieli i studentów

²Tradycyjna – T, zdalna – Z

³Egzamin – E, zaliczenie na ocenę – Z. W grupie kursów po literze E lub Z w nawiąsie wpisać formę kursu końcowego (w, c, l, s, p)

⁴Kurs/ grupa kursów Ogólnouczelny – O

⁵Kurs/ grupa kursów Praktyczny – P. W grupie kursów w nawiąsie wpisać liczbę punktów ECTS dla kursów o charakterze praktycznym

⁶KO - kształcenia ogólnego, PD – podstawowy, K – kierunkowy, S – specjalnościowy

⁷W - wybieralny, Ob – obowiązkowy

21	MNN210065	Maszyny wyporowe	1,2				SINC_W07	18	60	2	1	T	Z		P	S	W
22	MNN210065	Maszyny wyporowe				0,6	SINC_U08	9	30	1	0,75	T	Z		P	S	W
23	MNN210064	Pompy i układy pompowe	1,2			0,6	SINC_W07	18	60	2	1	T	E		S	S	W
24	MNN210064	Pompy i układy pompowe				0,6	SINC_U08	9	60	2	1,5	T	Z		P	S	W
25	MNN210073	Chłodnictwo i kriogenika	1,2			0,6	SINC_W05	18	60	2	1	T	E		S	S	W
26	MNN210073	Chłodnictwo i kriogenika				0,6	SINC_U06	9	30	1	0,75	T	Z		P	S	W
27	MNN210073	Chłodnictwo i kriogenika				0,6	SINC_U06	9	60	2	1,5	T	Z		P	S	W
28	MNN210075	Urządzenia ochrony atmosfery	1,2			0,6	SINC_W11	18	60	2	1	T	Z		S	S	W
29	MNN210075	Urządzenia ochrony atmosfery				0,6	SINC_U12	9	60	2	1,5	T	Z		P	S	W
30	MNN210061	Silniki spalinowe	1,2			0,6	SINC_W14	18	60	2	1	T	Z		S	S	W
31	MNN210060	Diagnostyka maszyn i urządzeń energetycznych	1,2			0,6	SINC_W15	18	60	2	1	T	Z		S	S	W
32	MNN210069	Elektrownie i elektrociepłownie	1,2			0,6	SINC_W13	18	60	2	1	T	Z		S	S	W
33	MNN210069	Elektrownie i elektrociepłownie				0,6	SINC_U13	9	30	1	0,75	T	Z		P	S	W
34	MNN210068	Reaktory jądrowe	1,2			0,6	SINC_W09	18	60	2	1	T	Z		S	S	W
35	MNN210068	Reaktory jądrowe				0,6	SINC_U10	9	30	1	0,75	T	Z		P	S	W
36	MNN210070	Seminarium dyplomowe inżynierskie				1,2	KIMBE_U01 KIMBE_U02 KIMBE_U04 KIMBE_K01 KIMBE_K04	18	60	2	1,5	T	Z		P	S	W
37	MNN110039	Praca dyplomowa				0,6	KIMBE_U01 KIMBE_U02 KIMBE_U03 KIMBE_K01 KIMBE_K04 KIMBE_K06	450	15	2	T	Z		P	S	W	
38	MNN110038	Praktyka zawodowa				0,6	KIMBE_U02 KIMBE_K04 KIMBE_K05	120	4		Z			P	S	W	
		Razem	19,8	4,2	6	4,2	1,2	531	2460	83	41,5						

Razem dla bloków specjalnościowych:

	Łączna liczba godzin ZZU	Łączna liczba godzin CNPS	Łączna liczba punktów ECTS	Liczba punktów ECTS zajęć BK ¹
w	c	l	p	s

¹BK – liczba punktów ECTS przypisanych godzinom zajęć wymagających bezpośredniego kontaktu nauczycieli i studentów

²Tradycyjna – T, zdalna – Z

³Egzamin – E, zaliczenie na ocenę – Z. W grupie kursów po literze E lub Z w nawiasie wpisać formę kursu końcowego (w, c, l, s, p)

⁴Kurs/ grupa kursów Ogólnouczelny – O
⁵Kurs/ grupa kursów Praktyczny – P. W grupie kursów w nawiasie wpisać liczbę punktów ECTS dla kursów o charakterze praktycznym

⁶KO - kształcenia ogólnego, PD - podstawowy, K – kierunkowy, S – specjalnościowy

⁷W - wybieralny, Ob – obowiązkowy

4.3 Blok praktyk (uchwała Rady Wydziału nt. zasad zaliczania praktyki – zał. nr 4)

Nazwa praktyki		Praktyka zawodowa	
Liczba punktów ECTS	Liczba punktów ECTS zajęć BK ¹	Tryb zaliczenia praktyki	Kod
4	0	Opinia zakładowego opiekuna praktyki i przygotowanie sprawozdania z praktyki	MNN210038
Czas trwania praktyki		Cel praktyki	
4 tygodnie		zapoznanie się z metodami eksploatacji urządzeń i produkcji oraz z procedurami i metodami organizacji pracy, umożliwienie studentowi skonfrontowania swojej wiedzy z praktyką oraz jej wykorzystania przy rozwiązywaniu zleconych mu zadań	

4.4 Blok „praca dyplomowa”

Typ pracy dyplomowej		inżynierska	
Liczba semestrów pracy dyplomowej	Liczba punktów ECTS	Liczba punktów ECTS	Kod
Charakter pracy dyplomowej			
1	15	15	MNN210039
Liczba punktów ECTS BK ¹	Liczba punktów ECTS BK ¹	Eksperymentalna/projektowa	2

5. Sposoby weryfikacji zakładanych efektów uczenia się

Typ zajęć	Sposoby weryfikacji zakładanych efektów uczenia się
wykład	egzamin, kolokwium
ćwiczenia	test, kolokwium, ocena poszczególnych zadań
laboratorium	wejściówka, sprawozdanie z laboratorium
projekt	obrona projektu
seminarium	udział w dyskusji, prezentacja tematu, esej

¹BK – liczba punktów ECTS przypisanych godzinom zajęć wymagających bezpośredniego kontaktu nauczycieli i studentów
²Tradycyjna – T, zdalna – Z

³Egzamin – E, zaliczenie na ocenie – Z. W grupie kursów po literze E lub Z wpisać w nawiązaniu formę kursu końcowego (w, c, l, s, p)

⁴Kurs/ grupa kursów Ogólnouczelny – O

⁵Kurs/ grupa kursów Praktyczny – P. W grupie kursów w nawiązaniu wpisać liczbę punktów ECTS dla kursów o charakterze praktycznym

⁶KO – kształcenia ogólnego, PD – podstawowy, K – kierunkowy, S – specjalnościowy

⁷W – wybierany, Ob – obowiązkowy

praktyka	sprawozdanie z praktyki
praca dyplomowa	przygotowana praca dyplomowa

6. Zakres egzaminu dyplomowego

1. Zagadnienia teoretyczne

- 1.1. Pierwsza i druga zasada termodynamiki (entropia, zjawiska odwracalne i nieodwracalne).
 - 1.2. Przemiany charakterystyczne gazu doskonałego (układ $p-v, T-s$).
 - 1.3. Równanie stanu gazu. Mieszaniny gazów doskonałych.
 - 1.4. Siłownia parowa – odwzorowanie obieg *Clausiusa-Rankine'a* w układzie $T-s$ oraz $i-s$, sprawność obiegu.
 - 1.5. Siłownia gazowa – obieg *Braytona*, sprawność obiegu.
 - 1.6. Podstawowe równania mechaniki płynów – zasada zachowania masy, pędu i energii.
 - 1.7. Przepływy laminarne i turbulentne. Rozkłady prędkości przepływu w przewodzie.
 - 1.8. Charakterystyka przepływu w pojedynczym przewodzie i szeregowym systemie hydraulicznym. Rozkład energii wzduż rurociągu – wykres Ancony.
 - 1.9. Podstawowe prawa przekazywania ciepła i równania je opisujące.
 - 1.10. Klasycfikacja procesów spalania paliw stałych, ciekłych i gazowych (warunki spalania, stęchiometria).
 - 1.11. Sprzężanie gazów, określenie sprawności sprzężenia, poprawa sprawności obiegu.
 - 1.12. Charakterystyka podstawowych regulatorów o działaniu ciągłym.
 - 1.13. Redukcja dowolnego przestrzennego i płaskiego układu sił. Przykład rozwiązania zagadnienia w układzie płaskim.
 - 1.14. Naprężenia występujące w materiałach. Czyste przypadki rozciągania, zginania, ściskania i ścinania. Ścinanie techniczne.
 - 1.15. Błędy i niepewności pomiarów bezpośrednich i pośrednich.
2. Zagadnienia konstrukcyjno-technologiczne
- 2.1. Procesy inżynierii chemicznej: destylacja, rektyfikacja i ekstrakcja.
 - 2.2. Kotły wodne – zasada działania, podział ze względu na organizację procesu spalania, parametry pracy.
 - 2.3. Kotły parowe – zasada działania, podział ze względu na organizację procesu spalania, parametry pracy.
 - 2.4. Metody podwyższenia sprawności silowni cieplnych.

¹BK – liczba punktów ECTS przypisanych godzinom zajęć wymagających bezpośredniego kontaktu nauczycieli i studentów

²Tradycyjna – T, zdalna – Z

³Egzamin – E, zaliczenie na ocenę – Z. W grupie kursów po literze E lub Z w nawiasie wpisać formę kursu końcowego (w, c, l, s, p)

⁴Kurs/ grupa kursów Ogólnouczelniowy – O

⁵Kurs/ grupa kursów Praktyczny – P. W grupie kursów w nawiasie wpisać liczbę punktów ECTS dla kursów o charakterze praktycznym

⁶KO - kształcenia ogólnego, PD – podstawowy, K – kierunkowy, S – specjalnościowy

⁷W – wybieralny, Ob – obowiązkowy

- 2.5. Turbiny parowe – rodzaje i konstrukcje turbin, zasada działania, sprawność stopnia.
 - 2.6. Turbiny gazowe – rodzaje i konstrukcje turbin, zasada działania, sprawność stopnia.
 - 2.7. Wymienniki ciepła w procesach przemysłowych (rodzaje, budowa, zasada pracy, zastosowania).
 - 2.8. Techniki odpylania gazów, sposoby realizacji, stosowane urządzenia.
 - 2.9. Metody odsiarczania spalin w obiektach energetycznych.
 - 2.10. Technologie redukcji NO_x ze spalania paliw energetycznych.
 - 2.11. Metody ograniczania emisji CO_2 do atmosfery stosowane w energetyce.
 - 2.12. Współczesne energetyczne reaktory jądrowe.
 - 2.13. Systemy zięnicze (elementy składowe, ograniczenia, wymagania).
 - 2.14. Gazowe objętościowe maszyny energetyczne (rodzaje, budowa, zasada działania).
 - 2.15. Układy konstrukcyjne silników tłokowych.
3. Zagadnienia eksploatacyjne
 - 3.1. Metody pomiaru ciśnienia – wzorcowanie manometrów.
 - 3.2. Podstawowe metody pomiaru temperatury i czujniki pomiarowe.
 - 3.3. Metody pomiaru strumieni przepływu płynu.
 - 3.4. Wpływ eksploatacji silowni cieplnych na środowisko (powietrze, woda, gleba).
 - 3.5. Zagadnienia dotyczące budowy i eksploatacji silowni cieplnych – konwencjonalnych.
 - 3.6. Charakterystyki wentylatora, punkt pracy, metody regulacji parametrów pracy wentylatora.
 - 3.7. Charakterystyki pomp wirowych, metody regulacji i zasady doboru pomp do układu pompowego.
 - 3.8. Wpływ techniki spalania i rodzaju paliwa na emisję zanieczyszczeń do atmosfery.
 - 3.9. Metody diagnostyczne maszyn i urządzeń energetycznych.
 - 3.10. Określanie sprawności eksploatacyjnej kotłów energetycznych.
 - 3.11. Określanie sprawności eksploatacyjnej turbin parowych.
 - 3.12. Systemy bezpieczeństwa w reaktory jądrowych.
 - 3.13. Problemy eksploatacyjne lewobieżnych systemów chłodniczych i grzewczych.
 - 3.14. Metody otrzymywania temperatur kriogenicznych oraz skraplania gazów.
 - 3.15. Ocena właściwości eksploatacyjnych silników cieplnych.

¹BK – liczba punktów ECTS przypisanych godzinom zajęć wymagających bezpośredniego kontaktu nauczycieli i studentów

²Tradycyjna – T, zdalna – Z

³Egzamin – E, zaliczenie na ocenę – Z. W grupie kursów po literze E lub Z w nawiązaniu wpisać formę kursu końcowego (w, c, I, s, p)

⁴Kurs/ grupa kursów Ogólnouczelny – O

⁵Kurs/ grupa kursów Praktyczny – P. W grupie kursów w nawiązaniu wpisać liczbę punktów ECTS dla kursów o charakterze praktycznym

⁶KO - kształcenia ogólnego, PD – podstawowy, K – kierunkowy, S – specjalnościowy

⁷W - wybieralny, Ob – obowiązkowy

7. Wymagania dotyczące terminu zaliczenia określonych kursów/grup kursów lub wszystkich kursów w poszczególnych blokach

Zgodnie z Uchwałą Rady Wydziału Mechaniczno-Energetycznego z dnia 26.09.2018 r.

8. Plan studiów (załącznik nr 3)

Zaopiniowane przez właściwy organ uchwałodawczy samorządu studenckiego:

17.04.2019

Data

17.04.2019

Data

*niepotrzebne skreślić

Studencka Młodzież
Imię, nazwisko i podpis przedstawiciela studentów

Podpis Dziekana

prof. dr hab. inż. Zbigniew Gruska, prof. zw.

DZIEKAN

¹BK – liczba punktów ECTS przypisanych godzinom zajęć wymagających bezpośredniego kontaktu nauczycieli i studentów

²Tradycyjna – T, zdalna – Z

³Egzamin – E, zaliczenie na ocenę – Z. W grupie kursów po literze E lub Z w nawiasie wpisać formę kursu końcowego (w, c, l, s, p)

⁴Kurs/ grupa kursów Ogólnouczelniany – O

⁵Kurs/ grupa kursów Praktyczny – P. W grupie kursów w nawiasie wpisać liczbę punktów ECTS dla kursów o charakterze praktycznym

⁶KO - kształcenia ogólnego, PD – podstawowy, K – kierunkowy, S – specjalnościowy

⁷W - wybieralny, Ob – obowiązkowy

PLAN STUDIÓW

WYDZIAŁ: MECHANICZNO-ENERGETYCZNY

KIERUNEK STUDIÓW: MECHANIKI I BUDOWA MASZYNNERGETYCZNYCH

POZIOM KSZTAŁCENIA: studia pierwszego stopnia (inżynierskie)

FORMA STUDIÓW: niestacjonarna

PROFIL: ogólnoaakademicki

SPECJALNOŚCI: INŻYNIERIA CIEPLNA

JEZYK PROWADZENIA STUDIÓW: polski

Uchwała nr 750/32/2016-2020 Senatu PWr z dnia 16 maja 2019 r.
Obowiązuje od 1.10.2019 r.

*niepotrzebne skreślić

¹BK – liczba punktów ECTS przypisanych godzinom zajęć wymagających bezpośredniego kontaktu nauczycielii i studentów

²Tradycyjna – T, zdalna – Z

³Egzamin – E, zaliczenie na ocenę – Z. W grupie kursów po literze E lub Z wpisać w nawiasie formę kursu końcowego (w, c, l, s, p)

⁴Kurs/ grupa kursów Ogólnouczelniany – O

⁵Kurs/ grupa kursów Praktyczny – P. W grupie kursów w nawiasie wpisać liczbę punktów ECTS dla kursów o charakterze praktycznym

⁶KO - kształcenia ogólnego, PD – podstawowy, K – kierunkowy, S – specjalnościowy

⁷W – wybieralny, Ob – obowiązkowy

Zestaw kursów / grup kursów obowiązkowych i wybieranych w układzie semestralnym

Semestr 1

L.p.	Kod kursu/ grupy kursów	Nazwa kursu/grupy kursów (grupę kursów oznaczyć symbolem GK)	liczba punktów ECTS – 30					Symbol efektu uczenia się	Liczba godzin pkt. ECTS	Liczba zajęć BK ¹	Forma kursu / grupy kursów	Spo- sób zali- czenia	Kurs/grupa kursów						
			Tygodniowa liczba godzin																
			w	c	l	p	s												
1	MNN210001	Technologie informacyjne	1,2					KIMBE_W08	18	60	2	1	T	Z	0	KO	Ob		
2	MAT001668	Algebra z geometrią analityczną A	1,2					KIMBE_W01	18	60	2	1	T	E	0	PD	Ob		
3	MAT001668	Algebra z geometrią analityczną A	0,6					KIMBE_U07	9	60	2	1,5	T	Z	0	P	PD		
4	MAT001669	Analiza matematyczna 1.IA	1,2					KIMBE_W02	18	150	5	2,5	T	E	0	PD	Ob		
5	MAT001669	Analiza matematyczna 1.IA	1,2					KIMBE_W08	18	90	3	2,25	T	Z	0	P	PD		
6	FZP001076	Fizyka 1.5	1,2					KIMBE_W03	18	90	3	1,5	T	E	0	PD	Ob		
7	FZP001076	Fizyka 1.5	1,2					KIMBE_W09	18	60	2	1,5	T	Z	0	P	PD		
8	MNN210002	Chemia	1,2					KIMBE_W04	18	90	3	1,5	T	Z	0	PD	Ob		
9	MNN210003	Podstawy metrologii i techniki eksperymentu	1,2					KIMBE_W10	18	60	2	1	T	Z	0	K	Ob		
10	MNN210003	Podstawy metrologii i techniki eksperymentu	0,6					KIMBE_U14	9	60	2	1,5	T	Z	0	P	K		
11	MNN210004	Ekologia	1,2					KIMBE_W17	18	60	2	1	T	Z	0	K	Ob		
12	MNN210021	Maszynoznawstwo	1,2					KIMBE_W13	18	60	2	1	T	Z	0	K	Ob		
Razem			9,6	3,6				KIMBE_W13	198	900	30	17,25							

Razem w semestrze

łączna liczba godzin	łączna liczba godzin ZZU	łączna liczba godzin CNPS	łączna liczba punktów ECTS	Liczba punktów ECTS zajęć BK ¹
w	c	l	p	s

¹BK – liczba punktów ECTS przypisanych godzinom zajęć wymagających bezpośredniego kontaktu nauczycieli i studentów

²Tradycyjna – T, zdalna – Z

³Egzamin – E, zaliczenie na ocenę – Z.. W grupie kursów po literze E lub Z wpisać w nawiasie formę kursu końcowego (w, c, l, s, p)

⁴Kurs/ grupa kursów Ogólnouczelniany – O

⁵Kurs/ grupa kursów Praktyczny – P. W grupie kursów w nawiasie wpisać liczbę punktów ECTS dla kursów o charakterze praktycznym

⁶KO - kształcenia ogólnego, PD - podstawowy, K - kierunkowy, S - specjalnościowy

⁷W – wybierany, Ob – obowiązkowy

9,6	3,6				198	900	30		17,25
-----	-----	--	--	--	-----	-----	----	--	-------

Semestr 2

Kursy/grupy kursów obowiązkowe

liczba punktów ECTS – 23

L.p.	Kod kursu/ grupy kursów	Nazwa kursu/grupy kursów (grupy oznaczyc symbolom GK)	Tygodniowa liczba godzin					Liczba godzin	Liczba pkt. ECTS	Forma 2 kursu / grupy kursów w	Spo- śb. ³ za- czenia	Kurs/grupa kursów					
			w	ć	1	p	s			ZZU	CNPS	łączna	zajęć BK ¹	ogółno- -uczel- niany ⁴	o charakt. prakty- cznym ⁵	rodzaj ⁶	typ ⁷
1	MAT001670	Analiza matematyczna 2.2A	1,2					K1MBE W02	18	120	4	2	T	E	O	PD	Ob
2	MAT001670	Analiza matematyczna 2.2A	1,2					K1MBE U08	18	90	3	2,25	T	Z	O	PD	Ob
3	FZP002124	Fizyka 2.10	1,2					K1MBE W03	18	90	3	1,5	T	E	O	PD	Ob
4	FZP002124	Fizyka 2.10	0,6					K1MBE U09	9	30	1	0,75	T	Z	O	PD	Ob
5	MNN210005	Grafika inżynierska	1,2					K1MBE W07	18	60	2	1	T	Z		K	Ob
6	MNN210005	Grafika inżynierska	0,6					K1MBE U12	9	30	1	0,75	T	Z		P	Ob
7	MNN210005	Grafika inżynierska						K1MBE U12	9	30	1	0,75	T	Z		P	Ob
8	MNN210006	Pakiet obliczeniowe						K1MBE U06	18	60	2	1,5	T	Z		P	Ob
9	MNN210003	Podstawy metrologii i techniki eksperymentu						K1MBE U14	9	30	1	0,75	T	Z		P	Ob
10	MNN210023	Mechanika I	1,2					K1MBE W05	18	90	3	1,5	T	Z		P	Ob
11	MNN210023	Mechanika I						K1MBE U10	18	60	2	1,5	T	Z		P	Ob
		Razem	4,8	3	2,4	0,6			162	690	23	14,25					

Kursy/grupy kursów wybieralne (minimum 36 godzin w semestrze, 2 punkty ECTS)

L.p.	Kod kursu/ grupy kursów	Nazwa kursu/grupy kursów (grupy oznaczyc symbolom GK)	Tygodniowa liczba godzin					Liczba godzin	Liczba pkt. ECTS	Forma 2 kursu / grupy kursów w	Spo- śb. ³ za- czenia	Kurs/grupa kursów					
			w	ć	1	p	s			ZZU	CNPS	łączna	zajęć BK ¹	ogółno- -uczel- niany ⁴	o charakt. prakty- cznym ⁵	rodzaj ⁶	typ ⁷
1		Język obcy B2.1						K1MBE U05	36	60	2	1,5	T	Z	O	P	KO W

¹BK – liczba punktów ECTS przypisanych godzinom zajęć wymagających bezpośredniego kontaktu nauczycieli i studentów

²Tradycyjna – T, zdalna – Z

³Egzamin – E, zaliczenie na ocenę – Z. W grupie kursów po literze E lub Z wpisać w nawiązaniu formę kursu końcowego (w, c, l, s, p)

⁴Kurs/ grupa kursów Ogólnouczelniany – O

⁵Kurs/ grupa kursów Praktyczny – P. W grupie kursów w nawiązaniu wpisać liczbę punktów ECTS dla kursów o charakterze praktycznym

⁶KO - kształcenia ogólnego, PD - podstawowy, K – kierunkowy, S – specjalnościowy

⁷W – wybieralny, Ob – obowiązkowy

JZL100789	Język angielski												
JZL100792	Język niemiecki												
JZL100845	Język rosyjski												

Razem w semestrze:

Łączna liczba godzin						Łączna liczba godzin ZZU	Łączna liczba godzin CNPS	Łączna liczba punktów ECTS	Liczba punktów ECTS zajęć BK ¹
w	c	l	p	s					
4,8	5,4	2,4	0,6		198	750	25	15,75	

Semestr 3

Kursy/grupy kursów obowiązkowe

liczba punktów ECTS – 18

L.p.	Kod kursu/ grupy kursów	Nazwa kursu/grupy kursów (grupy oznaczyć symbolem GK)	Tygodniowa liczba godzin						Symbol efektu uczenia się	Liczba godzin	Liczba pkt. ECTS	Forma kursu ² / grupy kursów w	Spo- sób ³ zali- czenia	Kurs/grupa kursów		
			w	c	l	p	s	ZZU								
1	MNN210007	Podstawy mechaniki płynów	1,2					KIMBE_W09	18	60	2	1	T	Z	K	Ob
2	MNN210007	Podstawy mechaniki płynów		1,2				KIMBE_U13	18	30	1	0,75	T	Z	P	Ob
3	MNN210027	Techniki wywarzania	2,4					KIMBE_W11	36	90	3	1,5	T	Z	K	Ob
4	MNN210026	Podstawy wytrzymałości materiałów	1,2					KIMBE_W05	18	90	3	1,5	T	Z	K	Ob
5	MNN210026	Podstawy wytrzymałości materiałów		1,2				KIMBE_U10	18	60	2	1,5	T	Z	P	Ob
6	MNN210025	Mechanika 2	1,2					KIMBE_W05	18	60	2	1	T	E	K	Ob
7	MNN210025	Mechanika 2		0,6				KIMBE_U10	9	60	2	1,5	T	Z	P	Ob
8	MNN210022	Podstawy materiałoznawstwa	1,2					KIMBE_W06	18	90	3	1,5	T	Z	K	Ob
		Razem	7,2	3					153	540	18	10,25				

Kursy/grupy kursów wybieralne (minimum 54 godziny w semestrze, 5 punkty ECTS)

¹BK – liczba punktów ECTS przypisanych godzinom zajęć wymagających bezpośredniego kontaktu nauczycieli i studentów

²Tradycyjna – T, zdalna – Z

³Egzamin – E, zaliczenie na ocenę – Z. W grupie kursów po literze E lub Z wpisać w nawiasie formę kursu końcowego (w, c, l, s, p)

⁴Kurs/ grupa kursów Ogólnouczelniany – O

⁵Kurs/ grupa kursów Praktyczny – P. W grupie kursów w nawiasie wpisać liczbę punktów ECTS dla kursów o charakterze praktycznym

⁶KO - kształcenia ogólnego, PD - podstawowy, K – kierunkowy, S – specjalnościowy

⁷W – wybieralny, Ob – obowiązkowy

L.p.	Kod kursu/ grupy kursów	Nazwa kursu/grupy kursów (grupę oznaczyc symbolem GK)	Tygodniowa liczba godzin				Symbol efektu uczenia się	Liczba godzin	Liczba pkt. ECTS	Forma 2 kursu / grupy kurso w	Spo- sób zali- czenia	Kurs/grupa kursów					
			w	ć	1	p											
1	JYL100790	Język obcy B2.2			2,4		K1MBE_U05	36	90	3	2,25	T	Z	O	P	KO	W
	JYL100793	Język angielski															
	JYL100844	Język niemiecki															
2	FLH092012	Język rosyjski					K1MBE_W18										
	PNH095012	Przedmiot humanistyczny			1,2		K1MBE_K01	18	60	2	1	T	Z	O		KO	W
	SCH094912						K1MBE_K02										
	FLH092012	Filozofia					K1MBE_K03										
	PNH095012	Politologia					K1MBE_K06										
	SCH094912	Socjologia					Razem	1,2	2,4		54	150	5	3,25			

Razem w semestrze:

Łączna liczba godzin			Łączna liczba godzin ZZU	Łączna liczba godzin CNPS	Łączna liczba punktów ECTS	Liczba punktów ECTS zajęć BK ¹	
w	ć	1	p	s			
8,4	5,4			207	690	23	13,5

Semestr 4

Kursy/grupy kursów obowiązkowe

L.p.	Kod kursu/ grupy	Nazwa kursu/grupy kursów (grupę oznaczyc symbolem GK)	liczba punktów ECTS – 18				Symbol efektu uczenia się	Liczba godzin	Liczba pkt. ECTS	Forma 2 kursu / grupy	Spo- sób zali- czenia	Kurs/grupa kursów
			w	ć	1	p						

¹BK – liczba punktów ECTS przypisanych godzinom zajęć wymagających bezpośredniego kontaktu nauczycieli i studentów

²Tradycyjna – T, zdalna – Z

³Egzamin – E, zaliczenie na ocenę – Z. W grupie kursów po literze E lub Z wpisać w nawiąsie formę kursu końcowego (w, c, l, s, p)

⁴Kurs/ grupa kursów Ogólnouczelniąany – O

⁵Kurs/ grupa kursów Praktyczny – P. W grupie kursów w nawiąsie wpisać liczbę punktów ECTS dla kursów o charakterze praktycznym

⁶KO – kształcenia ogólnego, PD – podstawowy, K – kierunkowy, S – specjalnościowy

⁷W – wybierany, Ob – obowiązkowy

kursów							kursó w	ogólno -uczel- niowy ⁴	o charakt. prakty- cznym ⁵	rodzaj ⁶	typ ⁷						
								w	ć	l	p	s	ZZU	CNPS	łączna	zajęć BK ¹	
1	MNN210008	Podstawy termodynamiki				K1MBE_W09	18	60	2	1	T	E			K	Ob	
2	MNN210008	Podstawy termodynamiki				K1MBE_U13	18	60	2	1,5	T	Z			P	K	Ob
3	MNN210010	CAD 2D				K1MBE_U12	18	60	2	1,5	T	Z			P	K	Ob
4	MNN210009	Mieractwo i systemy pomiarowe				K1MBE_W15	18	90	3	1,5	T	Z			K	Ob	
5	MNN210012	PKM				K1MBE_W14	18	60	2	1	T	E			K	Ob	
6	MNN210012	PKM				K1MBE_U17	9	60	2	1,5	T	Z			P	K	Ob
7	MNN210024	Materiałoznawstwo				K1MBE_W06	18	60	2	1	T	Z			K	Ob	
8	MNN210024	Materiałoznawstwo				K1MBE_U11	9	30	1	0,75	T	Z			P	K	Ob
9	MNN210027	Techniki wytwarzania				K1MBE_U15	18	60	2	1,5	T	Z			P	K	Ob
		Razem				144	540	18	11,25								

Kursy/grupy kursów wybieralne (specjalność Inżynieria cieplna) (minimum 72 godziny w semestrze, 9 punktów ECTS)

L.p.	Kod kursu/ grupy kursów	Nazwa kursu/grupy kursów (grupy kursów oznaczyć symbolem GK)	Tygodniowa liczba godzin	Symbol efektu uczenia się	Liczba godzin pkt. ECTS	Forma kursu / grupy kursów	Spo- sób zali- czenia	Kurs/grupa kursów											
								w	ć	l	p	s	ZZU	CNPS	łączna	zajęć BK ¹	ogólno -uczel- niowy ⁴	o charakt. prakty- cznym ⁵	rodzaj ⁶
1	MNN210055	Mechanika płynów				S1INC_W03	18	90	3	1,5	T	E					S	W	
2	MNN210055	Mechanika płynów				S1INC_U03	18	60	2	1,5	T	Z					S	W	
3	MNN210053	Wytrzymałość materiałów				S1INC_W01	18	60	2	1	T	E					S	W	
4	MNN210053	Wytrzymałość materiałów				S1INC_U01	9	30	1	0,75	T	Z					P	S	W
5	MNN210053	Wytrzymałość materiałów				S1INC_U01	9	30	1	0,75	T	Z					P	S	W
		Razem				72	270	9	5,5										

Razem w semestrze:

Lączna liczba godzin	łączna liczba godzin ZZU	łączna liczba godzin CNPS	łączna punktów ECTS	Liczba punktów ECTS zajęć BK ¹
w ć l p s				

¹BK – liczba punktów ECTS przypisanych godzinom zajęć wymagających bezpośredniego kontaktu nauczycieli i studentów

²Tradycyjna – T, zdalna – Z

³Egzamin – E, zaliczenie – Z. W grupie kursów po literze E lub Z wpisać w nawiastach formę kursu końcowego (w, c, l, s, p)

⁴Kurs/ grupa kursów Ogółemuczelniany – O

⁵Kurs/ grupa kursów Praktyczny – P. W grupie kursów w nawiastach wpisać liczbę punktów ECTS dla kursów o charakterze praktycznym

⁶KO - kształcenia ogólnego, PD - podstawowy, K - kierunkowy, S - specjalnościowy

⁷W – wybieralny, Ob – obowiązkowy

7,2	3	3,6	0,6	216	810	27	16,75
-----	---	-----	-----	-----	-----	----	-------

Semestr 5

Kursy/grupy kursów obowiązkowe liczba punktów ECTS – 16

L.p.	Kod kursu/ grupy kursów	Nazwa kursu/grupy kursów (grupę oznaczyć symbolem GK)	Tygodniowa liczba godzin					Symbol efektu uczenia się	Liczba godzin	Liczba pkt. ECTS	Forma 2kursu / grupy kursów	Spo- sób za- cze- nia	Kurs/grupa kursów	
			w	ć	1	p	s							
1	MNN210009	Miernicwo i systemy pomiarowe			1,2			K1MBE_U18	18	60	2	1,5	T	Z
2	MNN210011	Podstawy elektrotechniki i elektroniki	1,8					K1MBE_W12	27	90	3	1,5	T	Z
3	MNN210011	Podstawy elektrotechniki i elektroniki	0,6					K1MBE_U16	9	30	1	0,75	T	Z
4	MNN210028	Podstawy konstrukcji maszyn i urządzeń energetycznych	1,2					K1MBE_W14	18	60	2	1	T	Z
5	MNN210028	Podstawy konstrukcji maszyn i urządzeń energetycznych					1,2	K1MBE_U17	18	90	3	2,25	T	Z
6	MNN210016	Przenoszenie ciepła	1,2					K1MBE_W19	18	90	3	1,5	T	E
7	MNN210016	Przenoszenie ciepła			1,2			K1MBE_U19	18	60	2	1,5	T	Z
	Razem		4,2	1,8	1,2	1,2			126	480	16	10		P
														Ob

Kursy/grupy kursów wybieralne (minimum 18 godzin w semestrze, 2 punkty ECTS)

L.p.	Kod kursu/ grupy kursów	Nazwa kursu/grupy kursów (grupę oznaczyć symbolem GK)	Tygodniowa liczba godzin					Symbol efektu uczenia się	Liczba godzin	Liczba pkt. ECTS	Forma 2kursu / grupy kursów	Spo- sób za- cze- nia	Kurs/grupa kursów	
			w	ć	1	p	s							
1	CAD 3D I				1,2			K1MBE_U12	18	60	2	1,5	T	Z
	MNN210013	Modelowanie brylowe – CATIA												W
	MNN210014	Modelowanie brylowe – Inventor												

¹BK – liczba punktów ECTS przypisanych godzinom zajęć wymagających bezpośredniego kontaktu nauczycieli i studentów

²Tradycyjna – T, zdalna – Z

³Egzamin – E, zaliczenie na ocenę – Z. W grupie kursów po literze E lub Z wpisać w nawiązaniu formę kursu końcowego (w, c, l, s, p)

⁴Kurs/ grupa kursów Ogólnouczelniany – O

⁵Kurs/ grupa kursów Praktyczny – P. W grupie kursów w nawiązaniu wpisać liczbę punktów ECTS dla kursów o charakterze praktycznym

⁶KO - kształcenia ogólnego, PD - podstawowy, K - kierunkowy, S – specjalnościowy

⁷W – wybierany, Ob – obowiązkowy

MNN210015	Modelowanie bryłowe – Solid Edge Razem	1,2				18	60	2	1,5				
-----------	--	-----	--	--	--	----	----	---	-----	--	--	--	--

Kursy/grupy kursów wybieralne (specjalność Inżynieria cieplna) (minimum 72 godziny w semestrze, 8 punktów ECTS)

L.p.	Kod kursu/ grupy kursów Nazwa kursu/grupy kursów (grupę oznaczyć symbolem GK)	Tygodniowa liczba godzin					Symbol efektu uczenia się	Liczba godzin	Liczba pkt. ECTS	² Forma kursu / grupy kursów w	Spośród zaliczenia	Kurs/grupa kursów	
		w	ć	l	p	s							
1	MNN210054	Teoria maszyn cieplnych		1,2				SIINC_W02	18	90	3	1,5	T
2	MNN210054	Teoria maszyn cieplnych		1,2				SIINC_U02	18	60	2	1,5	Z
3	MNN210052	Teoria systemów i mechanizmów		1,2				SIINC_W12	18	60	2	1	T
4	MNN210071	Mechanika płynów		1,2				SIINC_U03	18	30	1	0,75	Z
	Razem			2,4	1,2	1,2		KIMBE_K04	72	240	8	4,75	P
	Razem			2,4	1,2	1,2							S
													W

Razem w semestrze:

Łączna liczba godzin			Łączna liczba godzin ZZU	Łączna liczba godzin CNPS	Łączna liczba punktów ECTS	Liczba punktów ECTS zajęć BK ¹
w	ć	l	1,2	1,2	216	780
7,2	3	3,6			26	16,25

Semestr 6

Kursy/grupy kursów obowiązkowe			liczba punktów ECTS – 6						
L.p.	Kod kursu/ grupy kursów Nazwa kursu/grupy kursów (grupę oznaczyć symbolem GK)	Tygodniowa liczba godzin	Symbol efektu uczenia się	Liczba godzin	Liczba pkt. ECTS	² Forma kursu / grupy kursów w	Spójność zaliczenia	Kurs/grupa kursów	

¹BK – liczba punktów ECTS przypisanych godzinom zajęć wymagających bezpośredniego kontaktu nauczycieli i studentów

²Tradycyjna – T, zdalna – Z

³Egzamin – E, zaliczenie na ocenę – Z. W grupie kursów po literze E lub Z wpisać w nawiasie formę kursu końcowego (w, c, l, s, p)

⁴Kurs/ grupa kursów Ogólnouczelniany – O

⁵Kurs/ grupa kursów Praktyczny – P. W grupie kursów w nawiasie wpisać liczbę punktów ECTS dla kursów o charakterze praktycznym

⁶KO – koztakcja ogólnego, PD – podstawowy, K – kierunkowy, S – specjalnościowy

⁷W – wybieralny, Ob – obowiązkowy

		w	ć	1	p	s	ZZU	CNPS	łączna	zajęć BK ¹	ogółno -uczel- niany ⁴	o charakt. prakty- cznym ⁵	rodzaj ⁶	typ ⁷	
1	MNN210020	Podstawy automatyki	1,2				KIMBE_W12	18	60	2	1	T	Z	K	Ob
2	MNN210020	Podstawy automatyki	0,6				KIMBE_U16	9	30	1	0,75	T	Z	K	Ob
3	MNN210011	Podstawy elektrotechniki i elektroniki	1,2				KIMBE_U16	18	60	2	1,5	T	Z	P	Ob
4	PRZ000173	Ochrona własności intelektualnej i przemysłowej	0,6				KIMBE_W16	9	30	1	0,5	T	Z	P	Ob
	Razem	1,8	0,6	1,2				54	180	6	3,75			KO	Ob

Kursy/grupy kursów wybieralne (minimum 18 godzin w semestrze, 2 punkty ECTS)

L.p.	Kod kursu/ grupy kursów	Nazwa kursu/grupy kursów (grupek kursów oznaczyc symbolem GK)	Tygodniowa liczba godzin						Symbol efektu uczenia się	Liczba godzin	zajęć BK ¹	Forma 2 kursu / grupy kursów ²	Spójność zaliczenia ³	Kurs/grupa kursów		
			w	ć	1	p	s	ZZU								
1	CAD 3D II		1,2					KIMBE_U12	18	60	2	1,5	T	Z	P	K
1	MNN210017	Zawansowane metody projektowania – CATIA													V	
	MNN210018	Zawansowane metody projektowania – Inventor														
	MNN210019	Zawansowane metody projektowania – Solid Edge														
	Razem		1,2							18	60	2	1,5			

Kursy/grupy kursów wybieralne (specjalność Inżynieria cieplna) (minimum 135 godzin w semestrze, 17 punktów ECCTS)

L.p.	Kod kursu/ grupy kursów	Nazwa kursu/grupy kursów (grupek kursów oznaczyc symbolem GK)	Tygodniowa liczba godzin						Symbol efektu uczenia się	Liczba godzin	zajęć BK ¹	Forma 2 kursu / grupy kursów ²	Spójność zaliczenia ³	Kurs/grupa kursów
			w	ć	1	p	s	ZZU						

¹BK – liczba punktów ECCTS przypisanych godzinom zajęć wymagających bezpośredniego kontaktu nauczycieli i studentów

²Tradycyjna – T, zdalna – Z

³Egzamin – E, zaliczenie na ocenę – Z. W grupie kursów po literze E lub Z wpisać w nawiązaniu formę kursu końcowego (W, C, I, S, P)

⁴Kurs/ grupa kursów Ogólnouczelniany – O

⁵Kurs/ grupa kursów Praktyczny – P. W grupie kursów w nawiązaniu wpisać liczbę punktów ECCTS dla kursów o charakterze praktycznym

⁶KO - kształcenia ogólnego, PD - podstawowy, K - kierunkowy, S - specjalnościowy

⁷W – wybieralny, Ob – obowiązkowy

1	MNN210059	Spalanie i paliwa	1,2				S1INC_W04	18	60	2	1	T	Z		S	W
2	MNN210058	Maszyny przepływowie	1,2				S1INC_W06	18	60	2	1	T	E		S	W
3	MNN210058	Maszyny przepływowie	0,6				S1INC_U07	9	30	1	0,75	T	Z		P	W
4	MNN210058	Maszyny przepływowie	0,6				S1INC_U07	9	60	2	1,5	T	Z		P	S
5	MNN210073	Chłodnictwo i kriogenika	1,2				S1INC_W05	18	60	2	1	T	E		S	W
6	MNN210073	Chłodnictwo i kriogenika	0,6				S1INC_U06	9	30	1	0,75	T	Z		P	S
7	MNN210073	Chłodnictwo i kriogenika	0,6				S1INC_U06	9	60	2	1,5	T	Z		P	S
8	MNN210061	Silniki spalinowe	1,2				S1INC_W14	18	60	2	1	T	Z		P	W
9	MNN210060	Diagnostyka maszyn i urządzeń energetycznych	1,2				S1INC_W15	18	60	2	1	T	Z		S	W
10	MNN210056	Termodynamika	0,6				S1INC_U05	9	30	1	0,75	T	Z		P	W
Razem							13,5	510	17	10,25						

Razem w semestrze:

Łączna liczba godzin					Łączna liczba godzin	Łączna liczba godzin	Łączna liczba punktów ECTS	Liczba punktów ECTS zajęć BK ¹
w	č	l	p	s	ZZU	CNPS		
7,8	1,8	3	1,2		207	750	25	15,5

Semestr 7

Kursy/grupy kursów obowiązkowe

liczba punktów ECTS - 2

L.p.	Kod kursu/ grupy kursów	Nazwa kursu/grupy kursów (grupę kursów oznaczyć symbolem GK)	Tygodniowa liczba godzin	Symbol efektu ueznia się	Liczba godzin pkt. ECTS	Forma kursu / grupy kursów	Spośród zaliczenia	Kurs/grupa kursów												
								w	č	l	p	s	ZZU	CNPS	łączna	zajęć	BK ¹	w		
1	MNN210020	Podstawy automatyki						1,2		KIMBE_U16	18	60	2	1,5	T	Z		P	K	Ob
		Razem						1,2			18	60	2	1,5						

Kursy/grupy kursów wybieralne (specjalność Inżynieria cieplna) (minimum 180 godzin w semestrze, 22 punkty ECTS)

¹BK – liczba punktów ECTS przypisanych godzinom zajęć wymagających bezpośredniego kontaktu nauczycieli i studentów

²Tradycyjna – T, zdalna – Z

³Egzamin – E, zaliczenie na ocenę – Z. W grupie kursów po literze E lub Z wpisać w nawiasie formę kursu końcowego (w, c, l, s, p)

⁴Kurs/ grupa kursów Ogólnouczelniany – O

⁵Kurs/ grupa kursów Praktyczny – P. W grupie kursów w nawiasie wpisać liczbę punktów ECTS dla kursów o charakterze praktycznym

⁶KO - kształcenia ogólnego, PD - podstawowy, K – kierunkowy, S – specjalnościowy

⁷W – wybieralny, Ob – obowiązkowy

L.p.	Kod kursu/ grupy kursów	Nazwa kursu/grupy kursów (grupy kursów oznaczyć symbolem GK)	Tygodniowa liczba godzin					Symbol efektu uczenia się	Liczba godzin	Liczba pkt. ECTS	Forma 2 kursu / grupy kursów w	Spo- sób zali- czenia	Kurs/grupa kursów		
			w	ć	1	p	s								
1	MNN210072	Obliczenia numeryczne			1,8			S1INC U14	27	90	3	2,25	T	Z	
2	MNN210057	Podstawy inżynierii procesowej	1,8					S1INC W08	27	60	2	1	T	E	
3	MNN210057	Podstawy inżynierii procesowej			0,6			S1INC U09	9	30	1	0,75	T	Z	
4	MNN210059	Spalanie i paliwa			0,6			S1INC U04	9	30	1	0,75	T	Z	
5	MNN210074	Urządzenia kotłowe	1,2					S1INC W10	18	60	2	1	T	E	
6	MNN210074	Urządzenia kotłowe			0,6			S1INC U11	9	60	2	1,5	T	Z	
7	MNN210065	Maszyny wyprorowe	1,2					S1INC W07	18	60	2	1	T	Z	
8	MNN210065	Maszyny wyprorowe			0,6			S1INC U08	9	30	1	0,75	T	Z	
9	MNN210064	Pompy i układy pompowe	1,2					S1INC W07	18	60	2	1	T	E	
10	MNN210064	Pompy i układy pompowe			0,6			S1INC U08	9	60	2	1,5	T	Z	
11	MNN210075	Urządzenia ochrony atmosfery	1,2					S1INC W11	18	60	2	1	T	Z	
12	MNN210075	Urządzenia ochrony atmosfery			0,6			S1INC U12	9	60	2	1,5	T	Z	
		Razem	6,6		2,4		3			180	660	22	14		

Razem w semestrze:

Łączna liczba godzin	Łączna liczba godzin ZZU	Łączna liczba godzin CNPS	Łączna liczba punktów ECTS	Liczba punktów ECTS zajęć BK ¹
w	ć	1	p	s
6,6	3,6	3		198

Semestr 8

Kursy/grupy kursów wybieralne (minimum 18 godzin w semestrze, 3 punkty ECTS)

L.p.	Kod kursu/ grupy kursów	Nazwa kursu/grupy kursów (grupy kursów oznaczyć symbolem GK)	Tygodniowa liczba godzin	Symbol efektu uczenia się	Liczba godzin	Liczba pkt. ECTS	Forma 2 kursu / grupy kursów w	Spo- sób zali- czenia	Kurs/grupa kursów
------	----------------------------	--	-----------------------------	------------------------------	------------------	---------------------	--	--------------------------------	-------------------

¹BK – liczba punktów ECTS przypisanych godzinom zajęć wymagających bezpośredniego kontaktu nauczycieli i studentów

²Tradycyjna – T, zdalna – Z

³Egzamin – E, zaliczenie na ocenę – Z. W grupie kursów po literze E lub Z wpisać w nawiązaniu formy kursu końcowego (w, c, l, s, p)

⁴Kurs/ grupa kursów Ogólnouczelniany – O

⁵Kurs/ grupa kursów Praktyczny – P. W grupie kursów w nawiązaniu wpisać liczbę punktów ECTS dla kursów o charakterze praktycznym

⁶KO - kształcenia ogólnego, PD - podstawowy, K – kierunkowy, S – specjalnościowy

⁷W – wybieralny, Ob – obowiązkowy

L.p.	Kod kursu/ grupy kursów	Nazwa kursu/grupy kursów (grupe oznaczyć symbolem GK)	Tygodniowa liczba godzin					Symbol efektu uczenia się	Liczba pkt. ECTS	Forma kursu 2/ grupy kursów w	Spo- sób 3/ zali- czania	ogóło- -uczel- niały ⁴	charakt. prakty- cznym ⁵	rodzaj ⁶	typ ⁷		
			w	c	l	p	s			ZZU	CNPS	łączna	zajęć BK ¹				
1	FBZ000338	Nauki o zarządzaniu	1,2					KIMBE_W18 KIMBE_K05	18	90	3	1,5	T	Z	O	KO	W
	ZMZ00166	Planowanie finansowe przedsiębiorstw inwestycyjnych															
		Podstawy biznesu						Razem	1,2			18	90	3	1,5		
		Razem										1,2					

Kursy/grupy kursów wybieralne (specjalność Inżynieria cieplna) (minimum 72 godzin w semestrze, 27 punktów ECTS)

L.p.	Kod kursu/ grupy kursów	Nazwa kursu/grupy kursów (grupe oznaczyć symbolem GK)	Tygodniowa liczba godzin					Symbol efektu uczenia się	Liczba pkt. ECTS	Forma kursu 2/ grupy kursów w	Spo- sób 3/ zali- czania	ogóło- -uczel- niały ⁴	charakt. prakty- cznym ⁵	rodzaj ⁶	typ ⁷			
			w	c	l	p	s			ZZU	CNPS	łączna	zajęć BK ¹					
1	MNN210069	Blektrownie i elektrociepłownie	1,2					SINC_W13	18	60	2	1	T	Z		S	W	
2	MNN210069	Elektrownie i elektrociepłownie	0,6					SINC_U13	9	30	1	0,75	T	Z		P	S	
3	MNN210068	Reaktory jądrowe	1,2					SINC_W09	18	60	2	1	T	Z		S	W	
4	MNN210068	Reaktory jądrowe	0,6					SINC_U10	9	30	1	0,75	T	Z		P	S	
5	MNN210070	Seminarium dyplomowe inżynierskie						1,2	KIMBE_U01 KIMBE_U02 KIMBE_U04 KIMBE_K01 KIMBE_K04	18	60	2	1,5	T	Z		P	W
6	MNN210039	Praca dyplomowa inżynierska						KIMBE_U01 KIMBE_U02 KIMBE_U03 KIMBE_K01 KIMBE_K04 KIMBE_K06	450	15	2	T	Z		P	S	W	
7	MNN210038	Praktyka zawodowa						KIMBE_U02 KIMBE_K04 KIMBE_K05	120	4		T	Z		P	S	W	
		Razem						2,4	1,2	1,2	72	810	27	7				

¹BK – liczba punktów ECTS przypisanych godzinom zajęć wymagających bezpośredniego kontaktu nauczycieli i studentów

²Tradycyjna – T, zdalna – Z

³Egzamin – E, zaliczenie na ocenę – Z. W grupie kursów po literze E lub Z wpisać w nawiasie formę kursu końcowego (w, c, l, s, p)

⁴Kurs/ grupa kursów Ogólnouczelniany – O

⁵Kurs/ grupa kursów Praktyczny – P. W grupie kursów w nawiasie wpisać liczbę punktów ECTS dla kursów o charakterze praktycznym

⁶KO – kształcenia ogólnego, PD – podstawowy, K – kierunkowy, S – specjalnościowy

⁷W – wybierany, Ob – obowiązkowy

Razem w semestrze:

Łączna liczba godzin				Łączna liczba godzin ZZU	Łączna liczba godzin CNPS	Łączna liczba punktów ECTS	Liczba punktów ECTS zajęć BK ¹
w	ć	l	p	s			
3,6		1,2		1,2	90	900	30
							8,5

¹BK – liczba punktów ECTS przypisanych godzinom zajęć wymagających bezpośredniego kontaktu nauczycieli i studentów

²Tradycyjna – T, zdalna – Z

³Egzamin – E, zaliczenie na ocenę – Z. W grupie kursów po literze E lub Z wpisać w nawiązaniu formę kursu końcowego (w, c, l, s, p)

⁴Kurs/ grupa kursów Ogólnouczelniany – O

⁵Kurs/ grupa kursów Praktyczny – P. W grupie kursów wpisać liczbę punktów ECTS dla kursów o charakterze praktycznym

⁶KO - kształcenia ogólnego, PD – podstawowy, K – kierunkowy, S – specjalnościowy

⁷W – wybierany, Ob – obowiązkowy

2. Zestaw egzaminów w układzie semestralnym

Kod kursu	Nazwy kursów kończących się egzaminem	Semestr
MAT001668	Algebra z geometrią analityczną A	1
MAT001669	Analiza matematyczna 1.1A	
FZP001076	Fizyka 1.5	
MAT001670	Analiza matematyczna 2.2A	2
FZP002124	Fizyka 2.10	
MNN210025	Mechanika 2	3
MNN210008	Podstawy termodynamiki	
MNN210012	PKM	
MNN210053	Wytrzymałość materiałów	
MNN210055	Mechanika płynów	4
MNN210016	Przenoszenie ciepła	
MNN210063	Chłodnictwo i kriogenika	5
MNN210058	Maszyny przepływowe	
MNN210064	Pompy i układy pompowe	6
MNN210057	Podstawy inżynierii procesowej	
MNN210066	Urządzenia kotłowe	7

3. Liczby dopuszczalnego deficytu punktów ECTS po poszczególnych semestrach

Semestr	Dopuszczalny deficyt punktów ECTS po semestrze
1	15
2	18
3	15
4	14
5	12
6	9
7	4

¹BK – liczba punktów ECTS przypisanych godzinom zajęć wymagających bezpośredniego kontaktu nauczycieli i studentów

²Tradycyjna – T, zdalna – Z

³Egzamin – E, założenie na ocenę – Z. W grupie kursów po literze E lub Z wpisać w nawiasie formę kursu końcowego (w, c, l, s, p)

⁴Kurs/ grupa kursów Ogólnouczelniany – O

⁵Kurs/ grupa kursów Praktyczny – P. W grupie kursów w nawiasie wpisać liczbę punktów ECTS dla kursów o charakterze praktycznym

⁶KO - kształcenia ogólnego, PD – podstawowy, K – kierunkowy, S – specjalnościowy

⁷W – wybierany, Ob – obowiązkowy

Opinia właściwego organu Samorządu Studentekiego

..... 17. 04. 2019

Data

.....
Szanowni Państwo, kierunki...
.....

Imię, nazwisko i podpis przedstawiciela studentów

DZIEKAN
prof dr hab. inż. Małgorzata Gruszczyńska
.....
.....
Podpis Dziekana
.....
17. 04. 2019

Data

¹BK – liczba punktów ECTS przypisanych godzinom zajęć wymagających bezpośredniego kontaktu nauczycielii i studentów

²Tradycyjna – T, zdalna – Z

³Egzamin – E, zaliczenie na ocenę – Z. W grupie kursów po literze E lub Z wpisać w nawiąsie formę kursu końcowego (W, c, l, s, p)

⁴Kurs/ grupa kursów Ogólnouczelniany – O

⁵Kurs/ grupa kursów Praktyczny – P. W grupie kursów w nawiąsie wpisać liczbę punktów ECTS dla kursów o charakterze praktycznym

⁶KO - kształcenia ogólnego, PD - podstawowy, K - kierunkowy, S - specjalnościowy

⁷W – wybierany, Ob – obowiązkowy

