

Wydział Mechaniczny PK

Kierunkowe efekty kształcenia
wraz z odniesieniem do efektów obszarowych

Kierunek:

Inżynieria biomedyczna – studia I stopnia

Lista efektów kierunkowych z odniesieniem do efektów obszarowych

 Kierunek: **Inżynieria Biomedyczna**

 Profil: **Ogólnoakademicki**

 Stopień: **I**

Kody efektów kierunkowych	Efekty kierunkowe	Kody efektów obszarowych
Wiedza		
K1_W01	Ma wiedzę w zakresie matematyki obejmującą algebrę, analizę oraz elementy matematyki stosowanej, jak również zna metody matematyczne służące do rozwiązywania prostych zagadnień z zakresu mechaniki i biomechaniki, wytrzymałości materiałów, podstaw projektowania elementów konstrukcyjnych, mechaniki płynów i reologii oraz termodynamiki na poziomie inżynierskim	T1A_W01
K1_W02	Posiada wiedzę z zakresu statystyki i rachunku prawdopodobieństwa przydatną do celów przetwarzania informacji oraz analizy danych związanych z zastosowaniem metod statystycznych w medycynie	T1A_W01
K1_W03	Ma wiedzę na poziomie inżynierskim w zakresie fizyki obejmującą mechanikę, optykę, termodynamikę, elektryczność i magnetyzm oraz podstawy fizyki ciała stałego. Zna opis zjawisk fizycznych oraz potrafi zastosować dla nich modele matematyczne w zakresie dziedzin fizyki związanych z inżynierią biomedyczną	T1A_W01
K1_W04	Posiada wiedzę z zakresu chemii nieorganicznej i organicznej oraz podstawowe pojęcia z biochemii umożliwiającą zrozumienie reakcji chemicznych wykorzystywanych w przemyśle jak i zachodzących w organizmach żywych	T1A_W01
K1_W05	Zna podstawowe właściwości oraz zastosowania materiałów inżynierskich pozwalające na ich właściwy dobór jako biomateriałów	T1A_W02
K1_W06	Ma wiedzę z zakresu elektroniki i elektrotechniki w zakresie inżynierskim związanym z aparaturą medyczną oraz systemami diagnostycznymi	T1A_W02
K1_W07	Ma wiedzę z zakresu informatyki i programowania w zakresie inżynierskim pozwalającym tworzyć i wykorzystywać oprogramowanie w obszarze inżynierii biomedycznej	T1A_W02
K1_W08	Zna podstawy zarządzania oraz organizacji pracy w służbie zdrowia, jak również posiada wiedzę dotyczącą prawnych i etycznych aspektów inżynierii biomedycznej	T1A_W02
K1_W09	Ma wiedzę z podstaw anatomii, fizjologii, ortopedii i protetyki w zakresie niezbędnym do projektowania, eksploatacji oraz konserwacji i walidacji urządzeń biotechnicznych	T1A_W02
K1_W10	Ma wiedzę z podstaw mechatroniki, metrologii oraz automatyki i robotyki konieczną do rozwiązywania zagadnień inżynierskich z zakresu miernictwa medycznego, sterowania i cyfrowego przetwarzania sygnałów	T1A_W02
K1_W11	Zna inżynierskie metody obliczeniowe w zakresie biomechaniki inżynierskiej, wytrzymałości materiałów, podstaw projektowania wspomaganego komputerowo oraz metod numerycznych analizy konstrukcji. Zna podstawowe prawa dotyczące tych dziedzin i wnioski inżynierskie z nich wynikające. Zna metody dokumentacji technicznej oraz grafiki inżynierskiej	T1A_W03
K1_W12	Zna metody obliczeniowe stosowane w biotermodynamice, bioreologii i mechanice przepływu krwi i płynów fizjologicznych, analizie problemów przepływowo-ciepłych, wpływie wibracji i hałasu na człowieka, biomechanice urazów. Zna podstawowe metody modelowania procesów z tych dziedzin zachodzących w organizmie człowieka	T1A_W03
K1_W13	Ma wiedzę z zakresu systemów pomiarowych związanych z metrologią biomedyczną, systemami diagnostycznymi, metodami doświadczalnymi w medycynie. Zna sposoby oceny poprawności przeprowadzanych pomiarów i metody ich statystycznego opracowania	T1A_W03
K1_W14	Zna podstawowe metody inżynierii produkcji w zakresie technologii biomateriałów, implantów, zaopatrzenia ortopedycznego oraz sprzętu szpitalnego	T1A_W03

Kody efektów kierunkowych	Efekty kierunkowe	Kody efektów obszarowych
K1_W15	Zna teorię leżącą u podstaw działania urządzeń zabiegowych i diagnostycznych oraz aparatury medycznej i analitycznej, szczególnie w wybranej przez siebie specjalności, jak również w szerszym zakresie inżynierskim	T1A_W04
K1_W16	Zna konstrukcję urządzeń zabiegowych i diagnostycznych oraz aparatury medycznej i analitycznej w wybranej przez siebie specjalności, ale również w szerszym zakresie inżynierskim	T1A_W04
K1_W17	Posiada wiedzę z zakresu eksploatacji, diagnostyki, kontroli aparatury medycznej. Posiada wiedzę z zakresu projektowania i analizy układów automatyki oraz układów elektrycznych i elektronicznych wykorzystywanych w aparaturze medycznej	T1A_W04
K1_W18	Zna zagadnienia związane z organizacją i zarządzaniem w służbie zdrowia, systemem jakości produktów medycznych, planowaniem logistycznym w ochronie zdrowia	T1A_W04
K1_W19	Zna perspektywy i trendy rozwoju nauk materiałowych w medycynie, konstrukcji nowych urządzeń biotechnicznych i aparatury medycznej, metrologii biomedycznej i biopomiarów oraz metod obrazowania i diagnostyki medycznej. W największym stopniu w zakresie swojej wybranej specjalności inżynierskiej, ale również w zakresie ogólnej inżynierii biomedycznej	T1A_W05
K1_W20	Zna pojęcia niezawodności i trwałości elementów i części maszyn oraz układów mechanicznych ze szczególnym uwzględnieniem systemów jakości produktów medycznych. Ma wiedzę dotyczącą własności i technologii biomateriałów, kosztu energetycznego finalnego produktu medycznego z uwzględnieniem cyklu jego życia oraz zagadnień recyklingu i utylizacji produktów medycznych	T1A_W06
K1_W21	Zna techniki obrazowania medycznego oparte o znajomość fizyki medycznej i podstawy diagnostyki obrazowej. Zna metody grafiki komputerowej oraz analizy obrazów w medycynie	T1A_W07
K1_W22	Zna metody obliczeniowe z zakresu biomechaniki inżynierskiej i rehabilitacyjnej, technicznego wspomaganie funkcji człowieka, projektowania implantów i sztucznych narządów	T1A_W07
K1_W23	Zna podstawy budowy i eksploatacji aparatury medycznej oraz podstawowe systemy i metody diagnostyczne w medycynie ze szczególnym uwzględnieniem metod stosowanych w zakresie wybranej specjalności	T1A_W07
K1_W24	Zna podstawowe pojęcia z zakresu bezpieczeństwa i higieny pracy, szczególnie w szpitalach i ośrodkach służby zdrowia. Posiada wiedzę z zakresu prawnej ochrony pracy. Zna interdyscyplinarną wiedzę o człowieku w środowisku pracy. Zna rolę ergonomii w środowisku pracy. Posiada podstawową wiedzę z zakresu obciążenia środowiska naturalnego efektami ubocznymi procesów technologicznych. Zna metody służące ochronie środowiska, w szczególności zagadnienia związane z recyklingiem i utylizacją odpadów medycznych	T1A_W08
K1_W25	Posiada wiedzę o istocie zarządzania, koncepcjach i metodach zarządzania związanych z funkcjonowaniem jednostek służby zdrowia. Ma wiedzę z zakresu budowy struktur organizacyjnych, procesów podejmowania decyzji, kierowania ludźmi i zarządzania zasobem ludzkim. Zna metody analizy i rozwiązywania problemów organizacyjnych, pracy zespołowej, podejmowania decyzji. Zna systemy i metody zarządzania jakością produktów medycznych	T1A_W09
K1_W26	Zna zasady prawnej ochrony dóbr koncepcyjnych, odpowiedzialności za ich naruszenie. Korzysta z aktów prawnych dotyczących ochrony dóbr niematerialnych. Zna zasady szczególnej ochrony dóbr informatycznych (programy komputerowe, bazy danych, Internet) oraz procedury postępowania patentowego. Zna zasady poszanowania autorstwa w działalności związanej z realizacją prac twórczych (w tym prac dyplomowych inżynierskich)	T1A_W10

Kody efektów kierunkowych	Efekty kierunkowe	Kody efektów obszarowych
K1_W27	Posiada wiedzę w zakresie zasad tworzenia i rozwoju form indywidualnej przedsiębiorczości i małych przedsiębiorstw w zakresie zaopatrzenia technicznego służby zdrowia, w szczególności związanych z wybraną specjalnością	T1A_W11
Umiejętności		
K1_UB01	Potrafi ocenić istniejące rozwiązania techniczne urządzenia w zakresie jego budowy, możliwości funkcjonalnych i eksploatacyjnych, szczególnie dla urządzenia, systemu lub aparatury medycznej związanych z wybraną specjalnością studiów	T1A_U13
K1_UB02	Potrafi przeanalizować działanie systemu lub procesu i możliwość jego udoskonalenia czy optymalizacji, poprzez wprowadzenie nowoczesnych rozwiązań technicznych, szczególnie dla urządzenia, systemu lub aparatury medycznej związanych z wybraną specjalnością studiów	T1A_U13
K1_UB03	Potrafi zidentyfikować i zdiagnozować problem inżynierski. Potrafi wykonać specyfikację zadań konstrukcyjnych koniecznych do rozwiązania inżynierskiego zadania z zakresu studiowanego kierunku i wybranej specjalności	T1A_U14
K1_UB04	Potrafi określić parametry i cechy pożądane urządzenia biotechnicznego z punktu widzenia jego zastosowania w zakresie studiowanego kierunku i wybranej specjalności	T1A_U14
K1_UB05	Potrafi ocenić przydatność rutynowych metod możliwych do zastosowania dla rozwiązania postawionego problemu inżynierskiego z zakresu inżynierii biomedycznej, zarówno w odniesieniu do problemów o charakterze teoretycznym, eksperymentalnym, jak i prostych urządzeń rzeczywistych. Potrafi dobrać narzędzia analityczne, programowe i konstrukcyjne do rozwiązania prostego problemu inżynierskiego z zakresu studiowanego kierunku i wybranej specjalności. Potrafi prawidłowo dobrać, m. in. metodę obliczeniową, schemat blokowy, algorytm, język programowania, metodę symulacyjną lub bezpośrednią interwencję w działający wadliwie system	T1A_U15
K1_UB06	Potrafi zaprojektować zgodnie ze specyfikacją układ z zakresu bioinżynierii mechanicznej z zastosowaniem projektowania wspomaganego komputerowo. Potrafi zaprojektować prosty układ elektroniczny w zakresie swojej specjalności	T1A_U16
K1_UB07	Potrafi zaplanować i nadzorować zadania obsługowe dla zapewnienia niezawodnej eksploatacji aparatury medycznej i diagnostycznej w zakresie studiowanego kierunku i wybranej j specjalności	T1A_U16
K1_UB08	Potrafi napisać prostą aplikację programową w zakresie swojej specjalności stosując właściwie dobrane narzędzie programowe	T1A_U16
K1_UO01	Potrafi pozyskiwać informacje z przedmiotowej literatury, zasobów internetowych i baz danych służące do rozwiązywania problemów inżynierskich zarówno w języku polskim jak i obcym. Potrafi wyciągać wnioski z zasobów informacji zgromadzonych z różnych źródeł, porównywać i konfrontować je oraz wyciągać wnioski i formułować uzasadnione opinie	T1A_U01
K1_UO02	Potrafi posługiwać się podstawowymi formami komunikacji inżynierskiej w zakresie prawidłowego opisu fizykalnego zjawisk oraz przedstawienia ich w postaci zapisu matematycznego, algorytmów, schematów blokowych, czy z wykorzystaniem języków programowania. Zna zasady dokumentacji technicznej, projektowania wspomaganego komputerowo oraz metody numeryczne, w szczególności metody elementów skończonych w bioinżynierii mechanicznej	T1A_U02
K1_UO03	Potrafi samodzielnie przygotować informację, w języku polskim i studiowanym przez siebie języku obcym, dotyczącą rozwiązywanego problemu, sporządzić krótki i prosty raport w formie pisemnej oraz ustnej, udokumentowany odpowiednimi przypisami literaturowymi	T1A_U03
K1_UO04	Potrafi opracować oraz właściwie przedstawić, zarówno w języku polskim jak i obcym, prezentację z wyników badań własnych związanych z rozwiązaniem problemu inżynierskiego w zakresie swojej specjalności, jak również innych zagadnień kierunkowych związanych z inżynierią biomedyczną	T1A_U04

Kody efektów kierunkowych	Efekty kierunkowe	Kody efektów obszarowych
K1_UO05	Potrafi samodzielnie znaleźć przedmiotową literaturę i odpowiednio z niej skorzystać. Potrafi przyswoić wiedzę z zakresu podanego przez prowadzącego w ramach samokształcenia	T1A_U05
K1_UO06	Potrafi zrozumieć zasadnicze punkty rozmowy w języku obcym, w sytuacji gdy używany jest język jasny i standardowy. Potrafi sobie poradzić w większości sytuacji, jakie spotyka się w podróży w regionie języka docelowego. Potrafi wypowiedzieć się w sposób prosty i zwięzły na tematy z życia codziennego i własnych zainteresowań. Zna specjalistyczne słownictwo z zakresu inżynierii biomedycznej w zakresie, który pozwala przedstawić krótko i prosto uzasadnienie lub wyjaśnienie danego problemu inżynierskiego	T1A_W06
K1_UP01	Potrafi posługiwać się wykresami, tablicami, normami, bazami danych i innymi źródłami informacji technicznej	T1A_U07
K1_UP02	Potrafi wykorzystywać gotowe programy inżynierskie do analizy danych oraz obliczeń numerycznych, jak również korzystać z podstaw programowania strukturalnego, graficznego i obiektowego	T1A_U07
K1_UP03	Potrafi napisać prosty program obliczeniowy i wykorzystać programy wspomagające obliczenia inżynierskie szczególnie w zakresie wybranej specjalności	T1A_W07
K1_UP04	Potrafi graficznie przedstawić projekt inżynierski w zakresie wiodących przedmiotów kierunkowych i specjalnościowych. Potrafi modelować, odwzorowywać i wymiarować obiekty z zastosowaniem metod komputerowego wspomaganie projektowania	T1A_U07
K1_UP05	Potrafi zaplanować i przeprowadzić eksperyment, jak również wyciągnąć wnioski na podstawie rezultatów badań własnych i porównać je ze z wynikami badań dostępnymi w literaturze	T1A_U08
K1_UP06	Potrafi wykorzystać program symulacji komputerowej zagadnień w zakresie bioinżynierii mechanicznej, szczególnie w zakresie swojej specjalności na poziomie inżynierskim. Potrafi zinterpretować dane uzyskane na drodze symulacji komputerowej	T1A_U08
K1_UP07	Potrafi zaplanować eksperyment diagnostyczny pozwalający na ocenę efektu i prawidłowości działania aparatury lub systemu medycznego w zakresie wybranej specjalności	T1A_U08
K1_UP08	Potrafi stworzyć i opisać model matematyczny zjawisk występujących w zagadnieniach inżynierskich w medycynie	T1A_U09
K1_UP09	Potrafi rozwiązywać postawione problemy na poziomie inżynierskim za pomocą narzędzi obliczeniowych analitycznych oraz symulacji komputerowej procesów rzeczywistych, w szczególności problemów związanych z wybraną specjalnością studiów w ramach inżynierii biomedycznej	T1A_U09
K1_UP10	Potrafi zastosować metody eksperymentalne do diagnostyki i rozwiązywania zadań inżynierskich z zakresu bioinżynierii mechanicznej. Potrafi wykonać pomiary i przeprowadzić właściwą analizę statystyczną wyników badań	T1A_U09
K1_UP11	Potrafi ocenić wpływ rozwiązywanych zagadnień inżynierskich na przedmiotowe środowisko, na ergonomię stanowiska pracy oraz na systemowe zagadnienia związane z zarządzaniem i organizacją pracy	T1A_U10
K1_UP12	Potrafi ocenić aspekty etyczne działań inżynierskich oraz ich wpływ na społeczeństwo, szczególnie w zakresie przemysłu ochrony zdrowia	T1A_U10
K1_UP13	Potrafi znaleźć swoje miejsce w środowisku przemysłowym będącym zapleczem systemu ochrony zdrowia, spełniając zasady bezpieczeństwa i higieny pracy. Potrafi zorganizować pracę swoją oraz zespołu w sposób bezpieczny i ułatwiający efektywną i bezpieczną pracę	T1A_U11
K1_UP14	Potrafi dokonać wstępnej analizy ekonomicznej opracowanego projektu urządzenia biotechnicznego, szczególnie w zakresie wybranej specjalności uwzględniającego koszt materiałów, energii i nakładu pracy dla danego wyrobu	T1A_U12
Kompetencje społeczne		

Kody efektów kierunkowych	Efekty kierunkowe	Kody efektów obszarowych
K1_K01	Rozumie potrzebę ciągłego dokształcania się – podnoszenia kompetencji zawodowych i społecznych. Potrafi zainspirować swój zespół do poszukiwania aktualnych rozwiązań technicznych, technologicznych i organizacyjnych w literaturze przedmiotu.	T1A_K01
K1_K02	Ma świadomość wpływu techniki i technologii na środowisko, stosunki międzyludzkie, bezpieczeństwo i poziom życia społeczeństwa. Podejmując decyzje, bierze pod uwagę te aspekty swojej działalności.	T1A_K02
K1_K03	Potrafi współpracować w zespole jako jego członek, lider grupy, osoba inspirująca innowacyjne rozwiązania.	T1A_K03
K1_K04	Potrafi wyznaczać cele taktyczne i operacyjne, oraz priorytety dotyczące interesów swojego pracodawcy jak i oddziaływań społecznych podjętych decyzji.	T1A_K04
K1_K05	Potrafi identyfikować i rozwiązywać dylematy natury etycznej związane z kontaktem ze współpracownikami z zespołu oraz podwładnymi, jak również dylematy zewnętrzne, związane z efektami i wpływem własnych działań na życie innych ludzi.	T1A_K05
K1_K06	Potrafi określić cele ekonomiczne i podejmować nowe wyzwania w sposób przedsiębiorczy.	T1A_K06
K1_K07	Ma świadomość dotyczącą swojej roli wykształconego inżyniera w społeczeństwie, w szczególności dotyczącą propagowania nowoczesnych rozwiązań technicznych, ich wpływu na polepszenie jakości życia mieszkańców oraz jakości i konkurencyjności ich pracy. Potrafi opinie te sformułować i przekazać w sposób zrozumiały dla obywateli nie posiadających wykształcenia technicznego.	T1A_K07