

I. OGÓLNA CHARAKTERYSTYKA PROWADZONYCH STUDIÓW

Nazwa kierunku:	Metalurgia
Poziom kształcenia:	I stopień
Profil kształcenia:	Ogólnoakademicki
Forma studiów:	Stacjonarne
Tytuł zawodowy uzyskiwany przez absolwenta:	Inżynier
Przyporządkowanie do obszaru lub obszarów kształcenia:	Obszar nauk technicznych
Wskazanie dziedzin (nauki lub sztuki) i dyscyplin (naukowych lub artystycznych), do których odnoszą się efekty kształcenia:	Dziedzina nauk technicznych Dyscyplina naukowa: metalurgia, inżynieria materiałowa, mechanika, budowa i eksploatacja maszyn, inżynieria produkcji.

II. EFEKTY KSZTAŁCENIA DLA KIERUNKU METALURGIA

T- obszar kształcenia w zakresie nauk technicznych

1-studia pierwszego stopnia

A- profil ogólnie akademicki

P- profil praktyczny

W-kategoria wiedzy

U- kategoria umiejętności

K- kategorie kompetencji społecznych

01, 02, 03 numer efektu kształcenia

1. Tabela odniesień efektów kierunkowych do efektów obszarowych.

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, elementy rachunku macierzowego, elementy geometrii analitycznej, rachunku całkowego, rachunku różniczkowego funkcji wielu zmiennych, elementy teorii pola wektorowego, równań różniczkowych, szeregów funkcyjnych: potęgowych i Fouriera, Statystyka matematyczna. Planowanie eksperymentu.	T1A_W01
K_W02	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	T1A_W01

K_W04	Ma podstawową wiedzę z chemii, obejmującą: Układ okresowy pierwiastków, konfigurację elektronową atomów. Wiązania chemiczne. Budowa i właściwości pierwiastków i związków nieorganicznych oraz organicznych. Opis i mechanizmy reakcji chemicznych. Właściwości gazów, cieczy i ciał stałych. Roztwory, roztwory elektrolitów. Podstawy termodynamiki chemicznej, termochemia. Równowaga termodynamiczna – równowaga chemiczna (stała równowagi), równowagi fazowe. Podstawy elektrochemii – transport jonów w roztworach elektrolitów, elektroliza, ogniwa. Kinetyka chemiczna – w układach jedno i wielofazowych, kataliza	T1A_W01
K_W05	Ma podstawową wiedzę z chemii obejmującą zrozumienie przemian chemicznych zachodzących w procesach metalurgicznych	T1A_W02
K_W06	Ma podstawową wiedzę w zakresie nauki o materiałach, obejmującą dobór materiałów w zależności do zastosowania pod kątem kształtowania struktury i własności	T1A_W02
K_W07	Ma uporządkowaną wiedzę w zakresie metalurgii, obejmującą: Surowce hutnicze i ich przetwórstwo. Surowce wtórne. Procesy redukcyjne. Procesy ekstrakcyjne. Procesy rafinacyjne. Metalurgia żelaza i stali. Metalurgia metali nieżelaznych. Metalurgia metali lekkich. Metalurgia metali wysokotopliwych	T1A_W03
K_W08	Ma uporządkowaną wiedzę w zakresie przetwórstwa metali: Urządzeń i technologii: walcowania, wyciskania, kucia, ciągnięcia, tłoczenia	T1A_W03
K_W09	Ma uporządkowaną wiedzę z przetwórstwa metali służącą do projektowania technologii metalurgicznych i ich zastosowania w celu wytwarzania materiałów inżynierskich	T1A_W03 T1A_W05
K_W10	Ma uporządkowaną wiedzę w zakresie termodynamiki i techniki cieplnej, obejmującą zastosowanie zasad termodynamiki do opisu zjawisk fizycznych i modelowania matematycznego procesów cieplnych; oraz zastosowania zasad techniki cieplnej; projektowania i eksploatacji urządzeń energetycznych	T1A_W03
K_W11	Ma uporządkowaną wiedzę z zakresu stosowania metod analitycznych w badaniach materiałów – głównie w metalurgii; posługiwania się aparaturą badawczą; oceny struktury i własności metali i stopów metali	T1A_W03 T1A_W05
K_W12	Ma podstawową wiedzę w zakresie budowy i funkcjonowania procesorów, komputerów i sieci komputerowych	T1A_W02
K_W13	Ma wiedzę w zakresie podstaw elektrotechniki i elektroniki, w tym wiedzę o podstawowych zjawiskach, prawach, wielkościach i jednostkach	T1A_W02
K_W14	Ma elementarną wiedzę o metodach, przyrządach i układach pomiarowych stosowanych do pomiaru wybranych wielkości elektrycznych i nieelektrycznych	T1A_W02

K_W15	Ma podstawową wiedzę w zakresie projektowania konstrukcji, obejmującą grafikę inżynierską (w tym zapis konstrukcji), zna metody i narzędzia komputerowego wspomaganie projektowania i wytwarzania	T1A_W02
K_W16	Ma uporządkowaną wiedzę w zakresie mechaniki, obejmującą zagadnienia statyki, kinematyki i dynamiki, oraz wiedzę niezbędną do wykonywania podstawowych obliczeń wytrzymałościowych	T1A_W03
K_W17	Ma elementarną wiedzę na temat cyklu życia urządzeń i systemów metalurgicznych,	T1A_W06
K_W18	Zna zagadnienia związane ze współczesnymi technikami multimedialnymi (obraz, ruchomy obraz, audio, interakcja)	T1A_W07
K_W19	Ma podstawową wiedzę niezbędną do rozumienia pozatechnicznych uwarunkowań działalności inżynierskiej; zna podstawowe zasady bezpieczeństwa i higieny pracy obowiązujące w przemyśle	T1A_W08
K_W20	Ma podstawową wiedzę niezbędną do zastosowania układów automatyki w technice	T1A_W02
K_W21	Posiada specjalistyczną wiedzę w zakresie wybranej specjalności	T1A_W04
K_W22	Posiada wiedzę w zakresie obecnego stanu oraz najnowszych trendów rozwoju metalurgii	T1A_W05
K_W23	Ma podstawową wiedzę niezbędną do zrozumienia społecznych, ekonomicznych, prawnych i innych pozatechnicznych uwarunkowań działalności inżynierskiej	T1A_W08
K_W24	Ma podstawową wiedzę w zakresie ochrony własności intelektualnej oraz prawa patentowego	T1A_W10
K_W25	Ma podstawową wiedzę w zakresie zarządzania, w tym zarządzania jakością, i prowadzenia działalności gospodarczej	T1A_W09
K_W26	Zna ogólne zasady tworzenia i rozwoju form indywidualnej przedsiębiorczości	T1A_W11
K_W27	ma podstawową wiedzę w zakresie technik CAD i grafiki inżynierskiej	T1A_W07
UMIEJĘTNOŚCI		
K_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	T1A_U01
K_U02	Potrafi pracować indywidualnie i w zespole; umie oszacować czas potrzebny na realizację zleconego zadania; potrafi opracować i zrealizować harmonogram prac zapewniający dotrzymanie terminów	T1A_U02 T1A_U05
K_U03	Potrafi opracować dokumentację dotyczącą realizacji zadania inżynierskiego i przygotować tekst zawierający omówienie wyników realizacji tego zadania	T1A_U03

K_U04	Potrafi przygotować i przedstawić krótką prezentację, wykorzystując współczesne techniki multimedialne, poświęconą wynikom realizacji zadania inżynierskiego	T1A_U03 T1A_U04 T1A_U07
K_U05	Potrafi stosować zasady termodynamiki do opisu zjawisk fizycznych i modelowania matematycznego procesów cieplnych; oraz stosować zasady techniki cieplnej; projektowania i eksploatacji urządzeń energetycznych	T1A_U08 T1A_U09
K_U06	Potrafi stosować zasady termodynamiki do opisu zjawisk fizycznych i modelowania matematycznego procesów cieplnych; stosować zasady techniki cieplnej oraz projektować urządzenia energetyczne	T1A_U09 T1A_U13
K_U07	Potrafi zrozumieć oraz formułować wypowiedzi na tematy techniczne w języku angielskim. Potrafi pisać teksty na dowolne tematy	T1A_U01 T1A_U06
K_U08	Potrafi stosować metody analitycznych w badaniach materiałów – głównie w metalurgii; potrafi posługiwać się aparaturą badawczą; potrafi oceniać strukturę i własności metali i stopów metali	T1A_U08
K_U09	Potrafi posługiwać się właściwie dobranymi metodami i urządzeniami umożliwiającymi pomiar podstawowych parametrów fizycznych; potrafi przedstawić otrzymane wyniki w formie liczbowej i graficznej, dokonać ich interpretacji i wyciągnąć właściwe wnioski	T1A_U08 T1A_U09
K_U10	Potrafi: wykonać pomiary podstawowych wielkości chemiczne, fizyczne, opracować otrzymane wyniki pomiarów, określić błędy i niepewności pomiarów	T1A_U08
K_U11	Potrafi stosować techniki komputerowe w mechanice technicznej; rozwiązywać problemy technicznych w oparciu o prawa mechaniki klasycznej; modelowania zjawisk i układów mechanicznych Potrafi stosować techniki komputerowe inżynierii materiałowej, termodynamice	T1A_U07 T1A_U08
K_U12	Potrafi skorzystać z komputerowego wspomaganie do rozwiązywania zadań technicznych	T1A_U05 T1A_U07 T1A_U08
K_U13	Potrafi dokonać wstępnej analizy mechanizacji i automatyzacji procesów metalurgicznych.	T1A_U13 T1A_U14
K_U14	Potrafi zaprojektować proces technologiczny poprzez: zastosowanie podstawowych etapów: projektowanie i wykonywanie obliczeń umożliwiających funkcjonowanie danego procesu, graficzne przedstawienie elementów maszyn oraz układów mechanicznych oraz weryfikację i poprawność funkcjonowania procesu	T1A_U13 T1A_U16
K_U15	Potrafi obserwować i interpretować otaczające go zjawiska społeczne i wykorzystywać poznane teorie do analizy wybranych problemów	T1A_U10
K_U16	Potrafi stosować nowoczesne programowe narzędzia inżynierskie, np. HSC w zadaniach projektowania	T1A_U09 T1A_U16

K_U17	Potrafi stosować metody analitycznych w badaniach materiałów – głównie w metalurgii; posługiwać się aparaturą badawczą; oceniać strukturę i własności metali i stopów metali.	T1A_U09
K_U18	Potrafi wykorzystać specjalistyczną wiedzę do rozwiązywania prostych zadań związanych z wybraną specjalnością	T1A_U14 T1A_U15
K_U19	Podczas projektowania urządzeń i procesów przeróbki, 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 metalurgii.	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	Rozumie potrzebę i zna możliwości ciągłego doksztalcania się (studia drugiego i trzeciego stopnia, studia podyplomowe, kursy) — podnoszenia kompetencji zawodowych, osobistych i społecznych	T1A_K01
K_K02	Ma świadomość ważności i rozumie pozatechniczne aspekty i skutki działalności inżyniera-metalurga, w tym ich wpływ na środowisko i związaną z tym odpowiedzialność za podejmowane decyzje	T1A_K02
K_K03	Ma świadomość ważności zachowania w sposób profesjonalny, przestrzegania zasad etyki zawodowej i poszanowania różnorodności poglądów i kultur	T1A_K05
K_K04	Ma świadomość odpowiedzialności za pracę własną oraz gotowość podporządkowania się zasadom pracy w zespole i ponoszenia odpowiedzialności za wspólnie realizowane zadania	T1A_K03 T1A_K04
K_K05	Potraf myśleć i działać w sposób przedsiębiorczy	T1A_K06
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 automatyki i robotyki oraz innych aspektów działalności inżyniera-metalurga; podejmuje starania, aby przekazać takie informacje i opinie w sposób powszechnie zrozumiały	T1A_K07

2. Tabela pokrycia obszarowych efektów kształcenia przez kierunkowe efekty kształcenia

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 K_W04
T1A_W02	Ma podstawową wiedzę w zakresie kierunków studiów powiązanych ze studiowanym kierunkiem studiów	K_W02 K_W05 K_W011 K_W012 K_W013 K_W014 K_W015 K_W020
T1A_W03	Ma uporządkowaną, podbudowaną teoretycznie wiedzę ogólną obejmującą kluczowe zagadnienia z zakresu studiowanego kierunku studiów	K_W07 K_W08 K_W09 K_W10 K_W16
T1A_W04	Ma szczegółową wiedzę związaną z wybranymi zagadnieniami z zakresu studiowanego kierunku studiów	K_W21
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_W22
T1A_W06	Ma podstawową wiedzę o cyklu życia urządzeń, obiektów i systemów technicznych	K_W17

T1A_W07	Zna podstawowe metody, techniki, narzędzia i materiały stosowane przy rozwiązywaniu prostych zadań inżynierskich z zakresu studiowanego kierunku studiów	K_W18 K_W27
T1A_W08	Ma podstawową wiedzę niezbędną do rozumienia społecznych, ekonomicznych, prawnych i innych pozatechnicznych uwarunkowań działalności inżynierskiej	K_W19 K_W23
T1A_W09	Ma podstawową wiedzę dotyczącą zarządzania, w tym zarządzania jakością, i prowadzenia działalności gospodarczej	K_W25
T1A_W10	Zna i rozumie podstawowe pojęcia i zasady z zakresu ochrony własności przemysłowej i prawa autorskiego, potrafi korzystać z zasobów informacji patentowej	K_W24
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_W26

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 K_U07
T1A_U02	Potrafi porozumiewać się przy użyciu różnych technik w środowisku zawodowym oraz w innych środowiskach	K_U02 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_U03 K_U04 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_U04
T1A_U05	Ma umiejętność samokształcenia się	K_U02 K_U12

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_U07
T1A_U07	Potrafi posługiwać się technikami informacyjno-komunikacyjnymi właściwymi do realizacji zadań typowych dla działalności inżynierskiej	K_U11 K_U12
T1A_U08	Potrafi planować i przeprowadzać eksperymenty, w tym pomiary i symulacje komputerowe, interpretować uzyskane wyniki i wyciągać wnioski	K_U05 K_U08 K_U09 K_U011 K_U12
T1A_U09	Potrafi wykorzystać do formułowania i rozwiązywania zadań inżynierskich metody analityczne, symulacyjne oraz eksperymentalne	K_U05 K_U06 K_U09 K_U16 K_U17
T1A_U10	Potrafi — przy formułowaniu i rozwiązywaniu zadań inżynierskich — dostrzegać ich aspekty systemowe i pozatechniczne	K_U15
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_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_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_U14 K_U16 K_U23

KOMPETENCJE		
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 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_K04
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_K06
T1A_K06	Potrafi myśleć i działać w sposób przedsiębiorczy	K_K07
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

