

Program kształcenia

Dla kierunku studiów: Inżynieria Biomedyczna I stopnia
na Wydziałach: **Elektroniki i Technik Informatycznych oraz Mechatroniki**

1. Ogólna charakterystyka prowadzonych studiów

Kierunek studiów: Inżynieria Biomedyczna

Poziom kształcenia: studia I stopnia

Profil kształcenia: ogólno-akademicki

Forma studiów: stacjonarne

Tytuł zawodowy absolwenta: inżynier

Obszar kształcenia: nauk technicznych

Dziedzina i dyscyplina naukowa: Inżynieria biomedyczna

Różnice w stosunku do innych programów: wspólny program (i wykonanie) dla obu wydziałów

2. Efekty kształcenia

Tabela odniesień efektów kierunkowych dla kierunku *Inżynieria Biomedyczna*, studia I stopnia – profil ogólno-akademicki do efektów obszarowych

Objaśnienie oznaczeń:

K – kierunkowe efekty kształcenia

W – kategoria wiedzy

U – kategoria umiejętności

K (po podkreślniku) - kategoria kompetencji społecznych

OT1AA – efekty kształcenia dla kwalifikacji I stopnia w obszarze kształcenia odpowiadającym obszarowi nauk technicznych

symbol	efekty kształcenia dla kierunku studiów	odniesienie do efektów kształcenia dla obszaru
WIEDZA		
K_W01	ma uporządkowaną wiedzę w zakresie analizy matematycznej, w szczególności: <ul style="list-style-type: none">- rachunku różniczkowego i całkowitego oraz jego zastosowań- równań różniczkowych- metod numerycznych	OT1A_W01 OT1A_W02 OT1A_W03
K_W02	ma uporządkowaną wiedzę w zakresie algebry, w szczególności: <ul style="list-style-type: none">- algebry liniowej- elementów logiki i algebry abstrakcyjnej- matematyki dyskretnej	OT1A_W01 OT1A_W02 OT1A_W03 OT1A_W07
K_W03	ma uporządkowaną wiedzę w zakresie probabilistyki, w szczególności: <ul style="list-style-type: none">- rachunku prawdopodobieństwa- statystyki matematycznej	OT1A_W01 OT1A_W02 OT1A_W03 OT1A_W07
K_W04	ma wiedzę w zakresie fizyki klasycznej oraz podstaw fizyki relatywistycznej i kwantowej	OT1A_W01 OT1A_W03 OT1A_W04 OT1A_W07

K_W05	ma wiedzę na temat zasad przeprowadzania i o opracowywania wyników pomiarów fizycznych, rodzajów niepewności pomiarowych i sposobów ich wyznaczania	OT1A_W04 OT1A_W07
K_W6	ma uporządkowaną wiedzę o przemianach chemicznych i ich znaczeniu dla procesów przemysłowych	OT1A_W01 OT1A_W02
K_W7	ma wiedzę na temat podstawowych założeń mechaniki ciał odkształcalnych, modeli pręta, tarczy, płyty, powłoki i ciał trójwymiarowych. Zna i rozumie prawa konstytutywne, hipotezy wyężenia i odkształcenia.	OT1A_W02 OT1A_W06 OT1A_W07
K_W8	ma uporządkowaną wiedzę na temat zastosowania materiałów w medycynie i inżynierii biomedycznej.	OT1A_W02 OT1A_W04 OT1A_W05
K_W9	ma uporządkowaną wiedzę w zakresie inżynierii genetycznej i tkankowej	OT1A_W03 OT1A_W04 OT1A_W05
K_W10	ma podstawową wiedzę na temat komunikacji międzykomórkowej	OT1A_W03
K_W11	ma uporządkowaną wiedzę na temat stosowania i eksploatacji sensorów	OT1A_W03 OT1A_W04 OT1A_W07
K_W12	ma podstawową wiedzę na temat zagadnień dotyczących teorii sygnałów deterministycznych oraz ich przetwarzania w systemach LS (liniowych i stacjonarnych)	OT1A_W07
K_W13	ma uporządkowaną wiedzę na temat podstaw fizycznych obrazowań medycznych	OT1A_W04 OT1A_W05 OT1A_W06 OT1A_W07
K_W14	ma podstawową wiedzę o narządach, komórkach i tkankach człowieka oraz o zasadach ich funkcjonowania	OT1A_W03 OT1A_W04 OT1A_W07
K_W15	ma podstawowa wiedzę o budowie implantów i sztucznych narządów	OT1A_W05 OT1A_W06
K_W16	ma podstawową wiedzę niezbędną do rozumienia społecznych, ekonomicznych, prawnych i innych pozatechnicznych uwarunkowań działalności inżynierskiej	OT1A_W08
K_W17	ma podstawową wiedzę dotyczącą zarządzania, w tym zarządzania jakością i prowadzenia działalności gospodarczej	OT1A_W09
K_W18	za i rozumie podstawowe pojęcia i zasady z zakresu ochrony własności przemysłowej i prawa autorskiego; potrafi korzystać z zasobów informacji patentowej	OT1A_W10
K_W19	ma uporządkowaną wiedzę ogólną i związaną z dziedziną, którą studiuje, znajomość struktur gramatycznych i słownictwa dotyczących rozumienia i tworzenia różnych rodzajów tekstów pisanych i mówionych, formalnych i nieformalnych, zarówno ogólnych jak i ze swojej dziedziny oraz wiedzę na temat aktualnych wydarzeń oraz na temat kultury i zwyczajów panujących w danym obszarze językowym	OT1A_W11
UMIEJĘTNOŚCI		
K_U01	potrafi posługiwać się regułami logiki matematycznej w zastosowaniach matematycznych i technicznych	OT1A_U09
K_U02	potrafi wykorzystać poznane metody i modele matematyczne do analizy podstawowych zagadnień fizycznych i technicznych	OT1A_U09
K_U03	potrafi zastosować wiedzę z zakresu probabilistyki do obróbki danych doświadczalnych	OT1A_U08 OT1A_U09
K_U04	potrafi wykorzystać poznane zasady i metody fizyki oraz odpowiednie narzędzia matematyczne do rozwiązywania typowych	OT1A_U09

	zadań z mechaniki, termodynamiki, fizyki statystycznej, elektryczności, magnetyzmu, optyki i podstaw mechaniki kwantowej	
K_U05	potrafi przeprowadzić podstawowe pomiary fizyczne oraz opracować i przedstawić ich wyniki	OT1A_U08 OT1A_U09
K_U06	potrafi pozyskiwać informacje z literatury, baz danych oraz innych źródeł, także w języku angielskim lub innym języku obcym uznawanym za język komunikacji między narodowej w zakresie studiowanego kierunku studiów; potrafi integrować uzyskane informacje, dokonywać ich interpretacji, a także wyciągać wnioski oraz formułować i uzasadniać opinie	OT1A_U01
K_U07	potrafi porozumiewać się przy użyciu różnych technik w środowisku zawodowym oraz w innych środowiskach	OT1A_U02
K_U08	potrafi przygotowywać w języku polskim i języku obcym, uznawanym za podstawowy dla dziedzin nauki i dyscyplin naukowych właściwych dla studiowanego kierunku studiów, dobrze udokumentowane opracowanie problemów z zakresu studiowanego kierunku studiów	OT1A_U03
K_U09	potrafi przygotowywać w języku polskim i języku obcym prezentację ustną, dotyczącą szczegółowych zagadnień z zakresu studiowanego kierunku studiów	OT1A_U04
K_U10	ma umiejętność samokształcenia się	OT1A_U05
K_U11	ma umiejętności językowe w zakresie dziedzin nauki i dyscyplin naukowych, właściwych dla studiowanego kierunku studiów, zgodne z wymaganiami określonymi dla poziomu B2 Europejskiego Systemu Opisu Kształcenia Językowego	OT1A_U06
K_U12	potrafi posługiwać się technikami informacyjno – komunikacyjnymi właściwymi do realizacji zadań typowych dla działalności inżynierskiej	OT1A_U07
K_U13	potrafi rozwiązywać problemy techniczne w oparciu o prawa mechaniki i wykonywać analizy wytrzymałościowe elementów urządzeń mechanicznych.	OT1A_U06
K_U14	potrafi dobrać odpowiednie materiały do zastosowań biomedycznych pod kątem kształtowania ich struktury i właściwości	OT1A_U12
K_U15	potrafi zaprojektować i przeanalizować proste układy elektryczne i elektroniczne	OT1A_U14 OT1A_U10
K_U16	potrafi wykorzystać biochemię i biofizykę w inżynierii biomedycznej	OT1A_U14
K_U17	potrafi użyć programy narzędziowe, bazy danych, korzystać z metod analizy i obróbki obrazów w realizacji zadań z zakresu inżynierii biomedycznej	OT1A_U01 OT1A_U14
K_U18	potrafi stosować aparaturę pomiarową do pomiarów podstawowych wielkości elektrycznych	OT1A_U14
K_U19	potrafi zaprojektować proste układy automatyki i automatycznej regulacji	OT1A_U10 OT1A_U14 OT1A_U16
K_U20	potrafi dokonywać pomiarów wielkości nieelektrycznych	OT1A_U14
K_U21	potrafi użyć informatycznych narzędzi przetwarzania, analizy i rozpoznawania sygnałów	OT1A_U05 OT1A_U14
K_U22	potrafi sklasyfikować stosowane metody obrazowania medycznego pod kątem ich szkodliwości oraz parametrów technicznych	OT1A_U05 OT1A_U07
K_U23	potrafi stosować i eksploatować elektroniczną aparaturę medyczną	OT1A_U08

K_U24	Potrafi modelować i projektować proste elementy i układy biomechaniczne.	OT1A_U09 OT1A_U16
K_U25	potrafi korzystać z przepisów prawa w medycynie i inżynierii biomedycznej.	
KOMPETENCJE SPOŁECZNE		
K_K01	rozumie potrzebę uczenia się przez całe życie; potrafi inspirować i organizować proces uczenia się innych osób	OT1A_K01
K_K02	ma świadomość ważności i zrozumienie pozatechnicznych aspektów i skutków działalności inżynierskiej, w tym jej wpływu na środowisko, i związanej z tym odpowiedzialności za podejmowane decyzje	OT1A_K02
K_K03	potrafi współdziałać i pracować w grupie, przyjmując w niej różne role	OT1A_K03
K_K04	potrafi odpowiednio określić priorytety służące realizacji określonego przez siebie lub innych zadania	OT1A_K04
K_K05	potrafi myśleć i działać w sposób przedsiębiorczy	OT1A_K05
K_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 osiągnięć elektroniki i innych aspektów działalności inżyniera-elektronika; podejmuje starania, aby przekazać takie informacje i opinie w sposób powszechnie zrozumiały	OT1A_K06
K_K07	potrafi korzystać z przepisów prawa w medycynie i inżynierii biomedycznej.	OT1A_K05

**Tabela pokrycia efektów kształcenia dla obszaru nauk technicznych
przez efekty kształcenia dla kierunku Inżynieria Biomedyczna
(studia I stopnia, profil ogólno-akademicki)**

Objaśnienie oznaczeń:

T – obszar kształcenia inżynierskich zakresie nauk technicznych

1 – studia pierwszego stopnia

A – profil ogólnoakademicki

W – kategoria wiedzy

U – kategoria umiejętności

K – kategoria kompetencji społecznych

01, 02, 03 i kolejne – numer efektu kształcenia

symbol	Efekty kształcenia dla obszaru nauk technicznych (studia I stopnia, profil ogólnoakademicki)	Odniesienie do efektów kształcenia dla kierunku Inżynieria Biomedyczna
WIEDZA		
T1A_W01	ma wiedzę z zakresu matematyki, fizyki, chemii i innych obszarów właściwych dla studiowanego kierunku studiów przydatną do formułowania i rozwiązywania prostych zadań z zakresu studiowanego kierunku studiów	K_W01, K_W02, K_W03, K_W04, K_W06

T1A_W02	ma podstawową wiedzę w zakresie kierunków studiów powiązanych ze studiowanym kierunkiem studiów	K_W01, K_W02, K_W03, K_W06, K_W07, K_W08
T1A_W03	ma uporządkowaną, podbudowaną teoretycznie wiedzę ogólną obejmującą kluczowe zagadnienia z zakresu studiowanego kierunku studiów	K_W01, K_W02, K_W03, K_W04, K_W09, K_W10, K_W11, K_W14
T1A_W04	ma szczegółową wiedzę związaną z wybranymi zagadnieniami z zakresu studiowanego kierunku studiów	K_W04, K_W05, K_W08, K_W09, K_W11, K_W13, K_W14
T1A_W05	ma podstawową wiedzę o trendach rozwojowych z zakresu dziedzin nauki i dyscyplin naukowych, właściwych dla studiowanego kierunku studiów	K_W08, K_W09, K_W13, K_W15
T1A_W06	ma podstawową wiedzę o cyklu życia urządzeń, obiektów i systemów technicznych	K_W07, K_W13, K_W15
T1A_W07	zna podstawowe metody, techniki, narzędzia i materiały stosowane przy rozwiązywaniu prostych zadań inżynierskich z zakresu studiowanego kierunku studiów	K_W02, K_W03, K_W04, K_W05, K_W07, K_W11, K_W12, K_W13, K_W14
T1A_W08	ma podstawową wiedzę niezbędną do rozumienia społecznych, ekonomicznych, prawnych i innych pozatechnicznych uwarunkowań działalności inżynierskiej	K_W16
T1A_W09	ma podstawową wiedzę dotyczącą zarządzania, w tym zarządzania jakością i prowadzenia działalności gospodarczej	K_W17
T1A_W10	zna i rozumie podstawowe pojęcia i zasady z zakresu ochrony własności przemysłowej i prawa autorskiego; potrafi korzystać z zasobów informacji patentowej	K_W18
T1A_W11	zna ogólne zasady tworzenia i rozwoju form indywidualnej przedsiębiorczości, wykorzystującej wiedzę z zakresu dziedzin nauki i dyscyplin naukowych, właściwych dla studiowanego kierunku studiów	K_W19

UMIEJĘTNOŚCI

1) Umiejętności ogólne (niezwiązane z obszarem kształcenia inżynierskiego)

T1A_U01	potrafi pozyskiwać informacje z literatury, baz danych oraz innych źródeł, także w języku angielskim lub innym języku obcym uznawanym za język komunikacji międzynarodowej w zakresie studiowanego kierunku studiów; potrafi integrować uzyskane informacje, dokonywać ich interpretacji, a także wyciągać wnioski oraz formułować i uzasadniać opinie	K_U06, K_U17
T1A_U02	potrafi porozumiewać się przy użyciu różnych technik w środowisku zawodowym oraz w innych środowiskach	K_U07
T1A_U03	Potrafi przygotować w języku polskim i języku obcym, uznawanym za podstawowy dla dziedzin nauki i dyscyplin naukowych właściwych dla studiowanego kierunku studiów, dobrze udokumentowane opracowanie problemów z zakresu studiowanego kierunku studiów	K_U08
T1A_U04	potrafi przygotować i przedstawić w języku polskim i języku obcym prezentację ustną, dotyczącą szczegółowych zagadnień z zakresu studiowanego kierunku studiów	K_U09
T1A_U05	ma umiejętność samokształcenia się	K_U10, K_U21, K_U22
T1A_U06	Ma umiejętności językowe w zakresie dziedzin nauki i dyscyplin naukowych, właściwych dla studiowanego kierunku studiów, zgodne z wymaganiami określonymi dla poziomu B2 Europejskiego Systemu	K_U11

Opisu Kształcenia Językowego		
2) podstawowe umiejętności inżynierskie		
T1A_U07	potrafi posługiwać się technikami informacyjno-komunikacyjnymi właściwymi do realizacji zadań typowych dla działalności inżynierskiej	K_U012, K_U22
T1A_U08	potrafi planować i przeprowadzać eksperymenty, w tym pomiary i symulacje komputerowe, interpretować uzyskane wyniki i wyciągać wnioski	K_U03, K_U05 K_U23,
T1A_U09	potrafi wykorzystać do formułowania i rozwiązywania zadań inżynierskich metody analityczne, symulacyjne i eksperymentalne	K_U01, K_U02 K_U03, K_U04 K_U05
T1A_U10	potrafi – przy formułowaniu i rozwiązywaniu zadań inżynierskich – dostrzegać ich aspekty systemowe i pozatechniczne	K_U15, K_U19
T1A_U11	ma przygotowanie niezbędne do pracy w środowisku przemysłowym oraz zna zasady bezpieczeństwa związane z tą pracą	K_U17, K_U18
T1A_U12	potrafi dokonać wstępnej oceny ekonomicznej podejmowanych działań inżynierskich	K_U14, K_U16, K_U22
3) Umiejętności bezpośrednio związane z rozwiązywaniem zadań inżynierskich		
T1A_U13	potrafi dokonać krytycznej analizy sposobu funkcjonowania i ocenić – zwłaszcza w powiązaniu ze studiowanym kierunkiem studiów - istniejące rozwiązania techniczne, w szczególności urządzenia, obiekty, systemy, procesy, usługi	K_U14, K_U22
T1A_U14	potrafi dokonać identyfikacji i sformułować specyfikację prostych zadań inżynierskich o charakterze praktycznym, charakterystycznych dla studiowanego kierunku studiów	K_U15, K_U16 K_U17, K_U18 K_U19, K_U20 K_U21
T1A_U15	potrafi ocenić przydatność rutynowych metod i narzędzi służących do rozwiązania prostego zadania inżynierskiego o charakterze praktycznym, charakterystycznego dla studiowanego kierunku studiów oraz wybrać i zastosować właściwą metodę i narzędzia	K_U19, K_U24
T1A_U16	potrafi - zgodnie z zadaną specyfikacją – zaprojektować oraz zrealizować proste urządzenie, obiekt, system lub proces, typowe dla studiowanego kierunku studiów, używając właściwych metod, technik i narzędzi	K_U14, K_U22
KOMPETENCJE SPOŁECZNE		
T1A_K01	rozumie potrzebę uczenia się przez całe życie; potrafi inspirować i organizować proces uczenia się innych osób	K_K01
T1A_K02	ma świadomość ważności i rozumie pozatechniczne aspekty i skutki działalności inżynierskiej, w tym jej wpływ na środowisko, i związaną z tym odpowiedzialność za podejmowane decyzje	K_K02
T1A_K03	potrafi współdziałać i pracować w grupie, przyjmując w niej różne role	K_K03
T1A_K04	potrafi odpowiednio określić priorytety służące realizacji określonego przez siebie lub innych zadania	K_K04
T1A_K05	prawidłowo identyfikuje i rozstrzyga dylematy związane z wykonywaniem zawodu	K_K05
T1A_K06	potrafi myśleć i działać w sposób przedsiębiorczy	K_K06
T1A_K07	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	K_K07

3. Program studiów

Liczba punktów ECTS potrzebna do uzyskania kwalifikacji inżyniera - **210 ECTS**

Liczba semestrów – 7

Wymiar, zasady i forma odbywania praktyk:

1. Wymiar

Minimalny wymiar czasowy praktyk obowiązkowych wynosi 160 godzin, co odpowiada czterem tygodniom pracy, po 8 godzin dziennie.

2. Formy

- **Praktyka obowiązkowa** – podstawowa forma zaliczania praktyki. Studenci odbywają praktykę obowiązkową po ukończeniu piątego semestru studiów inżynierskich, a przed uzyskaniem absolutorium na studiach inżynierskich. W uzasadnionych przypadkach jest dopuszczalne odbywanie praktyki obowiązkowej przed ukończeniem piątego semestru, decyzję podejmuje Pełnomocnik Dziekana ds. Praktyk Studenckich. Student samodzielnie znajduje miejsce odbywania praktyki. Program praktyki jest akceptowany, ze strony Uczelni, przez Instytutowego Opiekuna Praktyk. Praktyka jest zaliczana przez Instytutowego Opiekuna Praktyk na podstawie zaświadczenia z przedsiębiorstwa o odbyciu praktyki i sporządzonego przez studenta raportu zawierającego opinię przygotowaną przez przedstawiciela przedsiębiorstwa.

- **Staż długoterminowy** – staże długoterminowe są realizowane w ramach Programu Rozwojowego Politechniki Warszawskiej. Staże trwają od 3 do 6 miesięcy po minimum 20 godzin tygodniowo. Zasady organizacji i zaliczania są takie same jak dla praktyk obowiązkowych.

- **Praktyka dobrowolna** – praktyki dobrowolne są organizowane przez studentów samodzielnie na warunkach indywidualnie ustalanych przez studenta z przedsiębiorstwem. Jeżeli przedsiębiorstwo lub student oczekują uczestnictwa Uczelni w porozumieniu o praktyce, to wymagamy od studenta ubezpieczenia się od nieszczęśliwych wypadków i ograniczenia czasu praktyki do maksimum sześciu miesięcy. Praktyka dobrowolna jest zaliczana przez Instytutowego Opiekuna Praktyk jako praktyka obowiązkowa na podstawie zaświadczenia z przedsiębiorstwa o odbyciu praktyki i sporządzonego przez studenta raportu zawierającego opinię przygotowaną przez przedstawiciela przedsiębiorstwa, jeśli prace wykonywane przez studenta odpowiadają wymiarem czasowym i poziomem wymaganiom stawianym praktyce obowiązkowej (praca na poziomie inżyniera).

- **Praca** – praktyka może zostać zaliczona na podstawie wykonywania przez studenta pracy zarobkowej na dowolnych warunkach (etat, umowa zlecenie, umowa o dzieło). Praca studenta jest zaliczana przez Instytutowego Opiekuna Praktyk jako praktyka obowiązkowa na podstawie zaświadczenia o pracy z przedsiębiorstwa i sporządzonego przez studenta raportu zawierającego opinię przygotowaną przez przedstawiciela przedsiębiorstwa, jeśli prace wykonywane przez studenta odpowiadają wymiarem czasowym i poziomem wymaganiom stawianym praktyce obowiązkowej (praca na poziomie inżyniera).

3. Zasady

- Praktyki studenckie są niezbędnym uzupełnieniem procesu nauczania. Cele praktyk studenckich są następujące:
 - zastosowanie w praktyce wiedzy i umiejętności zdobytych w trakcie studiów,
 - zdobycie nowej wiedzy i umiejętności praktycznych,
 - rozpoznanie potrzeb i wymagań pracodawców dotyczących nowych pracowników,
 - poznanie systemu organizacji przedsiębiorstwa oraz uwarunkowań i reguł obowiązujących w środowisku pracy,
 - kształtowanie właściwego stosunku do pracy: dbanie o jakość pracy, terminowość wykonywania zadań, prawidłowa współpraca z innymi osobami i komórkami w przedsiębiorstwie, rozwój własnej inicjatywy w środowisku pracy, nabycie umiejętności pracy w zespole.
- Studenci studiów pierwszego stopnia odbywają praktyki po ukończeniu piątego semestru. Praktyki obowiązkowe powinny być zrealizowane przez studenta przed złożeniem pracy inżynierskiej.
- Praktyka studencka może się odbyć przed ukończeniem przez studenta piątego semestru, decyzję w tej sprawie podejmuje Pełnomocnik Dziekana ds. Praktyk.
- Minimalny wymiar czasowy praktyk studenckich wynosi 160 godzin.
- Praktyki studenckie powinny odbywać się w przedsiębiorstwach, instytucjach lub placówkach naukowo-badawczych na stanowiskach pracy o profilu zgodnym z kierunkiem studiów, lub w ramach prac naukowo-badawczych i projektów technicznych prowadzonych na Wydziale i Uczelni.
- Miejsce odbywania praktyki student powinien znaleźć samodzielnie.
- W razie trudności w samodzielnym znalezieniu miejsca odbywania praktyki, student może korzystać z pomocy Opiekuna Praktyk lub Pełnomocnika Dziekana ds. Praktyk.
- Miejsce odbywania praktyki oraz jej program powinny być zaakceptowane przez Opiekuna Praktyk.

- Dowolna praktyka, w tym praktyka zagraniczna, może również zostać zaliczona jako praktyka studencka, jeśli spełniła wymagania stawiane praktykom studenckim.
- Praca zawodowa studenta, w tym praca za granicą, może zostać zaliczona jako praktyka studencka, jeśli spełniła wymagania stawiane praktykom studenckim.
- Zaliczenie praktyki odbywa się na podstawie zaświadczenia z Podmiotu Zewnętrznego o odbyciu praktyki i sporządzonego przez studenta raportu z praktyki, zawierającego opinię przedstawiciela Podmiotu Zewnętrznego.

Matryca efektów kształcenia: załącznik nr 1

Opis sposobu sprawdzenia wybranych efektów kształcenia:

Opis ten zostanie przedstawiony na przykładzie efektów kształcenia dla jednego, wybranego modułu, charakterystycznego dla omawianego kierunku kształcenia:

„Podstawy technik obrazowania w medycynie”

1. Cel przedmiotu:

Celem przedmiotu jest teoretyczne i praktyczne zapoznanie studentów z podstawowymi rodzajami obrazów medycznych i zjawiskami fizycznymi, na podstawie których są tworzone.

2. Efekty kształcenia przedmiotu i ich odniesienie do EK_O n. technicznych i dla kierunku „Inżynieria biomedyczna”:

Efekty kształcenia dla przedmiotu	Opis kierunkowych efektów kształcenia Absolwent studiów I stopnia na kierunku „Inżynieria Biomedyczna”:	Odniesienie do efektów kształcenia dla obszaru	Odniesienie do efektów kształcenia dla kierunku
WIEDZA			
W01	ma szczegółową wiedzę w zakresie tworzenia obrazów: w tomografii rentgenowskiej, magnetycznego rezonansu jądrowego, pozytonowej i pojedynczego fotonu.	T1A_W04, T1A_W05 T1A_W06	K_W14, K_W016
W02	ma szczegółową wiedzę w zakresie tworzenia obrazów: scyntygraficznych i ultradźwiękowych	T1A_W04, T1A_W05 T1A_W06	K_W14, K_W016
W03	ma podstawową wiedzę o cechach charakterystycznych obrazów medycznych i ocenie ich jakości.	T1A_W02, T1A_W07	K_W14,
UMIEJĘTNOŚCI			
Efekty kształcenia dla przedmiotu		Odniesienie do efektów kształcenia dla obszaru	Odniesienie do efektów kształcenia dla kierunku
U01	potrafi przeprowadzić pomiar i ocenić jakość odwzorowań scyntygraficznych.	T1A_U08, T1A_U09, T1A_U10	K_U06, K_U17

U02	potrafi przeprowadzić pomiar i zanalizować obraz ultrasonograficzny.	T1A_U08, T1A_U09, T1A_U10	K_U06, K_U17
U03	potrafi przeprowadzić pomiar i zanalizować obrazy radiologiczne.	T1A_U08, T1A_U09, T1A_U10	K_U01, K_U17
U04	potrafi otrzymywać obrazy NMR z różnymi sekwencjami pomiarowymi	T1A_U01, T1A_U03, T1A_U08	K_U17

Efekty kształcenia dla przedmiotu K01

Kompetencje społeczne

Odniesienie do efektów kształcenia dla obszaru K01

K01	potrafi pracować w zespole laboratoryjnym	T1A_K03	K_U06, K_U17
K02	rozumie skutki zastosowań promieniowania jonizującego i ma świadomość odpowiedzialności za jakość używanego w badaniach medycznych sprzętu	T1A_K02	K_U01, K_U17

3-4. Formy prowadzenia zajęć i sposób sprawdzania

Student, który zaliczył przedmiot powinien:

Zamierzone efekty	Forma zajęć	Sposób oceny	Odniesienie do efektów kształcenia dla kierunku
ma szczegółową wiedzę w zakresie tworzenia obrazów: w tomografii rentgenowskiej, magnetycznego rezonansu jądrowego, pozytonowej i pojedynczego fotonu.	Wykład (przykłady)	Egzamin pisemny, kolokwium pisemne	K_W14, K_W016
ma szczegółową wiedzę w zakresie tworzenia obrazów: scyntygraficznych i ultradźwiękowych	Wykład (przykłady)	Egzamin pisemny, kolokwium pisemne	K_W14, K_W016
ma podstawową wiedzę o cechach charakterystycznych obrazów medycznych i ocenie ich jakości.	Wykład (przykłady)	Egzamin pisemny, kolokwium pisemne	K_W14
potrafi przeprowadzić pomiar i ocenić jakość odwzorowań scyntygraficznych.	Wykład i ćwiczenie laboratoryjne	Zaliczenie ćwiczenia laboratoryjnego - sprawozdanie	K_U06, K_U17
potrafi przeprowadzić pomiar i zanalizować obraz ultrasonograficzny.	Wykład i ćwiczenie laboratoryjne	Zaliczenie ćwiczenia laboratoryjnego - sprawozdanie	K_U06, K_U17

potrafi przeprowadzić pomiar i zanalizować obrazy radiologiczne.	Wykład i ćwiczenie laboratoryjne	Zaliczenie ćwiczenia laboratoryjnego - sprawozdanie	K_U01, K_U17
potrafi otrzymywać obrazy NMR z różnymi sekwencjami pomiarowymi	Wykład i ćwiczenie laboratoryjne	Zaliczenie ćwiczenia laboratoryjnego - sprawozdanie	K_U17
potrafi pracować w zespole laboratoryjnym	ćwiczenia laboratoryjne	Zaliczenie ćwiczeń laboratoryjnych	K_K07
rozumie skutki zastosowań promieniowania jonizującego i ma świadomość odpowiedzialności za jakość używanego w badaniach medycznych sprzętu	ćwiczenia laboratoryjne	Zaliczenie ćwiczeń laboratoryjnych	K_K02, K_K03

4. Obliczenia punktów ECTS dla przedmiotu:

30 godz. wykład,
15 godz. ćwiczenia laboratoryjne,
5 godz. przygotowania do ćwiczeń laboratoryjnych,
15 godz. przygotowań do wykładu,
10 godz. przygotowania sprawozdań do ćwiczeń laboratoryjnych,
10 godz. konsultacje,
5 godz. przygotowanie do kolokwium
3 godz. przygotowanie do zaliczenia laboratorium
7 godz. przygotowanie do egzaminu
Razem nakład pracy studenta: 100 godz - 4 ECTS

5. Liczba punktów ECTS na zajęciach wymagających bezpośredniego udziału nauczycieli akademickich:

30 godz. wykład
15 godz. ćwiczenia laboratoryjne
10 godz. konsultacje
Razem 55 godz. - 2 ECTS

6. Liczba punktów ECTS, którą student uzyskuje w ramach zajęć o charakterze praktycznym:

15 godz. ćwiczenia laboratoryjne
5 godz. przygotowania do ćwiczeń laboratoryjnych
10 godz. przygotowania sprawozdań do ćwiczeń lab.
3 godz. przygotowanie do zaliczenia laboratorium
Razem 33 godz – 1 ECTS

Plan studiów:

etap		A	B					
KLASA lub przedmiot semestr	JD/egz	1	2	3	4	5	6	7
JEZYK OBCY								
HES (HUMANISTYCZNO-EKONOMICZNO-SPOŁ.)		2				2	2	

MATEMATYKA		7	7	7		4		
Algebra liniowa i Analiza 1	3 2 - -e	7 e						
Analiza 2	2 2 - -e		7 e					
Rachunek prawdopodobieństwa	2 2 - -e			7 e				
Metody numeryczne	2 - - 1					4		
FIZYKA			7	4				
Fizyka 1	2 1 1 -e		7 e					
Fizyka 2	2 1 - -e			4 e				
CHEMIA		6						
Podstawy chemii	2 - - -e	3 e						
Podstawy chemii – laboratorium	- - 2 -	3						
PODSTAWY NAUK MEDYCZNYCH		6						
Propedeutyka nauk medycznych	3 - - -	3						
Anatomia i fizjologia	2 - - -	3						
PODSTAWY INFORMATYKI		9	2					
Podstawy technik informacyjnych	1 - 1 -	3						
Języki programowania	2 - 2 1	6						
Grafika komputerowa	1 - 1 -		2					
PODSTAWY INŻYNIERII BIOMEDYCZNEJ			3		6			
Biochemia	2 - - -		3					
Biofizyka	2 - - -				3			
Radiologia	2 - - -				3			
ELEKTROTECHNIKA, ELEKTRONIKA I AUTOMATYKA			5	4	12	7		
Metrologia	2 - 2 -		5					
Elektrotechnika	2 1 - -e			4 e				
Laboratorium elektrotechniki	- - 1 -				1			
Elektronika 1	2 1 - -e				4 e			
Elektronika 2	1 - 2 -					3		
Sygnały i systemy	2 1 - -				4			
Podstawy automatyki	2 - - -e				3 e			
Podstawy robotyki	1 - 1 -					4		
MECHANIKA I WYTRZYMAŁOŚĆ MATERIAŁÓW			2	11				
Materiałoznawstwo	2 - - -		2					
Laboratorium materiałoznawstwa	- - 2 -			2				
Mechanika i wytrzymałość materiałów	2 2 - -e			5 e				
Wspomagane komputerowo projektowanie inżynierskie	2 1 - 1			4				
BIOMECHANIKA						3	7	
Biomateriały	2 - - -					3		
Biomechanika inżynierska	2 - 1 -e						4 e	
Implanty i sztuczne narządy	2 - - -						3	
OBRAZOWANIE MEDYCZNE I APARATURA MEDYCZNA					8	6	4	
Sensory i pomiary wielkości nieelektrycznych	2 - 1 -e				4 e			
Elektroniczna aparatura medyczna	3 - 1 1e					6 e		
Podstawy obrazowania medycznego	2 - 1 -e				4 e			
Cyfrowe przetwarzanie obrazów	2 - 1 -						4	
PRZEDMIOTY OBIEKALNE KIERUNKU IBM						8	14	12
PRZEDMIOTY OBIEKALNE TECHNICZNE								4
DYPLOMOWANIE							3	14
Pracownia dyplomowa inżynierska 1 - PDI1							3	
Seminarium dyplomowe – SDI								2
Pracownia dyplomowa inżynierska 2 - PDI2								12
Redakcja i edycja pracy dyplomowej inżynierskiej -EPDI								
Suma punktów ECTS		30	30	30	30	30	30	30
Liczba egzaminów		2	2	4	5	3	3	1

Struktura studiów na kierunku Inżynieria biomedyczna na Wydziale Elektroniki i Technik Informatycznych nie zawiera specjalności.

Sumaryczne wskaźniki programu studiów zawarte są w poniższych czterech tabelach:

Zajęcia z bezpośrednim udziałem N.A. na kierunku **Inżynieria Biomedyczna (IBM)**

wyrażone w punktach ECTS

KLASA lub przedmiot semestr	etap JD/egz	A				B		
		1	2	3	4	5	6	7
JĘZYK OBCY			2	2	2			
HES (HUMANISTYCZNO-EKONOMICZNO-SPOŁ.)		1				1	1	
MATEMATYKA		4	4	4		2		
Algebra liniowa i Analiza 1	3 2 - -e	4						
Analiza 2	2 2 - -e		4					
Rachunek prawdopodobieństwa	2 2 - -e			4				
Metody numeryczne	2 - - 1					2		
FIZYKA			4	2				
Fizyka 1	2 1 1 -e		4					
Fizyka 2	2 1 - -e			2				
CHEMIA		4						
Podstawy chemii	2 - - -e	2						
Podstawy chemii – laboratorium	- - 2 -	2						
PODSTAWY NAUK MEDYCZNYCH		3						
Propedeutyka nauk medycznych	3 - - -	1						
Anatomia i fizjologia	2 - - -	2						
PODSTAWY INFORMATYKI		5	1					
Podstawy technik informatycznych	1 - 1 -	2						
Języki programowania	2 - 2 1	3						
Grafika komputerowa	1 - 1 -		1					
PODSTAWY INŻYNIERII BIOMEDYCZNEJ			2		4			
Biochemia	2 - - -		2					
Biofizyka	2 - - -				2			
Radiologia	2 - - -				2			
ELEKTROTECHNIKA, ELEKTRONIKA I AUTOMATYKA			3	2	7	4		
Metrologia	2 - 2 -		3					
Elektrotechnika	2 1 - -e			2				
Laboratorium elektrotechniki	- - 1 -				1			
Elektronika 1	2 1 - -e				2			
Elektronika 2	1 - 2 -					2		
Sygnały i systemy	2 1 - -				2			
Podstawy automatyki	2 - - -e				2			
Podstawy robotyki	1 - 1 -					2		
MECHANIKA I WYTRZYMAŁOŚĆ MATERIAŁÓW			1	6				
Materiałoznawstwo	2 - - -		1					
Laboratorium materiałoznawstwa	- - 2 -			1				
Mechanika i wytrzymałość materiałów	2 2 - -e			3				
Wspomagane komputerowo projektowanie inżynierskie	2 1 - 1			2				
BIOMECHANIKA						2	3	
Biomateriały	2 - - -					2		

Biomechanika inżynierska	2 - 1 -e						2	
Implanty i sztuczne narządy	2 - - -						1	
OBRAZOWANIE MEDYCZNE I APARATURA MEDYCZNA					4	3	2	
Sensory i pomiary wielkości nieelektrycznych	2 - 1 -e				2			
Elektroniczna aparatura medyczna	3 - 1 1e					3		
Podstawy obrazowania medycznego	2 - 1 -e				2			
Cyfrowe przetwarzanie obrazów	2 - 1 -						2	
PRZEDMIOTY OBIERALNE KIERUNKU IBM						4	7	6
PRZEDMIOTY OBIERALNE TECHNICZNE								2
DYPLOMOWANIE							1	5
Pracownia dyplomowa inżynierska 1 - PDI1							1	
Seminarium dyplomowe – SDI								1
Pracownia dyplomowa inżynierska 2 - PDI2								4
Redakcja i edycja pracy dyplomowej inżynierskiej -EPDI								
Suma punktów ECTS	110	17	17	16	17	16	14	13

Zajęcia o charakterze praktycznym wyrażone w punktach ECTS

KLASA lub przedmiot semestr	etap JD/egz	A				B			
		1	2	3	4	5	6	7	
JĘZYK OBCY			4	4	4				
HES (HUMANISTYCZNO-EKONOMICZNO-SPOŁ.)		2				2	2		
MATEMATYKA		2/0	2/0	2/0		1/1			
Algebra liniowa i Analiza 1	3 2 - -e	2							
Analiza 2	2 2 - -e		2						
Rachunek prawdopodobieństwa	2 2 - -e			2					
Metody numeryczne	2 - - 1					1			
FIZYKA			2/1	1/0					
Fizyka 1	2 1 1 -e		2						
Fizyka 2	2 1 - -e			1					
CHEMIA		2/2							
Podstawy chemii	2 - - -e								
Podstawy chemii – laboratorium	- -2 -	2							
PODSTAWY NAUK MEDYCZNYCH									
Propedeutyka nauk medycznych	3 - - -								
Anatomia i fizjologia	2 - - -								
PODSTAWY INFORMATYKI		4/4	1/1						
Podstawy technik informacyjnych	1 - 1 -	1							
Języki programowania	2 - 2 1	3							
Grafika komputerowa	1 - 1 -		1						
PODSTAWY INŻYNIERII BIOMEDYCZNEJ									
Biochemia	2 - - -								
Biofizyka	2 - - -								
Radiologia	2 - - -								
ELEKTROTECHNIKA, ELEKTRONIKA I AUTOMATYKA			2/2	1/0	3/1	3/3			
Metrologia	2 - 2 -		2						
Elektrotechnika	2 1 - -e			1					
Laboratorium elektrotechniki	- -1 -				1				
Elektronika 1	2 1 - -e				1				
Elektronika 2	1 - 2 -					2			
Sygnały i systemy	2 1 - -				1				

DYPLOMOWANIE							3
Pracownia dyplomowa inżynierska 1 - PDI1							3
Seminarium dyplomowe – SDI							
Pracownia dyplomowa inżynierska 2 - PDI2							
Redakcja i edycja pracy dyplomowej inżynierskiej -EPDI							
Suma punktów ECTS	76	2	4	4	4	10	22

Warunki realizacji programu studiów

a) minimum kadrowe:

nazwa uczelni:

nazwa podstawowej jednostki organizacyjnej:

nazwa kierunku:

Politechnika Warszawska

Wydział Elektroniki i Technik Informatycznych

Inżynieria biomedyczna

Politechnika Warszawska
Dziekanat Wydziału Elektroniki
i Technik Informatycznych
00-665 Warszawa, ul. Nowowiejska 15/19
tel. (22) 234-61-61 fax (22) 234-58-85

Wykaz osób stanowiących minimum kadrowe realizujących zajęcia dydaktyczne w roku akademickim 2011/2012
Stan na dzień 1 października 2011 r.

pn.	Nazwisko	Imię	Pełni	Czy Cudzozi- emiec	Min Kadr 1	Min Kadr 2	Min Kadr 1/2	Min Kadr M	tytuł stopień	Dziedzina Dyscyplina	Forma zatrudnienia	Lba Godz Zaj Dydak	Data Zaw Ost Umowy	Czy Podst Miej Pracy	Data podpisania odświadczenia
1	Bogorodzki	Piotr		Nie	Nie	Nie	Tak	Nie	dr	Nauki techniczne / Elektronika	mianowanie	90	1998-10-01	Tak	2011-09-09
2	Brzeski	Piotr		Nie	Nie	Nie	Tak	Nie	dr	Nauki techniczne / Elektronika	mianowanie	90	2007-05-01	Tak	2011-09-09
3	Dusza	Jacek		Nie	Nie	Nie	Tak	Nie	dr	Nauki techniczne / Elektronika	mianowanie	90	1986-03-31	Tak	2011-09-09
4	Grzanka	Antoni		Nie	Nie	Nie	Tak	Nie	dr hab.	Nauki techniczne / Biocybetyka i inżynieria biomedyczna	mianowanie	90	2007-01-01	Tak	2011-09-09
5	Lukasik	Lidia		Nie	Nie	Nie	Tak	Nie	dr hab.	Nauki techniczne / Elektronika	mianowanie	60	2011-02-01	Tak	2011-09-09
6	Marzec	Janusz		Nie	Nie	Nie	Tak	Nie	dr hab.	Nauki techniczne / Elektronika	mianowanie	60	2006-12-01	Tak	2011-09-09
7	Morawski	Roman		Nie	Nie	Nie	Tak	Nie	profesor	Nauki techniczne / Elektronika	mianowanie	60	2006-10-01	Tak	2011-09-09
8	Piatkowska-Janko	Ewa		Nie	Nie	Nie	Tak	Nie	dr	Nauki techniczne / Elektronika	mianowanie	90	2001-10-01	Tak	2011-09-09
9	Przelaskowski	Artur		Nie	Nie	Nie	Tak	Nie	dr hab.	Nauki techniczne / Elektronika	mianowanie	60	2008-03-01	Tak	2011-09-09
10	Rupniewski	Marek		Nie	Nie	Nie	Tak	Nie	dr	Nauki techniczne / Elektronika	mianowanie	90	2009-03-01	Tak	2011-09-09
11	Smolik	Waldemar		Nie	Nie	Nie	Tak	Nie	dr	Nauki techniczne / Elektronika	mianowanie	90	1998-02-01	Tak	2011-09-09
12	Szabatin	Roman		Nie	Nie	Nie	Tak	Nie	dr	Nauki techniczne / Elektronika	mianowanie	90	2008-05-01	Tak	2011-09-09
13	Zabolny	Wojciech		Nie	Nie	Nie	Tak	Nie	dr	Nauki techniczne / Elektronika	mianowanie	91	1999-10-01	Tak	2011-09-09
14	Zaremba	Krzysztof		Nie	Nie	Nie	Tak	Nie	dr hab.	Nauki techniczne / Elektronika	mianowanie	60	2009-04-01	Tak	2011-09-09

DZIEKAN
Wydziału Elektroniki i Technik Informatycznych

prof. dr hab. inż. Jan Szmidt

b) proporcja nauczycieli akademickich

Kierunek	Liczba nauczycieli akademickich stanowiących minimum kadrowe	Liczba studentów	Proporcja liczby nauczycieli akademickich stanowiących minimum kadrowe do liczby studentów	Proporcja liczby studentów do liczby nauczycieli akademickich stanowiących minimum kadrowe
Inżynieria biomedyczna	14	125	0,11	8,93

Sposób wykorzystania wzorców międzynarodowych

Przy opracowaniu programu wzięto pod uwagę:

„Criteria for the Accreditation of Biomedical Engineering Programs in Europe” zaproponowane w ramach projektu BIOMEDEA realizowanego pod auspicjami IFMBE (International Federation for Medical and Biological Engineering), WHO (World Health Organization), EAMBES (European Alliance for Medical and Biological Engineering and Science) oraz Uniwersytetu w Stuttgarcie,
(<http://www.biomedea.org/Documents/Criteria%20for%20Accreditation%20Biomedea.pdf>)

Przez co pośrednio uwzględnione zostały:

Założenia dotyczące procesu kształcenia inżynierów klinicznych zawarte w „Protocol for the Training of Clinical Engineers in Europe”

(<http://www.biomedea.org/Documents/European%20CE%20Protocol%20Stuttgart.pdf>)

oraz

Przegląd metod kształcenia w inżynierii biomedycznej w Europie „Biomedical Engineering Education in Europe – Status Reports”

(<http://www.biomedea.org/Status%20Reports%20on%20BME%20in%20Europe.pdf>)

W wyniku przeprowadzonej analizy stwierdzona została duża zgodność programu Inżynierii Biomedycznej oferowanego w ramach studiów międzywydziałowych przez Politechnikę Warszawską z wytycznymi akredytacyjnymi określonymi w ramach platformy BIOMEDEA. Występujące rozbieżności stanowią niewielki procent programu i związane są przede wszystkim ze specyfiką prowadzonych studiów oraz obowiązującymi do niedawna standardami kształcenia dla kierunku Inżynieria Biomedyczna w Polsce.

	K_	W1	W2	W3	W4	W5	W6	W7	W8	W9	W10	W11	W12	W13	W14	W15	W16	W17	W18	W19	W20	W21	W22	W23
Anatomia i fizjologia									+++															
Algebra liniowa i analiza 1	+++																							
Analiza 2	+++																							
Biochemia									+															
Biofizyka									+															
Elektronika 1						+++	+																	
Elektrotechnika	+					++																		
Fizyka 1		+++																						
Fizyka 2		+++																						
Grafika komputerowa																								
Języki programowania					+																			
Laboratorium elektrotechniki						+					+													
Materiałoznawstwo																								
Materiałoznawstwo - laboratorium																								
Metrologia											+													
Mechanika i wytrzymałość mat.																								
Podstawy chemii								+++																
Podstawy chemii nieorg. i anal.- lab.								+++																
Propedeutyka nauk medycznych										++												+		
Podstawy automatyki											+													
Podstawy obrazowania medycznego														+++			++			+				
Podstawy technik informacyjnych	+				+++																		++	
Radiologia														+	+	+	+			+				
Rachunek prawdopodob. i statystyka	+++																							
Sensory i pomiary wielk. nieelekt.												+												
Sygnały i systemy	+++																							
Wspomagane komp. projekt. inż.				+																				
Algorytmy ewolucyjne	++																							
Biomateriały							+																	
Biomechanika inżynierska				+++																				
Biometryczna ident. tożsamości																								
Cyfrowe przetwarzanie obrazów	+														+									
Detekcja prom. jonizującego	++	+++			+					++					+		+++							
Elektroniczna aparatura medyczna																				++				
Elektronika 2						++					+													
Implanty i sztuczne narządy																			+++	++				
Akwt. i przetw. danych z wyk. LabVIEW											+++													
Labor. podstaw autom. i robotyki												+												
Logiczne układy programowalne						+																		
Wprow. do progr. w MATLAB'ie					++																			
Metoda elem. skoń. - zast. w bioinż.				+															++					
Metody numeryczne	++				++																			
Podstawy inż. diagn. obraz. w med.														+++										
Podstawy model. w medycynie									+													+		
Podstawy robotyki																								
Przetwarzanie sygnałów biom.																								
Sieci neuronowe w zastos. biomed.																								
Techniki tomograficzne															+						+			
Tech. laser. w biomed.. Biofotonika.			+																					
Techniki medycyny nuklearnej	+											+	+	++	++							+		
Technika ultradź. w diagn. Med..																								
Dyplomowanie																								
Podstawy prawa-ochr. własn.intel.																							+++	
Działalność gospodarczo-prawna																								+++
Przedsiębiorczość w praktyce																								+++
	11	7	3	4	6	2	2	3	2	5	2	2	2	4	4	3	3	2	2	3	3	2	1	1

K	U1	U2	U3	U4	U5	U6	U7	U8	U9	U10	U11	U12	U13	U14	U15	U16	U17	U18	U19	U20	U21	U22	
Anatomia i fizjologia																							
Algebra liniowa i analiza 1																							
Analiza 2																							
Biochemia	++																						
Biofizyka							+																
Elektronika 1							+++	+++															
Elektrotechnika						+++	+++																
Fizyka 1						++					+++												
Fizyka 2	+	+																					
Grafika komputerowa																							
Języki programowania		+	+																				
Laboratorium elektrotechniki		+	+			+	++				+												
Materiałoznawstwo																			++				
Materiałoznawstwo - laboratorium																			++				
Metrologia											+	+											
Mechanika i wytrzymałość mat.																							
Podstawy chemii					+																		
Podstawy chemii nieorg. i anal.- lab.				+																			
Propedeutyka nauk medycznych					+																		
Podstawy automatyki																			+	+			
Podstawy obrazowania medycznego						++				++		+				+	+++						
Podstawy technik informacyjnych	++	++	+					++															
Radiologia						+				++		+											
Rachunek prawdopodob. i statystyka						+	+																
Sensory i pomiary wielk. nieelekt.														+++									
Sygnały i systemy	++					++																	
Wspomagane komp. projekt. inż.								+															
Algorytmy ewolucyjne	+	+				+																	
Biomateriały																							
Biomechanika inżynierska																							
Biometryczna ident. tożsamości		+++				+++		+++															
Cyfrowe przetwarzanie obrazów	+									++													
Detekcja prom. jonizującego	+					+					+												
Elektroniczna aparatura medyczna																++							
Elektronika 2																				+			
Implanty i sztuczne narządy																++							
Akwł. i przetw. danych z wyk. LabVIEW											++	++											
Labor. podstaw autom. i robotyki																				+	+		
Logiczne układy programowalne								++															
Wprow. do progr. w MATLAB'ie								+++															
Metoda elem. skoń. - zast. w bioinż.																							
Metody numeryczne		++				++				++													
Podstawy inż. diagn. obraz. w med.										++						+							
Podstawy model. w medycynie						+																	
Podstawy robotyki																						++	
Przetwarzanie sygnałów biom.	+		+			+																	
Sieci neuronowe w zastos. biomed.	+			+																			
Techniki tomograficzne						+			+														
Tech. laser. w biomed.. Biofotonika.	+	+																					
Techniki medycyny nuklearnej														++				++					
Technika ultradźwię. w diagn. Med..									+						+	+							
Dyplomowanie	+++	++	++	++																			
Podstawy prawa-ochr. włas.intel.																							
Działalność gospodarczo-prawna																						++	+
Przedsiębiorczość w praktyce																						++	
	11	9	5	3	2	16	5	5	6	2	6	2	2	2	2	3	3	3	2	3	3	2	1

	K_	K1	K2	K3	K4	K5	K6	K7
Anatomia i fizjologia								
Algebra liniowa i analiza 1								
Analiza 2								
Biochemia		+						
Biofizyka				+				
Elektronika 1								
Elektrotechnika								
Fizyka 1								+
Fizyka 2		++			+			
Grafika komputerowa								
Języki programowania		+						+
Laboratorium elektrotechniki								+
Materiałoznawstwo								
Materiałoznawstwo - laboratorium								
Metrologia								
Mechanika i wytrzymałość mat.								
Podstawy chemii								
Podstawy chemii nieorg. i anal.- lab.								+
Propedeutyka nauk medycznych		+			+	+		
Podstawy automatyki		+						
Podstawy obrazowania medycznego			+	+				+
Podstawy technik informacyjnych			+		+			
Radiologia				+		+		
Rachunek prawdopodob. i statystyka								
Sensory i pomiary wielk. nielekt.								+
Sygnaly i systemy								
Wspomagane komp. projekt. inż.							+	
Algorytmy ewolucyjne								+
Biomateriały				+				
Biomechanika inżynierska								
Biometryczna ident. tożsamości				+				+
Cyfrowe przetwarzanie obrazów				+				+
Detekcja prom. jonizującego			+		+			
Elektroniczna aparatura medyczna								
Elektronika 2								
Implanty i sztuczne narządy								
Akwt. i przetw. danych z wyk. LabVIEW								+
Labor. podstaw autom. i robotyki			+					
Logiczne układy programowalne		+						+
Wprow. do progr. w MATLAB'ie								+
Metoda elem. skoń. - zast. w bioinż.								
Metody numeryczne								
Podstawy inż. diagn. obraz. w med.			+					+
Podstawy model. w medycynie		+	+	+				
Podstawy robotyki								
Przetwarzanie sygnałów biom.								+
Sieci neuronowe w zastos. biomed.					+			+
Techniki tomograficzne								+
Tech. laser. w biomed.. Biofotonika.				+	+			
Techniki medycyny nuklearnej				+				
Technika ultradźwięk. w diagn. Med..								+
Dyplomowanie								
Podstawy prawa-ochr. własn.intel.								
Działalność gospodarczo-prawna							+	
Przedsiębiorczość w praktyce							+++	
		7	6	9	4	2	2	16