

Wydział Mechaniczny PK

Kierunkowe efekty kształcenia
wraz z odniesieniem do efektów obszarowych

Kierunek:

Mechanika i budowa maszyn – studia II stopnia

Lista efektów kierunkowych z odniesieniem do efektów obszarowych

 Kierunek: **Mechanika i Budowa Maszyn**

 Profil: **Ogólnoakademicki**

 Stopień: **II**

Kody efektów kierunkowych	Efekty kierunkowe	Kody efektów obszarowych
Wiedza		
K2_W01	Zna metody matematyczne służące do rozwiązywania i modelowania zagadnień inżynierskich z zakresu mechaniki i budowy maszyn w szczególności układów ciągłych i dyskretnych, z uwzględnieniem wielowymiarowego opisu macierzowego, różniczkowego i całkowego, stosowanych w mechanice ośrodków ciągłych i analizie sygnałów.	T2A_W01
K2_W02	Zna zjawiska fizyczne i ich poszerzone modele matematyczne zjawisk fizycznych w zakresie mechaniki analitycznej, ciągłej i dyskretniej oraz wytrzymałości złożonej. Zna poszerzone modele mechaniki ciała odkształcalnego i mechaniki płynów.	T2A_W01
K2_W03	Posiada wiedzę z zakresu procesów wymiany ciepła i masy i ich modelowania matematycznego.	T2A_W01
K2_W04	Zna najważniejsze problemy inżynierii materiałowej w zakresie nowoczesnych materiałów inżynierskich i ich projektowania.	T2A_W02
K2_W05	Zna istotne problemy energetyki od strony ciepłno-przepływowo-termodynamicznej związanej z budową maszyn i urządzeń oraz procesami.	T2A_W02
K2_W06	Ma wiedzę z zakresu inżynierii produkcji dotyczącą zarządzania i innowacyjnych technik wytwarzania.	T2A_W02
K2_W07	Ma wiedzę z zakresu modelowania wspomagającego projektowanie maszyn, zarówno w obszarze modelowania konstrukcji jak i równań konstytutywnych ciała stałego i płynu.	T2A_W03
K2_W08	Zna metody optymalizacji w inżynierii mechanicznej wraz z elementami projektowania właściwości materiałów.	T2A_W03
K2_W09	Zna zagadnienia współczesnej termodynamiki w zakresie analizy procesów i energii podczas produkcji i eksploatacji. Zna metody pomiarowe do analizy tych zagadnień.	T2A_W03
K2_W10	Zna poszerzoną i nowoczesną teorię leżącą u podstaw działania urządzeń, maszyn i aparatury szczególnie w wybranej przez siebie specjalności ale również w szerszym zakresie inżynierskim.	T2A_W04
K2_W11	Zna standardowe i nowoczesne metody konstrukcyjne maszyn i urządzeń wymagające poszerzonego aparatu matematycznego i komputerowego wspomaganie projektowania procesów i konstrukcji w wybranej przez siebie specjalności, ale również w szerszym zakresie inżynierskim.	T2A_W04
K2_W12	Zna nowoczesne standardowe i niestandardowe metody diagnostyki, kontroli oraz metody pomiarowe w zakresie swojej specjalności w odniesieniu zarówno do budowy nowych urządzeń, kontroli procesów jak i eksploatacji. Zna programy pomiarowo-sterujące szczególnie w zakresie swojej specjalności.	T2A_W04
K2_W13	Zna perspektywy i trendy rozwoju konstrukcji maszyn i urządzeń i materiałów, mechaniki teoretycznej, wytrzymałości materiałów, termodynamiki, mechaniki płynów. W największym stopniu w zakresie swojej wybranej specjalności inżynierskiej ale również w zakresie ogólnej mechaniki i budowy maszyn. Zna perspektywy rozwoju programów symulacyjnych z zakresu mechaniki ośrodków ciągłych i dyskretnych oraz wspomagających prace inżynierskie w zakresie diagnostyki i projektowania.	T2A_W05
K2_W14	Ma wiedzę o cyklu życia produktu szczególnie dotyczącą wybranej specjalności. Zna pojęcia niezawodności i trwałości układów mechanicznych oraz związanych z tym zagadnieniach eksploatacyjnych i kosztach.	T2A_W06
K2_W15	Zna metody obliczeń inżynierskich i symulacji zjawisk z zakresu swojej specjalności. Zna nowoczesne programy symulacyjne i obliczeniowe w zakresie swojej specjalności.	T2A_W07

Kody efektów kierunkowych	Efekty kierunkowe	Kody efektów obszarowych
K2_W16	Zna metody projektowe i obliczeniowe. Zna metody pozwalające zaprojektować proces technologiczny. Zna metody graficznego zapisu konstrukcji w mechanice ze szczególnym uwzględnieniem swojej specjalności.	T2A_W07
K2_W17	Zna podstawowe metody pomiarowe i diagnostyczne ze szczególnym uwzględnieniem metod stosowanych w zakresie wybranej specjalności.	T2A_W07
K2_W18	Posiada poszerzoną wiedzę z zakresu zarządzania produkcją, zarządzania jakością i zarządzania własnością intelektualną oraz zagadnień prawnych z tym związanych. Ma dostateczną wiedzę umożliwiającą prowadzenie działalności gospodarczej.	T2A_W08
Umiejętności		
K2_UB01	Potrafi zdiagnozować funkcjonowanie maszyny urządzenia lub procesu w zakresie wybranej specjalności. Potrafi krytycznie przeanalizować ich działanie odnajdując elementy konstrukcji lub procesu których praca zakłóca ogranicza lub uniemożliwi działanie innych.	T2A_U15
K2_UB02	Potrafi przeanalizować działanie systemu lub procesu zwłaszcza w zakresie wybranej specjalności i możliwość jego optymalizacji, poprzez wprowadzenie nowoczesnych rozwiązań technicznych.	T2A_U16
K2_UB03	Potrafi zidentyfikować i zdiagnozować problem inżynierski. Potrafi wykonać specyfikację zadań konstrukcyjnych koniecznych do rozwiązania inżynierskiego zadania z zakresu studiowanej specjalności.	T2A_U17
K2_UB04	Potrafi określić parametry i cechy pożądane urządzenia lub maszyny do z punktu widzenia jego zastosowania w zakresie studiowanej specjalności.	T2A_U17
K2_UB05	Potrafi sformułować specyfikację urządzenia lub usługi nietypowej spełniając oczekiwania klienta, 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 mechaniki oraz budowy i eksploatacji maszyn oraz technologii w zakresie swojej specjalności potrafi również dostrzec ograniczenia tych metod.	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. Na tej podstawie potrafi opracować nową konstrukcję lub rozwiązanie techniczne oraz technologię.	T2A_U18
K2_UB08	Potrafi zaprojektować zgodnie ze specyfikacją maszynę lub urządzenie z zastosowaniem komputerowego wspomaganie projektowania maszyn. Potrafi zaprojektować proces technologiczny w zakresie swojej specjalności i wyrazić ten projekt w formie wzorów rysunku i danych projektowych.	T2A_U19
K2_UB09	Potrafi zaplanować i nadzorować zadania obsługowe dla nowego typu konstrukcji i technologii dla zapewnienia jej niezawodnej eksploatacji. Szczególnie w zakresie wybranej specjalności.	T2A_U19
K2_UB10	Potrafi napisać prostą aplikację programową do obsługi maszyny lub program obliczeniowy w językach wyższego rzędu w zakresie swojej specjalności stosując właściwie dobrane narzędzie programowe.	T2A_U19
K2_UB11	Potrafi zaprojektować i nadzorować realizację procesu technologicznego produkcyjnego lub procesowego w zakresie swojej specjalności.	T2A_U19
K2_UO01	Potrafi pozyskiwać informacje z literatury przedmiotu służące do rozwiązywania złożonych problemów inżynierskich z zakresu mechaniki i budowy maszyn oraz nauk powiązanych zarówno w języku polskim jak i obcym. Potrafi wyciągać wnioski z zasobów informacji zgromadzonych z różnych źródeł konfrontować źródła, wyciągać wnioski i formułować opinie uzasadnione. Podchodzić krytycznie do informacji z różnych źródeł i porównywać je.	T2A_U01
K2_UO02	Potrafi posługiwać się podstawowymi formami komunikacji w mechanice i budowie i eksploatacji maszyn, rysunkiem technicznym z zastosowaniem CAD, programowaniem i opisem matematycznym symbolami właściwymi szczególnie dla swojej specjalności.	T2A_U02

Kody efektów kierunkowych	Efekty kierunkowe	Kody efektów obszarowych
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.	T2A_U03
K2_UO04	Potrafi opracować prezentację w języku polskim i obcym z wyników badań własnych i rozwiązywania problemu inżynierskiego w zakresie swojej specjalności, ale też zagadnień kierunkowych mechaniki i budowy maszyn.	T2A_U04
K2_UO05	Potrafi samodzielnie określić kierunek poszukiwań inżynierskich i naukowych, znaleźć literaturę przedmiotu i z niej skorzystać. Potrafi przyswoić wiedzę z zakresu podanego przez prowadzącego w ramach samokształcenia.	T2A_U05
K2_UO06	Potrafi zrozumieć rozmowę w języku obcym technicznym, gdy używany jest język jasny i standardowy właściwy dla studiowanej specjalności. Potrafi sobie poradzić w większości sytuacji, jakie spotyka się w podróży w regionie języka docelowego. Potrafi wypowiedzieć się na tematy z życia codziennego i dotyczące własnych zainteresowań. Potrafi przedstawić krótko uzasadnienie lub wyjaśnienie.	T2A_U06
K2_UP01	Potrafi graficznie przedstawić projekt inżynierski z zakresu konstrukcji maszyn lub analizy procesu w zakresie swojej specjalności.	T2A_U07
K2_UP02	Potrafi odwzorować i wymiarować elementy maszyn; z zastosowaniem komputerowego wspomaganie projektowania maszyn. Potrafi dobrze wykorzystywać programy CAD 2D i 3D.	T2A_U07
K2_UP03	Potrafi posługiwać się wykresami, tablicami, innymi źródłami informacji technicznej, wykorzystywać gotowe programy inżynierskie do analizy danych, jako tablice cyfrowe oraz do projektowania i pomiarów.	T2A_U07
K2_UP04	Potrafi posługiwać się programami pomiarowymi i diagnostycznymi w zakresie maszyn urządzeń i procesów swojej specjalności.	T2A_U07
K2_UP05	Potrafi zaplanować i przeprowadzić eksperyment inżynierski służący wyznaczeniu parametrów pracy urządzenia i ocenie możliwości działania prototypu. Potrafi wyciągnąć wnioski na podstawie rezultatów badań własnych i obcych.	T2A_U08
K2_UP06	Potrafi opracować program lub wykorzystać program symulacji komputerowej zagadnień mechaniki oraz budowy i eksploatacji maszyn szczególnie w zakresie swojej specjalności. Potrafi zinterpretować dane uzyskane na drodze symulacji komputerowej.	T2A_U08
K2_UP07	Potrafi zaplanować eksperyment diagnostyczny pozwalający na ocenę efektu i prawidłowości działania urządzenia maszyny lub z systemu w zakresie wybranej specjalności.	T2A_U08
K2_UP08	Potrafi opracować model matematyczny zjawiska fizycznego występujących w podstawowych zagadnieniach inżynierskich mechaniki, podstaw konstrukcji maszyn, wytrzymałości materiałów, termodynamiki i mechaniki płynów. Potrafi rozwiązywać postawione problemy inżynierskie z tych dziedzin za pomocą narzędzi obliczeniowych analitycznych, symulacji komputerowej procesów rzeczywistych. W szczególności problemów związanych z wybraną specjalnością studiów.	T2A_U09
K2_UP09	Potrafi zastosować metody eksperymentalne do diagnostyki i rozwiązywania problemów z zakresu mechaniki budowy i eksploatacji maszyn oraz powiązanych nauk. Potrafi wykonać pomiar i określić jego niepewność w zakresie pomiarów inżynierskich.	T2A_U09
K2_UP10	Potrafi przy wykonywaniu analizy problemu technicznego zastosować wiedzę posiadaną lub zaczerpniętą z różnych źródeł nie tylko w zakresie mechaniki i budowy maszyn ale także nauk pokrewnych tj. inżynierii produkcji, energetyki, zarządzania, mechatroniki.	T2A_U10

Kody efektów kierunkowych	Efekty kierunkowe	Kody efektów obszarowych
K2_UP11	Potrafi ocenić szerzej postawiony problem techniczny i wynikające z niego implikacje nie tylko w odniesieniu do techniki ale także zakresie obowiązujących przepisów określających jego wpływ na środowisko pracy i środowisko naturalne (problem odpadów, zanieczyszczenia środowiska, emisja gazowych i stałych składników, emisja ciepła, drgań i hałasu).	T2A_U10
K2_UP12	Potrafi ocenić możliwości eksperymentalnej lub teoretycznej weryfikacji hipotez badawczych.	T2A_U11
K2_UP13	Potrafi postawić hipotezę związaną z konstrukcją lub procesem a następnie potrafi opracować program badawczy dla jej sprawdzenia.	T2A_U11
K2_UP14	Posiada umiejętności oceny możliwości wykorzystania nowych osiągnięć techniki i ich przydatności do rozwiązywania postawionego problemu technicznego zwłaszcza w zakresie swojej specjalności.	T2A_U12
K2_UP15	Potrafi się znaleźć w środowisku przemysłu zarówno ciężkiego maszynowego jak i usługach w zakresie swojej specjalności stosując przy tym zasady bezpieczeństwa, higieny pracy i ergonomii.	T2A_U13
K2_UP16	Potrafi dokonać wstępnej analizy ekonomicznej i prawnej opracowanego projektu technicznego z zakresu budowy i eksploatacji maszyn szczególnie w zakresie wybranej specjalności uwzględniającego koszt materiałów, energii i nakładu pracy dla wyrobu.	T2A_U14
Kompetencje społeczne		
K2_K01	Ma świadomość rozwoju techniki jako dziedziny wiedzy zarówno pod względem teoretycznych metod jak i nowych wynalazków oraz idei. Potrafi zainspirować swój zespół do poszukiwania aktualnych oraz nowych rozwiązań technicznych, technologicznych w literaturze przedmiotu oraz stosownie wskazać źródła.	T2A_K01
K2_K02	Ma świadomość wpływu rozwoju techniki na otaczające środowisko, stosunki międzyludzkie, bezpieczeństwo i poziom życia. Podejmując decyzje projektowe, bierze pod uwagę różnorakie aspekty działalności inżynierskiej. Jest świadom odpowiedzialności wynikającej z podejmowanych decyzji w zakresie rozwiązań projektowych, obliczeniowych i inwestycyjnych.	T2A_K02
K2_K03	Potrafi współpracować w zespole projektowym jako członek zespołu, lider grupy, osoba inspirująca nowe, innowacyjne rozwiązania.	T2A_K03
K2_K04	Potrafi wyznaczać cele strategiczne, taktyczne, operacyjne i związane z tym priorytety służące realizacji zadań zarówno wyznaczonych przez innych jak i określonych przez siebie.	T2A_K04
K2_K05	Potrafi zidentyfikować i odpowiednio rozwiązać dylematy natury etycznej związane z kontaktem ze współpracownikami z zespołu i podwładnymi, jak również dylematy zewnętrzne związane z efektami i wpływem projektowanego urządzenia lub systemu na otoczenie i życie innych ludzi.	T2A_K05
K2_K06	Ma umiejętność dostrzegania potrzeb społecznych i doskonalenia pomysłów, zdolność do racjonalnego i zgodnego z etyką wykorzystywania nadarzających się okazji oraz gotowość do podejmowania sensownego ryzyka. Jest zdolny do tworzenia nowych idei i koncepcji w zakresie swojego zawodu.	T2A_K06
K2_K07	Ma świadomość swojej roli i misji specjalistycznie wykształconego magistra inżyniera w społeczeństwie, w szczególności w zakresie propagacji nowoczesnych rozwiązań technicznych, ich wpływu na polepszenie jakości życia mieszkańców, jakości i konkurencyjności ich pracy. Potrafi te opinie sformułować i przekazać w sposób zrozumiały dla otaczającej go społeczności. Potrafi swoją wiedzę przełożyć na język mediów elektronicznych jak i środków masowego przekazu, potrafi przedstawić ważne problemy inżynierskie ze zwróceniem uwagi na główne elementy oraz przedstawić racjonalne argumenty za i przeciw analizowanym pomysłom i proponowanym rozwiązaniom.	T2A_K07