

poniedziałek, 05 marca 2012

Opis efektów kształcenia dla kierunku Elektronika

Studia stacjonarne drugiego stopnia, profil ogólnoakademicki

Objaśnienie oznaczeń:

K – kierunkowe efekty kształcenia

W – kategoria wiedzy

U – kategoria umiejętności

K (po podkreślniku) - kategoria kompetencji społecznych

T2A_ – efekty kształcenia dla kwalifikacji II stopnia o profilu ogólnoakademickim w obszarze kształcenia odpowiadającym obszarowi nauk technicznych

Studia na kierunku Elektronika prowadzone na Wydziale Elektroniki i Technik Informatycznych obejmują trzy specjalności:

- Elektronika i informatyka w medycynie
- Mikroelektronika, fotonika i nanotechnologie
- Mikrosystemy i systemy elektroniczne

symbol	efekty kształcenia dla kierunku Elektronika studia stacjonarne drugiego stopnia, profil ogólnoakademicki	odniesienie do efektów kształcenia dla obszaru nauk technicznych
WIEDZA		
K_W01	ma rozszerzoną i pogłębioną wiedzę z matematyki w jednym z trzech następujących zakresów: <ul style="list-style-type: none">- metody analizy sygnałów stochastycznych i algorytmy przetwarzania obrazów lub <ul style="list-style-type: none">- metody obliczeniowe przydatne do rozwiązywania złożonych zagadnień dotyczących mikroelektroniki i fotoniki lub <ul style="list-style-type: none">- estymacja parametryczna i nieparametryczna, weryfikacja hipotez statystycznych, analiza wariancji i regresji.- matematyczne metody opisu i numeryczne techniki symulacji sprzętu: analogowego, cyfrowego i mieszanego oraz rozszerzoną i pogłębioną wiedzę z fizyki w jednym z trzech następujących zakresów: <ul style="list-style-type: none">- zjawiska fizyczne stanowiące istotę metod diagnostycznych takich jak radiografia, scyntygrafia i tomografie: rentgenowska, magnetycznego rezonansu jądrowego i pozytonowa lub <ul style="list-style-type: none">- zjawiska fizyczne istotne dla działania zaawansowanych struktur mikroelektroniki i fotoniki lub <ul style="list-style-type: none">- zjawiska fizyczne istotne dla modelowania, analizy i projektowania obiektów technicznych specyficznych dla wybranego profilu specjalności MSE	T2A_W01
K_W02	ma szczegółową wiedzę w zakresie wybranych kierunków rozwijających się w ścisłym związku z elektroniką	T2A_W02
K_W03	ma uporządkowaną, podbudowaną teoretycznie wiedzę ogólną obejmującą kluczowe zagadnienia w jednym z trzech następujących zakresów: <ul style="list-style-type: none">- konstruowanie aparatury medycznej lub <ul style="list-style-type: none">- zaawansowane materiały i struktury mikroelektroniki i fotoniki	T2A_W03

poniedziałek, 05 marca 2012

	<p>lub</p> <ul style="list-style-type: none"> - z zakresu studiowanej specjalności (MSE) i wybranego profilu kształcenia 	
K_W04	<p>ma podbudowaną teoretycznie szczegółową wiedzę związaną z wybranymi zagadnieniami jednego z trzech następujących zakresów:</p> <ul style="list-style-type: none"> - systemy komputerowego wspomaganie diagnostyki medycznej, - techniki tomograficzne stosowane w diagnostyce obrazowej i metody rekonstrukcji obrazów, - diagnostyczne techniki medycyny nuklearnej <p>lub</p> <ul style="list-style-type: none"> - projektowanie złożonych układów scalonych, - nanoelektronika lub fotonika zintegrowana, - technika laserowa i optoelektronika półprzewodnikowa lub komunikacja optycznej lub mikrofalowej, - technologia obrazu lub fotowoltaiki, - materiały i nanotechnologie, - charakteryzacja i diagnostyka materiałów i struktur nanoelektronicznych i nanofotonicznych <p>lub</p> <ul style="list-style-type: none"> - z zakresu studiowanej specjalności (MSE) i wybranego profilu kształcenia 	T2A_W04
K_W05	<p>ma wiedzę o trendach rozwojowych i najistotniejszych nowych osiągnięciach z zakresu elektroniki</p>	T2A_W05
K_W06	<p>zna podstawowe metody, techniki, narzędzia i materiały stosowane przy rozwiązywaniu złożonych zadań inżynierskich należących do jednego z trzech następujących zakresów:</p> <ul style="list-style-type: none"> - aparatura elektromedyczna (EKG, EEG itd.) - systemy komputerowego wspomaganie diagnostyki medycznej, - techniki tomograficzne stosowane w diagnostyce obrazowej i metody rekonstrukcji obrazów, - diagnostyczne techniki medycyny nuklearnej <p>lub</p> <ul style="list-style-type: none"> - analiza, projektowanie, modelowanie, charakteryzacja i wytwarzanie zaawansowanych struktur mikroelektroniki i fotoniki oraz analiza i charakteryzacja materiałów mikroelektroniki i fotoniki, - analiza i projektowanie złożonych układów scalonych, - technika laserowa i optoelektronika półprzewodnikowa lub analiza i projektowanie złożonych systemów komunikacji optycznej lub mikrofalowej, - technologia obrazu lub analiza i projektowanie złożonych systemów fotowoltaicznych <p>lub</p> <ul style="list-style-type: none"> - z zakresu studiowanej specjalności (MSE) i wybranego profilu kształcenia 	T2A_W07
K_W07	<p>ma wiedzę niezbędną do rozumienia społecznych, ekonomicznych, prawnych i innych pozatechnicznych uwarunkowań działalności inżynierskiej oraz ich uwzględniania w praktyce inżynierskiej</p>	T2A_W08
K_W08	<p>zna i rozumie podstawowe pojęcia i zasady z zakresu ochrony własności przemysłowej i prawa autorskiego oraz konieczność zarządzania zasobami własności intelektualnej; potrafi korzystać z zasobów informacji patentowej</p>	T2A_W10
UMIĘJĘTNOŚCI		
K_U01	<p>potrafi pozyskiwać informacje z literatury, baz danych oraz innych właściwie dobranych źródeł, także w języku angielskim; potrafi integrować uzyskane informacje, dokonywać ich interpretacji i krytycznej oceny, a także wyciągać wnioski oraz formułować i</p>	T2A_U01

poniedziałek, 05 marca 2012

	wyczerpująco uzasadniać opinie	
K_U02	potrafi porozumiewać się przy użyciu różnych technik w środowisku zawodowym oraz w innych środowiskach, także w języku angielskim	T2A_U02
K_U03	potrafi przygotować opracowanie naukowe w języku polskim i krótkie doniesienie naukowe w języku angielskim, przedstawiające wyniki własnych badań naukowych	T2A_U03
K_U04	potrafi przygotować i przedstawić w języku polskim i języku angielskim prezentację ustną, dotyczącą szczegółowych zagadnień z zakresu elektroniki	T2A_U04
K_U05	potrafi określić kierunki dalszego uczenia się i zrealizować proces samokształcenia	T2A_U05
K_U06	ma umiejętności językowe w zakresie elektroniki, zgodne z wymaganiami określonymi dla poziomu B2+ Europejskiego Systemu Opisu Kształcenia Językowego	T2A_U06
K_U07	<p>potrafi planować i przeprowadzać eksperymenty, w tym zaawansowane pomiary i symulacje komputerowe w jednym z trzech podanych poniżej zakresów oraz opracować i interpretować uzyskane wyniki i wyciągać wnioski:</p> <ul style="list-style-type: none"> - projektowanie podstawowych algorytmów detekcji i diagnozy symptomów patologii, - projektowanie aparatury medycznej, - kontrola jakości aparatury diagnostycznej stosowanej w medycynie <p>lub</p> <ul style="list-style-type: none"> - modelowanie i charakteryzacja zaawansowanych materiałów i struktur mikroelektroniki i fotoniki, - wytwarzanie struktur mikroelektroniki i fotoniki, - weryfikacja złożonych układów scalonych, - analiza i modelowanie laserów i optoelektronicznych przyrządów półprzewodnikowych lub analiza złożonych systemów komunikacji optycznej lub mikrofalowej, - technologia obrazu lub analiza złożonych systemów fotowoltaicznych <p>lub</p> <ul style="list-style-type: none"> - modelowanie, analiza i projektowanie obiektów technicznych specyficznych dla wybranego profilu specjalności MSE 	T2A_U08
K_U08	<p>potrafi wykorzystać metody analityczne, symulacyjne oraz eksperymentalne do formułowania i rozwiązywania zadań inżynierskich i prostych problemów badawczych należące do jednego z trzech następujących zakresów:</p> <ul style="list-style-type: none"> - projektowanie algorytmów detekcji i diagnozy symptomów patologii, - projektowanie aparatury medycznej, - kontrola jakości aparatury diagnostycznej stosowanej w medycynie <p>lub</p> <ul style="list-style-type: none"> - analiza, projektowanie, modelowanie, charakteryzacja i wytwarzanie zaawansowanych struktur mikroelektroniki i fotoniki oraz analiza i charakteryzacja materiałów mikroelektroniki i fotoniki, - analiza i projektowanie złożonych układów scalonych, - analiza, modelowanie, charakteryzacja i projektowanie laserów i optoelektronicznych przyrządów półprzewodnikowych lub analiza i projektowanie złożonych systemów komunikacji optycznej lub mikrofalowej, - technologia obrazu lub analiza i projektowanie złożonych systemów fotowoltaicznych <p>lub</p>	T2A_U09

poniedziałek, 05 marca 2012

	<ul style="list-style-type: none"> - modelowanie, analiza i projektowanie obiektów technicznych specyficznych dla wybranego profilu specjalności MSE 	
K_U09	<p>potrafi – przy formułowaniu i rozwiązywaniu zadań inżynierskich – integrować wiedzę z jednego z trzech następujących obszarów:</p> <ul style="list-style-type: none"> - elektroniki i informatyki w zastosowaniach medycznych <p>lub</p> <ul style="list-style-type: none"> - mikroelektroniki, fotoniki i nanotechnologii <p>lub</p> <ul style="list-style-type: none"> - mikrosystemów i systemów elektronicznych <p>oraz zastosować podejście systemowe, uwzględniające także aspekty pozatechniczne</p>	T2A_U10
K_U10	<p>potrafi formułować i testować hipotezy związane z problemami inżynierskimi i prostymi problemami badawczymi należącymi do jednego z trzech następujących zakresów:</p> <ul style="list-style-type: none"> - projektowanie algorytmów detekcji i diagnozy symptomów patologii, - projektowanie aparatury medycznej, - kontrola jakości aparatury diagnostycznej stosowanej w medycynie <p>lub</p> <ul style="list-style-type: none"> - analiza, projektowanie, modelowanie, charakteryzacja i wytwarzanie zaawansowanych struktur mikroelektroniki i fotoniki oraz analiza i charakteryzacja materiałów mikroelektroniki i fotoniki, - analiza i projektowanie złożonych systemów scalonych, - analiza, modelowanie, charakteryzacja i projektowanie laserów i optoelektronicznych przyrządów półprzewodnikowych lub analiza i projektowanie złożonych systemów komunikacji optycznej lub mikrofalowej, - technologia obrazu lub analiza i projektowanie złożonych systemów fotowoltaicznych <p>lub</p> <ul style="list-style-type: none"> - modelowanie, analiza i projektowanie obiektów technicznych specyficznych dla wybranego profilu specjalności MSE 	T2A_U11
K_U11	<p>potrafi ocenić przydatność i możliwość wykorzystania nowych technologii w zakresie elektroniki i jej zastosowań</p>	T2A_U12
K_U12	<p>potrafi dokonać krytycznej analizy sposobu funkcjonowania i ocenić istniejące rozwiązania techniczne w jednym z trzech następujących zakresów:</p> <ul style="list-style-type: none"> - aparatura elektromedyczna i techniki rejestracji sygnałów bioelektrycznych - aparatura i techniki radiologiczne, - aparatura tomograficzna i algorytmy rekonstrukcji obrazu, - aparatura diagnostyczna stosowana w medycynie nuklearnej - systemy komputerowego wspomaganie diagnostyki medycznej, <p>lub</p> <ul style="list-style-type: none"> - zaawansowane materiały i struktury mikroelektroniki i fotoniki oraz metody ich charakteryzacji i wytwarzania, - złożone systemy scalone, - lasery i optoelektroniczne przyrządy półprzewodnikowe lub złożone systemy komunikacji optycznej lub mikrofalowej, - technologie obrazu lub złożone systemy fotowoltaiczne <p>lub</p> <ul style="list-style-type: none"> - modelowanie, analiza i projektowanie obiektów technicznych specyficznych dla wybranego profilu specjalności MSE 	T2A_U15
K_U13	<p>potrafi zaproponować ulepszenia (usprawnienia) istniejących rozwiązań technicznych w zakresie studiowanej specjalności</p>	T2A_U16

poniedziałek, 05 marca 2012

K_U14	potrafi dokonać identyfikacji i sformułować specyfikację złożonych zadań inżynierskich, charakterystycznych dla studiowanej specjalności	T2A_U17
K_U15	potrafi ocenić przydatność metod i narzędzi służących do rozwiązania zadania inżynierskiego, charakterystycznego dla studiowanej specjalności, w tym dostrzec ograniczenia tych metod i narzędzi; potrafi – stosując także koncepcyjnie nowe metody – rozwiązywać złożone zadania inżynierskie, charakterystyczne dla studiowanej specjalności, w tym zadania nietypowe oraz zadania zawierające komponent badawczy	T2A_U18
K_U16	potrafi – zgodnie z zadaną specyfikacją, uwzględniającą aspekty pozatechniczne – wykonać złożony projekt z zakresu studiowanej specjalności oraz zrealizować ten projekt – co najmniej w części – używając właściwych metod, technik i narzędzi, w tym przystosowując do tego celu istniejące lub opracowując nowe narzędzia	T2A_U19
KOMPETENCJE SPOŁECZNE		
K_K01	potrafi myśleć i działać w sposób kreatywny i przedsiębiorczy	T2A_K06
K_K02	ma świadomość roli społecznej absolwenta uczelni technicznej, a zwłaszcza rozumie potrzebę formułowania i przekazywania społeczeństwu, w szczególności poprzez środki masowego przekazu, informacji i opinii dotyczących osiągnięć techniki i innych aspektów działalności inżynierskiej; podejmuje starania, aby przekazać takie informacje i opinie w sposób powszechnie zrozumiały, z uzasadnieniem różnych punktów widzenia	T2A_K07