

I. EFEKTY KSZTAŁCENIA DLA KIERUNKU AUTOMATYKA I ROBOTYKA

T- obszar kształcenia w zakresie nauk technicznych

1-Studia pierwszego stopnia

A- Profil ogólnoakademicki

W- kategoria wiedzy

U – Kategoria umiejętności

K- kategorie kompetencji społecznych

01, 02, 03 numer efektu kształcenia

1. Tabela odniesień efektów kierunkowych do efektów obszarowych z komentarzami

Kierunkowy efekt kształcenia – symbol	Kierunkowy efekt kształcenia – opis	Odniesienie do obszarowych efektów kształcenia
WIEDZA		
K_W01	ma wiedzę z zakresu matematyki, obejmującą: analizę matematyczną, algebrę liniową, metody probabilistyczne i statystykę matematyczną oraz działań na zmiennych zespolonych ukierunkowaną na rozwiązywanie problemów, takich jak: (1) analiza i synteza układów dynamicznych, (2) analizy wyników eksperymentu, (3) analizy i syntezy obwodów elektrycznych i elektronicznych, (4) rozwiązywania zadań mechaniki ogólnej, obejmującą kinematykę i dynamikę.	T1A_W01
KW_02	ma podstawową wiedzę z matematyki stosowanej obejmującą modelowanie matematyczne, metody numeryczne oraz metody symulacji używane do rozwiązywania problemów i zadań inżynierskich	T1A_W02
K_W03	ma elementarną wiedzę w zakresie fizyki dotyczącą mechaniki, termodynamiki, optyki, elektryczności i magnetyzmu oraz fizyki ciała stałego, włączając wiedzę konieczną do zrozumienia podstawowych zjawisk fizycznych występujących w układach regulacji automatycznej	T1A_W01
K_W04	ma wiedzę teoretyczną w zakresie reprezentacji sygnałów, jak również związanymi z nimi systemami dynamicznymi ciągłymi i dyskretnymi w czasie, opisanych zarówno w dziedzinie czasu, jak i w dziedzinie częstotliwości	T1A_W03

K_W05	ma podstawową wiedzę w zakresie budowy i funkcjonowania systemów operacyjnych oraz programowania w językach niskiego i wysokiego poziomu	T1A_W02
K_W06	ma podstawową wiedzę w zakresie budowy i funkcjonowania procesorów, komputerów i sieci komputerowych	T1A_W02
K_W07	ma wiedzę w zakresie podstaw elektrotechniki i elektroniki, w tym wiedzę o podstawowych zjawiskach, prawach, wielkościach i jednostkach niezbędną do analizy prostych obwodów elektrycznych i elektronicznych prądu stałego i sinusoidalnie zmiennego	T1A_W02
K_W08	ma elementarną wiedzę o metodach, przyrządach i układach pomiarowych stosowanych do pomiaru wybranych wielkości elektrycznych i nieelektrycznych	T1A_W02
K_W09	ma elementarną wiedzę dotyczącą mechaniki oraz konstrukcji mechanicznych, jak również stosowanych w nich materiałów i sposobach ich doboru	T1A_W05
K_W10	ma wiedzę o podstawowych rodzajach i strukturach układów regulacji automatycznej: (1) rozumie konieczność konstruowania opisu matematycznego systemu dla potrzeb projektowania układów regulacji, (2) posiada podstawową wiedzę w zakresie metod projektowania układów regulacji, (3) ma elementarną wiedzę związaną ze sterowaniem systemami dyskretnymi i ciągłymi	T1A_W03 T1A_W07
K_W11	ma wiedzę w zakresie nowoczesnych robotów przemysłowych obejmującą: (1) podstawowe układy napędowe i sensoryczne robotów przemysłowych, (2) ograniczenia związane z funkcjonowaniem robotów przemysłowych, (3) typowe zastosowania robotów w przemyśle	T1A_W03 T1A_W05
K_W12	ma wiedzę w zakresie zastosowania dedykowanego oprogramowania i oprzyrządowania wykorzystywanego do projektowania układów automatyki w zakresie: (1) programowalnych sterowników logicznych (PLC), (2) charakterystyk elektromechanicznych i typowych zastosowań maszyn elektrycznych, (3) programowych narzędzi inżynierskich umożliwiających weryfikację funkcjonowania układów sterowania	T1A_W03 T1A_W07
K_W13	ma ogólną wiedzę dotyczącą: (1) kwantowania i próbkowania sygnałów, (2) algorytmów sterowania cyfrowego, w tym cyfrowych regulatorów PID, (3) implementacji układów regulacji ze sprzężeniem od stanu i od wyjścia wykorzystujących obserwatory stanu	T1A_W03
K_W14	ma uporządkowaną wiedzę ogólną w zakresie urządzeń automatyki przemysłowej i sieci przemysłowych, znając ich systematykę, stosowane standardy oraz symbole stosowane do ich przedstawiania	T1A_W03 T1A_W06
K_W15	ma elementarną wiedzę w zakresie: (1) formułowania problemów decyzyjnych, (2) technik przeszukiwań prostych, heurystycznych i metaheurystycznych, (3) systemów ekspertowych i obliczeń inteligentnych	T1A_W05

K_W16	posiada specjalistyczną wiedzę w zakresie wybranej specjalności	T1A_W04
K_W17	posiada wiedzę w zakresie obecnego stanu oraz najnowszych trendów rozwoju automatyki i robotyki	T1A_W05
K_W18	ma podstawową wiedzę niezbędną do zrozumienia społecznych, ekonomicznych, prawnych i innych pozatechnicznych uwarunkowań działalności inżynierskiej	T1A_W08
K_W19	ma podstawową wiedzę w zakresie ochrony własności intelektualnej oraz prawa patentowego	T1A_W10
K_W20	ma podstawową wiedzę w zakresie zarządzania, w tym zarządzania jakością, i prowadzenia działalności gospodarczej	T1A_W09
K_W21	zna elementarne zasady tworzenia i rozwoju form indywidualnej przedsiębiorczości	T1A_W11
K_W22	ma podstawową wiedzę w zakresie technik CAD i grafiki inżynierskiej	T1A_W07
UMIEJĘTNOŚCI		
K_U01	potrafi pozyskiwać informacje z takich źródeł jak: literatura, bazy danych i innych powszechnie dostępnych mediów przekazu informacji, jak również integrować je w celu interpretacji, a także wyciągać wnioski i formułować opinie	T1A_U01
K_U02	potrafi przygotować dokumentację oraz prezentację ustną dotyczącą realizacji stawianego zadania inżynierskiego, korzystając z odpowiednich techniki i narzędzi informacyjno-komunikacyjnych	T1A_U04 T1A_U07
K_U03	ma umiejętność samokształcenia się, m.in. w celu podnoszenia kompetencji zawodowych	T1A_U05
K_U04	posługuje się językiem angielskim w stopniu pozwalającym na porozumienie się, czytanie ze zrozumieniem prostych tekstów technicznych, m.in. instrukcji obsługi sprzętu i oprogramowania	T1A_U06
K_U05	potrafi wykorzystać i właściwie dobrać aplikacje do obliczeń inżynierskich, syntezy i analizy modeli systemów, zarówno cyfrowych i analogowych	T1A_U08 T1A_U09
K_U06	potrafi dokonać: (1) analizy i przetwarzania sygnałów, (2) analizy systemów dynamicznych w dziedzinie czasu i częstotliwości, z zastosowaniem odpowiednich narzędzi sprzętowych i programowych	T1A_U09 T1A_U13
K_U07	potrafi projektować proste układy cyfrowe oraz skonfigurować sprzęt komputerowy i urządzenia sieci komputerowej	T1A_U16
K_U08	potrafi pisać proste programy w językach niskiego i wysokiego poziomu oraz analizować i konfigurować wybrane systemy operacyjne	T1A_U16
K_U09	potrafi dobierać i stosować podstawowe elementy elektroniczne i układy scalone do budowy prostych układów elektronicznych	T1A_U14 T1A_U16
K_U10	potrafi: (1) wykonać pomiary podstawowych wielkości elektrycznych, (2) opracować otrzymane wyniki pomiarów, (3) określić błędy i niepewności pomiarów	T1A_U08

K_U11	potrafi zbadać podstawowe właściwości liniowych systemów dynamicznych, takie jak: (1) stabilność, (2) sterowalność, (3) obserwowalność	T1A_U09
K_U12	potrafi zastosować elementarne techniki projektowania regulatorów i dokonać oceny jakości ich funkcjonowania	T1A_U15 T1A_U16
K_U13	potrafi rozwiązywać podstawowe zagadnienia związane z eksploatacją robotów przemysłowych, takie jak: (1) zadanie kinematyki prostej i odwrotnej dla typowych manipulatorów przemysłowych, (2) zastosowanie typowych języków i sposobów programowania robotów, (3) zastosowanie zasad bezpieczeństwa związanych z wykorzystaniem robotów	T1A_U13 T1A_U14
K_U14	potrafi zaprojektować prosty układ sterowania z zastosowaniem programowalnych sterowników logicznych (PLC) poprzez: (1) zastosowanie podstawowych struktury i języków umożliwiających opis funkcjonowania PLC, (b) weryfikację poprawności opisu funkcjonowania prostego układu sterowania.	T1A_U13 T1A_U16
K_U15	potrafi projektować proste układy cyfrowej regulacji automatycznej, dobierać regulatory i ich parametry, czujniki pomiarowe i urządzenia wykonawcze	T1A_U09 T1A_U16
K_U16	potrafi stosować nowoczesne programowe narzędzia inżynierskie, np. Matlab Control System Toolbox oraz Simulink, w zadaniach projektowania układów regulacji automatycznej	T1A_U09 T1A_U16
K_U17	potrafi określić problem decyzyjny oraz oszacować przydatność metod i technik sztucznej inteligencji do jego rozwiązania, oraz zaprojektować i zaimplementować prosty system wspomagania decyzji	T1A_U09
K_U18	potrafi wykorzystać specjalistyczną wiedzę do rozwiązywania prostych zadań związanych z wybraną specjalnością	T1A_U14 T1A_U15
K_U19	podczas projektowania nowoczesnych układów automatyki, potrafi dostrzegać ich aspekty pozatechniczne, w tym środowiskowe, ekonomiczne i prawne	T1A_U10 T1A_U12
K_U20	stosuje zasady bezpieczeństwa i higieny pracy obowiązujące w przemyśle	T1A_U11
K_U21	potrafi ocenić przydatność rutynowych metod i narzędzi służących do rozwiązywania prostych zadań inżynierskich, typowych dla automatyki i robotyki oraz wybierać i stosować właściwe metody i narzędzia	T1A_U15
K_U22	potrafi zredagować, przeanalizować i zaprezentować wymagania stawiane w przedsięwzięciach związanych z rozwiązywaniem i realizacją zadań inżynierskich typowych dla automatyki i robotyki.	T1A_U02 T1A_U03
K_U23	posiada elementarne umiejętności w zakresie posługiwania się systemami CAD i tworzenia grafiki inżynierskiej	T1A_U16
KOMPETENCJE SPOŁECZNE		
K_K01	świadomie odpowiada za pracę własną oraz przestrzega zasad określających pracę w zespole	T1A_K03

K_K02	ma świadomość permanentnego rozwoju i wpływu nowoczesnych metod i technik inżynierskich w obszarze automatyki i robotyki na wzrost poziomu cywilizacyjnego	T1A_K01 T1A_K02
K_K03	ma świadomość szybkiej dezaktualizacji nabytej wiedzy w zakresie systemów automatyki i robotyki oraz wiążącej się z nią koniecznością podnoszenia kompetencji zawodowych na podstawie nowych i rozwijających się technologii, znając możliwości dalszego kształcenia się zarówno na studiach o wyższych poziomach, jak również szkoleniach i kursach prowadzonych przez uznane jednostki	T1A_K01
K_K04	rozumie potrzebę jasnego formułowania informacji związanych z osiągnięciami techniki w dyscyplinie automatyka i robotyka	T1A_K07
K_K05	rozumie konieczność przedsiębiorczości i profesjonalizmu w pracy inżyniera oraz postępuje zgodnie z zasadami etyki inżynierskiej	T1A_K05 T1A_K06
K_K06	potrafi współdziałać i pracować w grupie, przyjmując w niej różne role, określać priorytety służące realizacji określonego przez siebie lub innych zadania	T1A_K03 T1A_K04

2. Tabela pokrycia obszarowych efektów kształcenia przez kierunkowe efekty kształcenia – z komentarzami

Obszarowy efekt kształcenia – symbol	Obszarowy efekt kształcenia – opis	Odniesienie do kierunkowych efektów kształcenia
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_W03
T1A_W02	ma podstawową wiedzę w zakresie kierunków studiów powiązanych ze studiowanym kierunkiem studiów	K_W02 K_W05 K_W06 K_W07 K_W08

T1A_W03	ma uporządkowaną, podbudowaną teoretycznie wiedzę ogólną obejmującą kluczowe zagadnienia z zakresu studiowanego kierunku studiów	K_W04 K_W10 K_W11 K_W12 K_W13 K_W14
T1A_W04	ma szczegółową wiedzę związaną z wybranymi zagadnieniami z zakresu studiowanego kierunku studiów	K_W16
T1A_W05	ma podstawową wiedzę o trendach rozwojowych z zakresu dziedzin nauki i dyscyplin naukowych, właściwych dla studiowanego kierunku studiów	K_W09 K_W11 K_W17
T1A_W06	ma podstawową wiedzę o cyklu życia urządzeń, obiektów i systemów technicznych	K_W14
T1A_W07	zna podstawowe metody, techniki, narzędzia i materiały stosowane przy rozwiązywaniu prostych zadań inżynierskich z zakresu studiowanego kierunku studiów	K_W10 K_W12 K_W22
T1A_W08	ma podstawową wiedzę niezbędną do rozumienia społecznych, ekonomicznych, prawnych i innych pozatechnicznych uwarunkowań działalności inżynierskiej	K_W18
T1A_W09	ma podstawową wiedzę dotyczącą zarządzania, w tym zarządzania jakością, i prowadzenia działalności gospodarczej	K_W20
T1A_W10	zna i rozumie podstawowe pojęcia i zasady z zakresu ochrony własności przemysłowej i prawa autorskiego, potrafi korzystać z zasobów informacji patentowej	K_W19
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_W21

UMIEJĘTNOŚCI

T1A_U01	potrafi pozyskiwać informacje z literatury, baz danych oraz innych właściwie dobranych 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_U01
---------	--	-------

T1A_U02	potrafi porozumiewać się przy użyciu różnych technik w środowisku zawodowym oraz w innych środowiskach	K_U22
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_U22
T1A_U04	potrafi przygotować i przedstawić w języku polskim i języku obcym prezentację ustną, dotyczącą szczegółowych zagadnień z zakresu studiowanego kierunku studiów	K_U02
T1A_U05	ma umiejętność samokształcenia się	K_U03
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 Opisu Kształcenia Językowego	K_U04
T1A_U07	potrafi posługiwać się technikami informacyjno-komunikacyjnymi właściwymi do realizacji zadań typowych dla działalności inżynierskiej	K_U02
T1A_U08	potrafi planować i przeprowadzać eksperymenty, w tym pomiary i symulacje komputerowe, interpretować uzyskane wyniki i wyciągać wnioski	K_U05 K_U10
T1A_U09	potrafi wykorzystać do formułowania i rozwiązywania zadań inżynierskich metody analityczne, symulacyjne oraz eksperymentalne	K_U05 K_U06 K_U11 K_U15 K_U16 K_U17
T1A_U10	potrafi — przy formułowaniu i rozwiązywaniu zadań inżynierskich — dostrzegać ich aspekty systemowe i pozatechniczne	K_U19
T1A_U11	ma przygotowanie niezbędne do pracy w środowisku przemysłowym oraz zna zasady bezpieczeństwa związane z tą pracą	K_U20
T1A_U12	potrafi dokonać wstępnej analizy ekonomicznej podejmowanych działań inżynierskich	K_U19
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_U06 K_U13 K_U14

T1A_U14	potrafi dokonać identyfikacji i sformułować specyfikację prostych zadań inżynierskich o charakterze praktycznym, charakterystycznych dla studiowanego kierunku studiów	K_U09 K_U13 K_U18
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_U12 K_U18 K_U21
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_U07 K_U08 K_U09 K_U12 K_U14 K_U15 K_U16 K_U23
KOMPETENCJE		
T1A_K01	rozumie potrzebę uczenia się przez całe życie, potrafi inspirować i organizować proces uczenia się innych osób	K_K02 K_K03
T1A_K02	ma świadomość ważności i rozumie pozatechniczne aspekty i skutki działalności inżynierskiej, w tym jej wpływu na środowisko, i związanej z tym odpowiedzialności za podejmowane decyzje	K_K02
T1A_K03	potrafi współdziałać i pracować w grupie, przyjmując w niej różne role	K_K01 K_K06
T1A_K04	potrafi odpowiednio określić priorytety służące realizacji określonego przez siebie lub innych zadania	K_K06
T1A_K05	prawidłowo identyfikuje i rozstrzyga dylematy związane z wykonywaniem zawodu	K_K05
T1A_K06	potrafi myśleć i działać w sposób przedsiębiorczy	K_K05
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_K04