

Wydział Mechaniczny PK

Kierunkowe efekty kształcenia
wraz z odniesieniem do efektów obszarowych

Kierunek:

Inżynieria biomedyczna – studia II stopnia

Lista efektów kierunkowych z odniesieniem do efektów obszarowych

Kierunek: **Inżynieria Biomedyczna**
 Profil: **Ogólnoakademicki**
 Stopień: **II**

Kody efektów kierunkowych	Efekty kierunkowe	Kody efektów obszarowych
Wiedza		
K2_W01	Zna zjawiska fizyczne i ich poszerzone modele matematyczne oraz numeryczne w zakresie zastosowań metod mechaniki, analizy sygnałów, bioinformatyki oraz modelowania systemów biomechanicznych w inżynierii biomedycznej	T2A_W01
K2_W02	Zna metody matematyczne służące do rozwiązywania i modelowania zagadnień inżynierskich z zakresu inżynierii biomedycznej z uwzględnieniem opisu macierzowego, różniczkowego, całkowego oraz algorytmicznego	T2A_W01
K2_W03	Posiada wiedzę z zakresu elektroniki i teorii obwodów elektronicznych w zakresie inżynierii i diagnostyki medycznej	T2A_W01
K2_W04	Posiada wiedzę z zakresu procesów wymiany ciepła i masy w inżynierii biomedycznej oraz metod ich modelowania analitycznego i numerycznego	T2A_W01
K2_W05	Zna najważniejsze problemy w zakresie modelowania w bioinżynierii w zakresie metod eksperymentalnych, symulacji i obliczeń numerycznych oraz systemów informatycznych w medycynie	T2A_W02
K2_W06	Zna najważniejsze problemy inżynierii materiałów biomedycznych w zakresie metod badań biomateriałów i tkanek oraz podstaw inżynierii tkankowej i genetycznej	T2A_W02
K2_W07	Ma wiedzę z zakresu systemów wytwarzania w inżynierii biomedycznej dotyczącą innowacyjnych technik i technologii wytwarzania, zagadnień metrologicznych i inżynierii rekonstrukcyjnej	T2A_W02
K2_W08	Ma wiedzę z zakresu modelowania wspomagającego projektowanie urządzeń biotechnicznych, zarówno w obszarze modelowania elementów konstrukcyjnych, jak i teorii równań konstytutywnych tkanki twardej i miękkiej oraz płynów biologicznych	T2A_W03
K2_W09	Ma wiedzę z zakresu nowoczesnych innowacyjnych technologii wytwarzania i obróbki powierzchni stosowanych w procesach inżynierii produkcji implantów i materiałów implantacyjnych	T2A_W03
K2_W10	Zna zagadnienia współczesnych systemów informatycznych i telemetrycznych w medycynie, Integracji systemów i sieci medycznych, systemów zdalnej akwizycji danych medycznych i metody automatycznej diagnostyki	T2A_W03
K2_W11	Zna poszerzoną i nowoczesną teorię metod bioinżynierii oraz zastosowań biomateriałów w stomatologii zachowawczej, ortodoncji i protetyce oraz chirurgii twarzowo-szczękowej	T2A_W04
K2_W12	Zna standardowe i nowoczesne metody statystyczne stosowane w medycynie, zagadnienia tworzenia i zarządzania bazami danych w służbie zdrowia oraz podstawy biometrii	T2A_W04
K2_W13	Zna nowoczesne standardowe i niestandardowe metody projektowania, pomiaru, diagnostyki i kontroli w zakresie technik chłodniczych w medycynie oraz metod filtracji i klimatyzacji pomieszczeń szpitalnych. Zna programy pomiarowo-sterujące w zakresie kontroli procesów, jak i eksploatacji urządzeń chłodniczych i klimatyzacyjnych w bioinżynierii	T2A_W04
K2_W14	Zna perspektywy i trendy w zakresie modelowania komputerowego i symulacji w biomechanice inżynierskiej i klinicznej, metod badania biomateriałów i tkanek, podstaw biotechnologii i inżynierii genetycznej, projektowania i aplikacji systemów informatycznych i telemetrycznych w medycynie, zastosowań elektroniki w medycynie oraz nowoczesnych technologii i systemów wytwarzania. W największym stopniu w zakresie swojej wybranej specjalności, ale również w zakresie ogólnej inżynierii biomedycznej	T2A_W05

Kody efektów kierunkowych	Efekty kierunkowe	Kody efektów obszarowych
K2_W15	Zna metody projektowe, metody graficznego zapisu oraz metody obliczeń inżynierskich i symulacji zjawisk z zakresu modelowania struktur biologicznych i współpracujących z nimi implantów. Zna nowoczesne programy symulacyjne i obliczeniowe w zakresie inżynierii biomedycznej	T2A_W07
K2_W16	Zna metody pozwalające zaprojektować optymalny proces technologiczny z uwzględnieniem nowoczesnych innowacyjnych technologii wytwarzania i obróbki stosowanych w inżynierii medycznej	T2A_W07
K2_W17	Zna podstawowe metody doświadczalne, pomiarowe, metrologiczne i diagnostyczne w bioinżynierii ze szczególnym uwzględnieniem metod stosowanych w zakresie wybranej specjalności	T2A_W07
K2_W18	Posiada poszerzoną wiedzę z zakresu systemów jakości w służbie zdrowia, nadzoru technicznego aparatury medycznej, zagospodarowania odpadów medycznych oraz zagadnień podstaw prawnych związanych z prowadzeniem działalności gospodarczej	T2A_W09
Umiejętności		
K2_UB01	Potrafi zdiagnozować funkcjonowanie urządzenia, procesu lub systemu biotechnicznego w zakresie wybranej specjalności. Potrafi krytycznie przeanalizować ich działanie odnajdując elementy konstrukcji lub procesu zakłócające, ograniczające lub uniemożliwiające prawidłowe ich funkcjonowanie	T2A_U15
K2_UB02	Potrafi przeanalizować działanie systemu lub procesu w zakresie inżynierii biomedycznej oraz możliwość jego racjonalizacji lub optymalizacji, poprzez wprowadzenie nowoczesnych rozwiązań technicznych, technologicznych i informatycznych	T2A_U16
K2_UB03	Potrafi zidentyfikować i zdiagnozować problem inżynierski w zastosowaniach medycznych. Potrafi wykonać specyfikację zadań konstrukcyjnych, technologicznych koniecznych do rozwiązania zadania z zakresu studiowanej specjalności	T2A_U17
K2_UB04	Potrafi określić parametry i cechy pożądane urządzenia lub procesu technologicznego, jak również systemu informatycznego z zakresu bioinżynierii z punktu widzenia ich zastosowań w zakresie studiowanej specjalności	T2A_U17
K2_UB05	Potrafi sformułować prostą specyfikację nietypowego urządzenia, systemu lub algorytmu w zakresie inżynierii medycznej posługując się posiadaną wiedzą kierunkową i specjalnościową rozwijając ją twórczo przez poszukiwania źródłowe	T2A_U17
K2_UB06	Potrafi ocenić przydatność standardowych metod możliwych do zastosowania dla rozwiązania postawionego problemu inżynierskiego z zakresu bioinżynierii, szczególnie w obszarze swojej specjalności. Potrafi również dostrzec ograniczenia tych metod oraz potencjalne możliwości ich modyfikacji i udoskonalenia	T2A_U18
K2_UB07	Potrafi opracować koncepcję nowego niestandardowego rozwiązania problemu dobierając w tym celu odpowiednie narzędzia analityczne, programowe i konstrukcyjne, szczególnie z zakresu wybranej specjalności. Potrafi prawidłowo dobrać, m. in. metodę obliczeniową, język programowania, metodę symulacyjną, doświadczalną metodę weryfikacyjną. Na tej podstawie potrafi opracować założenia prostej konstrukcji lub nowego rozwiązania technicznego, zaproponować oprogramowanie oraz technologię w zakresie inżynierii medycznej	T2A_U18
K2_UB08	Potrafi zaprojektować zgodnie ze specyfikacją urządzenie biotechniczne z zastosowaniem metod komputerowego wspomaganie projektowania oraz wyrazić ten projekt w formie graficznej, tabelarycznej, rysunku, danych czy zbioru tekstowego	T2A_U19
K2_UB09	Potrafi napisać prostą aplikację programową w zakresie systemów informatycznych w medycynie w zakresie swojego kierunku i specjalności stosując właściwie dobrane narzędzie programowe	T2A_U19
K2_UB10	Potrafi zaprojektować i nadzorować realizację procesu technologicznego lub procesowego w zakresie swojego kierunku i specjalności z zastosowaniem metod komputerowego wspomaganie produkcji	T2A_U19

Kody efektów kierunkowych	Efekty kierunkowe	Kody efektów obszarowych
K2_UO01	Potrafi pozyskiwać informacje z przedmiotowej literatury służące do rozwiązywania złożonych problemów inżynierskich z zakresu inżynierii biomedycznej oraz nauk powiązanych, zarówno w języku polskim jak i obcym. Potrafi wyciągać wnioski z zasobów informacji zgromadzonych z różnych źródeł, konfrontować i porównywać je, wyciągać wnioski oraz formułować krytyczne i uzasadnione opinie	T2A_U01
K2_UO02	Potrafi posługiwać się podstawowymi formami komunikacji inżynierskiej w bioinżynierii mechanicznej i bioinformatyce, zarówno w języku polskim jak i obcym. Potrafi posługiwać się opisem matematycznym z oznaczeniami i symbolami właściwymi dla przedmiotowego zagadnienia dla swojego kierunku i swojej specjalności. Zna języki i metody programowania, zapis techniczny konstrukcji z zastosowaniem CAD oraz metody numeryczne, w szczególności MES	T2A_U02
K2_UO03	Potrafi samodzielnie przygotować informację, w języku polskim i obcym, dotyczącą rozwiązywanego problemu, sporządzić raport w formie pisemnej i ustnej, udokumentowany odpowiednimi przypisami literaturowymi. Potrafi napisać publikację w języku polskim i obcym dotyczącą własnych badań naukowych w zakresie inżynierii biomedycznej	T2A_U03
K2_UO04	Potrafi opracować prezentację z wyników badań własnych i rozwiązywania problemu inżynierskiego przede wszystkim w zakresie swojej specjalności, jak również w obszarze zagadnień kierunkowych inżynierii biomedycznej	T2A_U04
K2_UO05	Potrafi samodzielnie określić kierunek poszukiwań inżynierskich i naukowych, znaleźć przedmiotową literaturę i z niej skorzystać. Potrafi przyswoić wiedzę z zakresu podanego przez prowadzącego w ramach samokształcenia	T2A_U05
K2_UO06	Potrafi prowadzić rozmowę w języku obcym technicznym, gdy używany jest język jasny i standardowy właściwy dla studiowanego kierunku Inżynierii biomedycznej oraz wybranej specjalności. Zna specjalistyczne słownictwo z zakresu inżynierii biomedycznej w zakresie, który pozwala przedstawić krótko i prosto uzasadnienie lub wyjaśnienie danego problemu inżynierskiego. Potrafi sobie poradzić w większości sytuacji, jakie spotyka się w podróży w regionie języka docelowego	T2A_U06
K2_UP01	Potrafi graficznie przedstawić projekt z zakresu metod bioinżynierii mechanicznej lub analizy procesu w zakresie swojej specjalności	T2A_U07
K2_UP02	Potrafi odwzorować, wymiarować elementy konstrukcyjne i dobierać procesy technologiczne z zastosowaniem metod komputerowego wspomaganie projektowania i produkcji. Potrafi dobrze wykorzystywać programy CAD, CAM i MES	T2A_U07
K2_UP03	Potrafi posługiwać się danymi, wykresami, tablicami, innymi źródłami informacji technicznej, wykorzystywać gotowe programy inżynierskie do analizy danych, pomiarów i projektowania	T2A_U07
K2_UP04	Potrafi posługiwać się programami pomiarowymi i diagnostycznymi w zakresie aparatury i procesów swojej specjalności	T2A_U07
K2_UP05	Potrafi zaplanować program badań doświadczalnych oraz przeprowadzić eksperyment w zakresie bioinżynierii medycznej. Potrafi wyciągnąć wnioski na podstawie rezultatów badań własnych i wyników badań dostępnych w literaturze	T2A_U08
K2_UP06	Potrafi opracować prosty program lub wykorzystać dostępny program symulacji komputerowej zagadnień z zakresu inżynierii biomedycznej, szczególnie w zakresie swojej specjalności. Potrafi zinterpretować dane uzyskane na drodze symulacji komputerowej	T2A_U08
K2_UP07	Potrafi opracować model matematyczny zjawiska fizycznego występujących w podstawowych zagadnieniach inżynierskich biomechaniki i dynamiki człowieka, mechaniki płynów biologicznych, wymiany ciepła i masy w bioinżynierii. Potrafi rozwiązywać postawione problemy inżynierskie z tych dziedzin za pomocą narzędzi obliczeniowych analitycznych i symulacji komputerowej procesów rzeczywistych, w szczególności problemów związanych z wybraną specjalnością studiów	T2A_U09

Kody efektów kierunkowych	Efekty kierunkowe	Kody efektów obszarowych
K2_UP08	Potrafi zastosować metody eksperymentalne do diagnostyki i rozwiązywania problemów z zakresu inżynierii biomedycznej. Potrafi wykonać pomiar, dokonać analizy statystycznej oraz analizy istotności w zakresie pomiarów inżynierskich	T2A_U09
K2_UP09	Potrafi przy wykonywaniu analizy problemu technicznego zastosować wiedzę posiadaną lub zaczerpniętą z różnych źródeł, nie tylko w zakresie inżynierii biomedycznej, ale także nauk pokrewnych, tj. inżynierii materiałowej, inżynierii i technologii produkcji, elektroniki, informatyki	T2A_U10
K2_UP10	Potrafi ocenić szerzej postawiony problem techniczny i wynikające z niego implikacje, nie tylko w odniesieniu do techniki, ale również w pewnym zakresie w odniesieniu do podstawowych nauk medycznych w zakresie ochrony zdrowia, środowiska pracy czy środowiska naturalnego	T2A_U10
K2_UP11	Potrafi ocenić możliwości eksperymentalnej lub teoretycznej weryfikacji podjętych hipotez badawczych w zakresie przedmiotowych zagadnień inżynierii biomedycznej	T2A_U11
K2_UP12	Potrafi postawić hipotezę związaną z konstrukcją urządzenia biotechnicznego lub procesem technologicznym w inżynierii medycznej, a następnie potrafi opracować i zrealizować prosty program badawczy celem jej weryfikacji	T2A_U11
K2_UP13	Posiada umiejętności oceny możliwości wykorzystania nowych osiągnięć techniki i technologii w inżynierii medycznej i ich przydatności do rozwiązywania postawionego problemu technicznego, zwłaszcza w zakresie swojej specjalności	T2A_U12
K2_UP14	Potrafi się znaleźć w środowisku szeroko pojętego przemysłu ochrony zdrowia w zakresie swojej specjalności, stosując przy tym zasady bezpieczeństwa, higieny pracy i ergonomii	T2A_U13
K2_UP15	Potrafi dokonać wstępnej analizy ekonomicznej opracowanego projektu technicznego z zakresu inżynierii medycznej z uwzględnieniem zasad finansowości i rachunkowości	T2A_U14
Kompetencje społeczne		
K2_K01	Ma świadomość bardzo szybkiego rozwoju techniki jako dziedziny wiedzy zarówno pod względem teoretycznych metod jak i nowych rozwiązań, wynalazków oraz idei. Potrafi tą świadomością zainspirować swój zespół do poszukiwania najnowszych rozwiązań w literaturze przedmiotu oraz wskazać źródła.	T2A_K01
K2_K02	Ma świadomość wpływu techniki na otaczający świat w tym na środowisko, stosunki międzyludzkie, i bezpieczeństwo. Potrafi, podejmując decyzje projektowe, brać pod uwagę te aspekty działania. Wie jaka odpowiedzialność wynika z podejmowanych decyzji.	T2A_K02
K2_K03	Potrafi pracować w zespole jako członek zespołu, lider grupy, osoba inspirowująca do poszukiwania nowych rozwiązań.	T2A_K03
K2_K04	Potrafi wyznaczyć cele strategiczne, operacyjne, i związane z tym priorytety służące realizacji zadań zarówno sformułowanych przez innych jak i określonych przez siebie.	T2A_K04
K2_K05	Potrafi zidentyfikować i odpowiednio rozwiązać dylematy natury etycznej związane z kontaktem z pracownikami, kolegami z zespołu i podwładnymi, jak również dylematy zewnętrzne związane z efektami jakie działalność zawodowa może mieć na życie innych ludzi.	T2A_K05
K2_K06	Ma umiejętność dostrzegania potrzeb innowacji i doskonalenia pomysłów, zdolności do wykorzystywania nadarzających się okazji oraz gotowość do podejmowania sensownego ryzyka. Jest zdolny do tworzenia nowych idei i koncepcji w zakresie swojego zawodu.	T2A_K06

Kody efektów kierunkowych	Efekty kierunkowe	Kody efektów obszarowych
K2_K07	Ma świadomość dotyczącą swojej roli wykształconego magistra inżyniera w społeczeństwie, w szczególności dotyczy to 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 technicznie niewykształconego obywatela. Umie swoją wiedzę przełożyć na język mediów elektronicznych jak i innych środków masowego przekazu. Potrafi przedstawić ważne problemy inżynierskie ze zwróceniem uwagi na wszystkie istotne elementy pokazując argumenty za i przeciw analizowanym rozwiązaniom	T2A_K07