

Politechnika Krakowska im. Tadeusza Kościuszki w Krakowie**Nazwa wydziału lub wydziałów:** Wydział Fizyki, Matematyki i Informatyki**Nazwa kierunku:** fizyka techniczna**Poziom kształcenia:** II stopień**Profil kształcenia:** profil ogólnoakademicki**Obszar lub obszary kształcenia z określeniem procentowego udziału efektów w każdym z obszarów:**¹, obszar nauk technicznych (60%), obszar nauk ścisłych (40%)**Dziedzina nauki/sztuki:**¹¹dziedzina nauk fizycznych, dziedzina nauk technicznych**Dyscyplina naukowa/artystyczna:**¹fizyka, inżynieria materiałowa**Poziom Polskiej Ramy Kwalifikacji:**²⁷ PRK

Symbole efektów kierunkowych	KIERUNKOWE EFEKTY KSZTAŁCENIA Obowiązują dla cykli kształcenia rozpoczynających się w semestrze letnim roku akademickiego 2017/18 i w latach następnych	Odniesienie do			
		uniwersalnych charakterystyk pierwszego stopnia PRK ³	charakterystyk drugiego stopnia PRK -ogólnych ⁴	charakterystyk drugiego stopnia PRK dla obszaru lub obszarów kształcenia: ^{1, 5} obszar nauk technicznych (T) oraz obszar nauk ścisłych (S)	charakterystyk drugiego stopnia PRK - kompetencje inżynierskie ⁶
1	2	3	4	5	6
	WIEDZA: ABSOLWENT ZNA I ROZUMIE	Kod składnika opisu	Kod składnika opisu	Kod składnika opisu	Kod składnika opisu
K_W01	ma poszerzoną i pogłębioną wiedzę w zakresie fizyki, w tym mechaniki kwantowej, fizyki ciała stałego oraz wybranych zagadnień fizyki współczesnej	P7U_W	P7S_WG	P7S_WG (S)	-
K_W02b	ma poszerzoną i pogłębioną wiedzę w zakresie zaawansowanych metod numerycznych i zaawansowanej analizy danych pomiarowych oraz matematycznych metod modelowania komputerowego	P7U_W	P7S_WG	P7S_WG (S)	-
K_W03	ma poszerzoną i pogłębioną wiedzę w zakresie działów fizyki technicznej objętej wybraną specjalnością, w szczególności z: metod modelowania komputerowego w fizyce, fizyki nowoczesnych materiałów i nanomateriałów, fizyki stosowanej w technologiach multimedialnych	P7U_W	P7S_WG	P7S_WG (S)	-
K_W04b	ma szczegółową wiedzę w zakresie stosowania specjalistycznych procedur pomiarowych, elektronicznych przyrządów pomiarowych i komputerowych systemów pomiarowych w technice i gospodarce.	P7U_W	P7S_WG	P7S_WG (T)	P7S_WG

K_W05	ma pogłębioną i uporządkowaną wiedzę w zakresie technik komputerowych, w tym metodyki i technik programowania, w szczególności komputerowego przetwarzania obrazu i sygnału oraz komputerowego modelowania zjawisk i zagadnień fizycznych, biologicznych i ekonomicznych, socjologicznych.	P7U_W	P7S_WG	P7S_WG (T)	P7S_WG
K_W06	ma poszerzoną i uporządkowaną wiedzę w zakresie współczesnej fizyki naturalnych i sztucznych układów o rozmiarach nanometrycznych ze szczególnym uwzględnieniem układów stosowanych w nowoczesnych technologiach.	P7U_W	P7S_WG	P7S_WG (S)	-
K_W07b	ma poszerzoną i uporządkowaną wiedzę w zakresie współczesnej fizyki ciała stałego i inżynierii materiałów ze szczególnym uwzględnieniem materiałów półprzewodnikowych, magnetycznych, ferroelektrycznych, mezenów i materiałów interkalacyjnych oraz cienkowarstwowych.	P7U_W	P7S_WG	P7S_WG (S) P7S_WG (T)	-
K_W08	ma poszerzoną i uporządkowaną wiedzę w zakresie fizyki technicznej będącej podstawą współczesnych technologii przekazu medialnego, obrazowania medycznego i postprodukcji medialnej	P7U_W	P7S_WG	P7S_WG (S) P7S_WG (T)	P7S_WG
K_W09b	ma poszerzoną i uporządkowaną wiedzę w dziedzinie nowoczesnej fizyki komputerowej w zakresie zastosowań do modelowania zjawisk subatomowych, molekularnych, mezoskopowych i makroskopowych	P7U_W	P7S_WG	P7S_WG (S) P7S_WG (T)	-
K_W10	ma poszerzoną wiedzę o trendach rozwojowych i współczesnych zastosowaniach fizyki w projektowaniu i wytwarzaniu materiałów dla technologii i nanotechnologii oraz w technologiach obliczeniowych i multimedialnych	P7U_W	P7S_WG	P7S_WG (S) P7S_WG (T)	P7S_WG
K_W11	ma niezbędną wiedzę do rozumienia społecznych, ekonomicznych, prawnych i innych pozatechnicznych uwarunkowań działalności inżynierskiej, oraz ma podstawową wiedzę z zakresu ochrony własności intelektualnej, prawa autorskiego i prawa patentowego	P7U_W	P7S_WK	P7S_WK (T)	P7S_WK
K_W12	zna działające w regionie jednostki badawcze i firmy wykorzystujące techniki modelowania komputerowego, nanotechnologie oraz multimedialne techniki obrazowania oraz warunki tworzenia nowych firm i form indywidualnej przedsiębiorczości, posługujących się tymi metodami.	P7U_W	P7S_WK	P7S_WK (T)	P7S_WK
	UMIĘJĘTNOŚCI: ABSOLWENT POTRAFI	Kod składnika opisu	Kod składnika opisu	Kod składnika opisu	Kod składnika opisu
K_U01b	potrafi pozyskiwać informacje z literatury, baz danych i innych właściwych źródeł (także w języku obcym), dokonywać ich krytycznej selekcji, interpretacji oraz integracji ze swą dotychczasową wiedzą, ukierunkowywać i realizować samokształcenie	P7U_U	P7S_UU	P7S_UU(S) P7S_UU(T)	-
K_U02	posiada umiejętność porozumiewania się przy użyciu różnych technik informacyjno-komunikacyjnych w środowisku zawodowym przedstawicieli fizyki technicznej wybranej specjalności oraz z partnerami i odbiorcami swych produktów (również w języku angielskim lub innym języku obcym)	P7U_U	P7S_UK	P7S_UK(S) P7S_UK(T)	-
K_U03b	posługuje się językiem angielskim (lub innym językiem obcym) na poziomie zaawansowanym (B2) w stopniu wystarczającym do porozumiewania się oraz umożliwiającym czytanie ze zrozumieniem literatury fachowej, dokumentacji technicznej, artykułów i podręczników	P7U_U	P7S_UK	P7S_UK(S) P7S_UK(T)	-
K_U04b	potrafi przygotowywać i przedstawiać udokumentowane opracowania, pisemne ekspertyzy i prezentacje multimedialne, w języku polskim i w języku angielskim, dotyczące szczegółowych zagadnień z zakresu fizyki i techniki, także na potrzeby sympozjów międzynarodowych	P7U_U	P7S_UK	P7S_UK(S) P7S_UK(T)	-

K_U05b	potrafi zastosować specjalistyczne metody i procedury pomiarowe z zakresu fizyki, zaplanować złożony eksperyment fizyczny z uwzględnieniem różnorodnych metod i technik pomiarowych, interpretować uzyskane wyniki i wyciągać wnioski	P7U_U	P7S_UW	P7S_UW(S) P7S_UW(T)	P7S_UW
K_U06b	potrafi ocenić przydatność, możliwość wykorzystania i obsłużyć złożone, nowoczesne układy pomiarowe z wykorzystaniem elektronicznych systemów pomiarowych oraz zaawansowanych narzędzi informatycznych	P7U_U	P7S_UW	P7S_UW(T)	P7S_UW
K_U07b	potrafi odpowiednio dobrać, wykorzystywać do testowania hipotez oraz formułowania i rozwiązywania zadań, poznane modele teoretyczne, metody symulacji i modelowania komputerowego, narzędzia i metody informatyczne w stopniu zaawansowanym w zakresie wybranej specjalności	P7U_U	P7S_UW	P7S_UW(S) P7S_UW(T)	P7S_UW
K_U08b	ma umiejętność stosowania technik komputerowych oraz narzędzi numerycznych i modeli matematycznych w tym metodyki i technik programowania do komputerowego modelowania zjawisk i zagadnień fizycznych, biologicznych, ekonomicznych i socjologicznych	P7U_U	P7S_UW	P7S_UW(S) P7S_UW(T)	P7S_UW
K_U09	przy rozwiązywaniu zadań potrafi ocenić przydatność i możliwość wykorzystania nowych materiałów i technologii w zakresie układów o rozmiarach nanometrycznych ze szczególnym uwzględnieniem układów stosowanych w nowoczesnych technologiach	P7U_U	P7S_UW	P7S_UW(S) P7S_UW(T)	P7S_UW
K_U10b	potrafi integrować zdobytą wiedzę z zakresu współczesnej fizyki ciała stałego i inżynierii materiałów przy formułowaniu i rozwiązywaniu zadań badawczych i inżynierskich	P7U_U	P7S_UW	P7S_UW(S) P7S_UW(T)	P7S_UW
K_U11	potrafi ocenić przydatność i możliwość wykorzystania wiedzy w zakresie fizyki technicznej będącej podstawą współczesnych technologii przekazu medialnego,	P7U_U	P7S_UW	P7S_UW(S) P7S_UW(T)	P7S_UW
K_U12	potrafi dostrzegać i oceniać krytycznie, konsekwencje systemowe i pozatechniczne, w tym środowiskowe, ekonomiczne i prawne wprowadzania konkretnych rozwiązań technicznych w stopniu zaawansowanym w zakresie swojej specjalności	P7U_U	P7S_UW	P7S_UW(T) P7S_UO(T)	P7S_UW
K_U13	potrafi kierować pracą zespołową w celu usprawnienia istniejących rozwiązań technicznych oraz zaprojektować i zrealizować – przynajmniej w części - nowy projekt lub zadanie inżynierskie, używając właściwych metod, technik i narzędzi	P7U_U	P7S_UO	P7S_UW(T) P7S_UO(T)	P7S_UW
K_U14	potrafi identyfikować zadania inżynierskie rozwiązywalne poznanymi metodami oraz określić ich elementy nietypowe, wymagające zastosowania innych koncepcji i/lub narzędzi oraz wstępnie oszacować ich koszt oraz opłacalność, ewentualnie zaproponować ulepszenia metod	P7U_U	P7S_UW	P7S_UW(S) P7S_UW(T)	P7S_UW
K_U15	potrafi określić zakres stosowalności poznanych metod badawczych i technologii oraz nowych rozwiązań w warunkach przemysłowych	P7U_U	P7S_UW	P7S_UW(S) P7S_UW(T)	P7S_UW
K_U16b	potrafi zrealizować własny lub częściowo własny projekt (praca magisterska) wymagający wytworzenia urządzenia, metody badawczej, programu komputerowego, lub procedury doświadczalnej pozwalającej rozwiązać postawiony problem inżynierski i/lub badawczy z elementami koncepcyjnie nowych metod	P7U_U	P7S_UW	P7S_UW(S) P7S_UW(T)	P7S_UW
KOMPETENCJE SPOŁECZNE: ABSOLWENT JEST GOTÓW DO		Kod składnika opisu	Kod składnika opisu	Kod składnika opisu	Kod składnika opisu

K_K01	potrafi samodzielnie uzupełniać i poszerzać swoją wiedzę w tym o elementy wchodzące w skład innych specjalności inżynierskich i pozainżynierskich, przeprowadzać kreatywne seminaria i szkolenia, wskazywać współpracownikom wiarygodne źródła informacji fachowych	P7U_K	P7S_KK	-	-
K_K02	zna wpływ wdrażania poznanych technik i technologii na środowisko naturalne, zdrowie pracowników, użytkowników i osób postronnych oraz konsekwencje prawne tego wpływu	P7U_K	P7S_KO	-	-
K_K03	potrafi pracować w zespołach badawczych i produkcyjnych, w razie potrzeby przyjmować pozycję lidera określającego w kreatywny sposób priorytety i harmonogramy wykonywania zadań, potrafi identyfikować i rozstrzygać dylematy związane z wykonywanym zawodem	P7U_K	P7S_KR	-	-
K_K04	ma świadomość społecznego znaczenia nauk przyrodniczych i technicznych, potrafi krytycznie oceniać informacje medialne na ten temat oraz przyczyniać się podnoszenia kultury technicznej społeczeństwa	P7U_K	P7S_KO	-	-

Objaśnienia używanych symboli:

1. Uniwersalne charakterystyki poziomów PRK (pierwszego stopnia):

P = poziom PRK (6, 7)

U = charakterystyka uniwersalna

W = wiedza

U = umiejętności

K = kompetencje społeczne

Przykłady:

P6U_W = poziom 6 PRK, charakterystyka uniwersalna, wiedza

„Absolwent zna i rozumie w zaawansowanym stopniu – fakty, teorie, metody oraz złożone zależności między nimi. Absolwent zna i rozumie różnorodne, złożone uwarunkowania prowadzonej działalności.”

P7U_W = poziom 7 PRK, charakterystyka uniwersalna, wiedza

„Absolwent zna i rozumie w pogłębiony sposób wybrane fakty, teorie, metody oraz złożone zależności między nimi, także w powiązaniu z innymi dziedzinami. Absolwent zna i rozumie różnorodne, złożone uwarunkowania i aksjologiczny kontekst prowadzonej działalności.”

2. Charakterystyki poziomów PRK typowe dla kwalifikacji uzyskiwanych w ramach szkolnictwa wyższego (drugiego stopnia):

P = poziom PRK (6, 7)

S = charakterystyka typowa dla kwalifikacji uzyskiwanych w ramach szkolnictwa wyższego

W = wiedza

G = głębia i zakres

K = kontekst

U = umiejętności

W = wykorzystanie wiedzy

K = komunikowanie się

O = organizacja pracy

U = uczenie się

K = kompetencje społeczne

K = krytyczna ocena

O = odpowiedzialność

R = rola zawodowa

Przykłady:

P6S_WG = poziom 6 PRK, charakterystyka typowa dla kwalifikacji uzyskiwanych w ramach szkolnictwa wyższego, wiedza- głębia i zakres

„Absolwent zna i rozumie w zaawansowanym stopniu – wybrane fakty, obiekty i zjawiska oraz dotyczące ich metody i teorie wyjaśniające złożone zależności między nimi, stanowiące podstawową wiedzę ogólną z zakresu dyscyplin naukowych lub artystycznych tworzących podstawy teoretyczne oraz wybrane zagadnienia z zakresu wiedzy szczegółowej – właściwe dla programu kształcenia”

P7S_WG = poziom 7 PRK, charakterystyka typowa dla kwalifikacji uzyskiwanych w ramach szkolnictwa wyższego, wiedza - głębia i zakres

„Absolwent zna i rozumie w pogłębionym stopniu – wybrane fakty, obiekty i zjawiska oraz dotyczące ich metody i teorie wyjaśniające złożone zależności między nimi, stanowiące zaawansowaną wiedzę ogólną z zakresu dyscyplin naukowych lub artystycznych tworzących podstawy teoretyczne, uporządkowaną i podbudowaną teoretycznie wiedzę obejmującą kluczowe zagadnienia oraz wybrane zagadnienia z zakresu zaawansowanej wiedzy szczegółowej – właściwe dla programu kształcenia. Absolwent zna i rozumie główne trendy rozwojowe dyscyplin naukowych lub artystycznych istotnych dla programu kształcenia.”

3. W przypadku braku *Kodu składnika opisu* należy wprowadzić poziomą kreskę.

¹ W przypadku więcej niż jednego obszaru kształcenia, dziedziny nauki/sztuki lub dyscypliny naukowej/artystycznej należy wpisać wszystkie, zgodnie z rozporządzeniem Ministra Nauki i Szkolnictwa Wyższego z dnia 8 sierpnia 2011 r. w sprawie obszarów wiedzy, dziedzin nauki i sztuki oraz dyscyplin naukowych i artystycznych (Dz.U. 2011 r. poz. 1065).

² Należy podać właściwy poziom Polskiej Ramy Kwalifikacji, zgodnie z ustawą z dnia 22 grudnia 2015 r. o Zintegrowanym Systemie Kwalifikacji (Dz.U. z 2016 r. poz. 64 z późn. zm.).

³ Opis zakładanych efektów kształcenia dla kierunku studiów wyższych, poziomu i profilu kształcenia uwzględnia wszystkie uniwersalne charakterystyki pierwszego stopnia określone w ustawie z dnia 22 grudnia 2015 r. o Zintegrowanym Systemie Kwalifikacji, właściwe dla danego poziomu Polskiej Ramy Kwalifikacji.

⁴ Wszystkie charakterystyki drugiego stopnia (ogólne) określone w rozporządzeniu Ministra Nauki i Szkolnictwa Wyższego z dnia 26 września 2016 r. w sprawie charakterystyk drugiego stopnia Polskiej Ramy Kwalifikacji typowych dla kwalifikacji uzyskiwanych w ramach szkolnictwa wyższego po uzyskaniu kwalifikacji na poziomie 4 – poziomy 6-8 (Dz.U. 2016 r. poz. 1594) - część I.

⁵ Wybrane efekty kształcenia właściwe dla obszaru lub obszarów kształcenia, do których został przyporządkowany kierunek studiów dla kwalifikacji na danym poziomie Polskiej Ramy Kwalifikacji znajdujące się w rozporządzeniu Ministra Nauki i Szkolnictwa Wyższego z dnia 26 września 2016 r. w sprawie charakterystyk drugiego stopnia Polskiej Ramy Kwalifikacji typowych dla kwalifikacji uzyskiwanych w ramach szkolnictwa wyższego po uzyskaniu kwalifikacji na poziomie 4 – poziomy 6-8 - część II – właściwe dla danego obszaru/ów kształcenia, poziomu i profilu.

⁶ Część III - charakterystyki drugiego stopnia Polskiej Ramy Kwalifikacji dla kwalifikacji obejmujących kompetencje inżynierskie dla poziomów 6 i 7 opisane w rozporządzeniu Ministra Nauki i Szkolnictwa Wyższego z dnia 26 września 2016 r. w sprawie charakterystyk drugiego stopnia Polskiej Ramy Kwalifikacji typowych dla kwalifikacji uzyskiwanych w ramach szkolnictwa wyższego po uzyskaniu kwalifikacji na poziomie 4 – poziomy 6-8.