

Część B) programu studiów

Opis procesu prowadzącego do uzyskania efektów uczenia się

Wydział prowadzący studia:	Wydział Fizyki, Astronomii i Informatyki Stosowanej
Kierunek na którym są prowadzone studia:	Automatyka i robotyka
Poziom studiów:	Studia pierwszego stopnia
Poziom Polskiej Ramy Kwalifikacji:	Poziom 6
Profil studiów:	Ogólnoakademicki
Przyporządkowanie kierunku do dyscypliny naukowej lub artystycznej (dyscyplin), do których odnoszą się efekty uczenia się:	Dyscyplina: automatyka, elektronika i elektrotechnika (100%) Dyscyplina wiodąca: automatyka, elektronika i elektrotechnika
Forma studiów: <i>(studia stacjonarne, studia niestacjonarne)</i>	Stacjonarne
Liczba semestrów:	7
Liczba punktów ECTS konieczna do ukończenia studiów na danym poziomie:	210
Łączna liczba godzin zajęć dydaktycznych:	ok. 2330
Tytuł zawodowy nadawany absolwentom:	inżynier

Wskazanie związku programu studiów z misją i strategią UMK:	Program kształcenia na kierunku Automatyka i robotyka wykazuje związki z misją i strategią UMK szczególnie w zakresie: 2.1.4. Tworzenie oryginalnej oferty edukacyjnej, zgodnej z ideą Procesu bolońskiego. 2.2.1. Uatrakcyjnienie oferty edukacyjnej dzięki unikatowym studiom interdyscyplinarnym. 2.2.2. Pełniejsze uwzględnianie w ofercie edukacyjnej potrzeb rynku pracy, oczekiwań środowiska gospodarczego, instytucji samorządowych i organizacji tworzących infrastrukturę społeczną regionu. 3.2.7. Unowocześnienie bazy naukowo-dydaktycznej uwzględniające standardy światowe.
--	---

Przedmioty/grupy zajęć wraz z zakładanymi efektami uczenia się*

Grupy przedmiotów	Przedmiot	Zakładane efekty uczenia się	Formy i metody kształcenia zapewniające osiągnięcie efektów uczenia się	Sposoby weryfikacji i oceny efektów uczenia się osiągniętych przez studenta
Przedmioty rdzenia (obowiązkowe, wymagane 135 ECTS)	Wprowadzenie do studiowania	Efekty kształcenia - wiedza Student: <ul style="list-style-type: none"> • ma wiedzę w zakresie modelowania zjawisk fizycznych, analizy matematycznej i algebry, metrologii, teorii sterowania i teorii sygnałów a także mechaniki, automatyki, robotyki i energoelektroniki, napędów elektrycznych i sterowników programowalnych • posiada wiedzę na temat programowania systemów mikroprocesorowych, układów i sterowników programowalnych oraz robotów przemysłowych i komputerowych systemów pomiarowych, • zna podstawowe zagadnienia związane 	<ul style="list-style-type: none"> • Metody dydaktyczne podające: Wykład informacyjny (konwencjonalny), Wykład konwersatoryjny • Metody dydaktyczne poszukujące: Klasyczna metoda problemowa, Metoda laboratoryjna, Metoda projektu, Dyskusja, ćwiczenia • Metody dydaktyczne eksponujące: pokaz 	Stopień osiągnięcia zakładanych efektów kształcenia przez studentów jest kwantyfikowany w standardowej skali ocen indywidualnie dla każdego przedmiotu: na ćwiczeniach w formie okresowych kolokwiiów, na pracowniach i w laboratoriach, w postaci ocen realizowanych projektów lub doświadczeń, na wykładach w postaci egzaminów semestralnych. Oceniane są łącznie wszystkie elementy efektów kształcenia (wiedza,
	Analiza matematyczna 1			
	Algebra 1			
	Fizyka ogólna dla AiR cz.1			
	Wstęp do systemu UNIX			
	Podstawy projektowania			
	Podstawy metrologii			
	Wybrane aspekty energetyki odnawialnej			
	Fizyka ogólna dla AiR cz. 2			
	Matematyka dla nauk technicznych			
	Wybrane aspekty pojazdów autonomicznych			
	Podstawy mechaniki			
	Pracownia fizyczna 1 cz. 1			
	Podstawy programowania 1			
Technika komputerowa				
Podstawy teorii sygnałów				
Podstawy automatyki				

	<p>Metody numeryczne 1</p> <p>Podstawy programowania 2</p> <p>Technika analogowo-cyfrowa</p> <p>Pracownia automatyki</p> <p>Teoria obwodów</p> <p>Teoria sterowania</p> <p>Mikroprocesory i technika mikroprocesorowa</p> <p>Podstawy robotyki</p> <p>Projektowanie systemów automatyki</p> <p>Energoelektronika</p> <p>Miernictwo komputerowe</p> <p>Pracownia miernictwa komputerowego dla AiR</p> <p>Maszyny elektryczne i układy napędowe</p> <p>Komputerowe systemy sterowania</p> <p>Pracownia projektowa</p>	<p>z systemami operacyjnymi czasu rzeczywistego, techniką komputerową oraz elektroniką, pojazdami autonomicznymi i energetyką odnawialną,</p> <ul style="list-style-type: none"> • potrafi projektować podstawowe systemy automatyki, • orientuje się w obecnym stanie wiedzy oraz w najnowszych trendach rozwojowych automatyki i robotyki <p>Efekty kształcenia - umiejętności Student:</p> <ul style="list-style-type: none"> • 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, • potrafi wykorzystywać właściwe narzędzia programistyczne pozwalające na projektowanie prostych układów i systemów mechanicznych, elektrycznych, elektronicznych i z zakresu automatyki przemysłowej, • potrafi współdziałać z innymi osobami w ramach prac zespołowych, • potrafi dokonać analizy istniejących rozwiązań technicznych oraz opracować dokumentację dotyczącą realizacji zadania inżynierskiego • dostrzega pozatechniczne i systemowe aspekty działań inżynierskich <p>Efekty kształcenia – kompetencje społeczne: Student:</p> <ul style="list-style-type: none"> • potrafi krytycznie ocenić posiadaną wiedzę i poszukiwać nowych rozwiązań, • zna warunki pracy w środowisku przemysłowym, 		<p>umiejętności, kompetencje).</p>
--	---	---	--	------------------------------------

		<ul style="list-style-type: none"> • rozumie pozatechniczne aspekty i skutki działalności inżyniera, w tym jej wpływu na środowisko i bezpieczeństwo, • potrafi precyzyjnie formułować pytania służące pogłębieniu zrozumienia zagadnień związanych z automatyką i robotyką, 		
Przedmioty ogólne do wyboru dla AiR (do wyboru, wymagane 12 ECTS)	Pracownia układów analogowych	<p>Efekty kształcenia – wiedza Student:</p> <ul style="list-style-type: none"> • posiada wiedzę na temat technik programowania maszyn CNC, projektowania podstawowych elementów i układów elektronicznych, modelowania elementów mechanicznych, • rozumie powiązanie automatyki i robotyki z mechaniką • ma uporządkowaną i podbudowaną teoretycznie wiedzę w zakresie zasad działania elementów elektronicznych analogowych i cyfrowych układów elektronicznych oraz urządzeń mechanicznych <p>Efekty kształcenia - umiejętności Student:</p> <ul style="list-style-type: none"> • 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 w zagadnieniach dotyczących maszyn CNC, budowy i projektowania urządzeń mechanicznych, projektowania i budowy układów analogowych i cyfrowych • potrafi posłużyć się właściwie dobranymi środowiskami programistycznymi, symulatorami oraz narzędziami komputerowo 	<p>Metody dydaktyczne podające:</p> <ul style="list-style-type: none"> • opis <p>Metody dydaktyczne poszukujące:</p> <ul style="list-style-type: none"> • metoda laboratoryjna, • metoda referatu • metoda projektu, <p>Metody dydaktyczne eksponujące:</p> <ul style="list-style-type: none"> • pokaz • symulacyjna (gier symulacyjnych) 	<p>Stopień osiągnięcia zakładanych efektów kształcenia przez studentów jest kwantyfikowany w standardowej skali ocen indywidualnie dla każdego przedmiotu: na ćwiczeniach w formie okresowych kolokwii, na pracowniach i w laboratoriach, w postaci ocen realizowanych projektów lub doświadczeń, na wykładach w postaci egzaminów semestralnych. Oceniane są łącznie wszystkie elementy efektów kształcenia (wiedza, umiejętności, kompetencje).</p>
	Komputerowa analiza obwodów			
	Programowanie maszyn CNC			
	Modelowanie mechaniczne z wykorzystaniem SolidWorks Simulation			
	Mechanika			
	lub inne przedmioty z listy ogłaszanej corocznie			

		<p>wspomagane projektowania do symulacji, projektowania i weryfikacji układów cyfrowych i analogowych, urządzeń mechanicznych i programów maszyn CNC</p> <p>Efekty kształcenia – kompetencje społeczne: Student:</p> <ul style="list-style-type: none"> • Zna ograniczenia własnej wiedzy i rozumie potrzebę dalszego kształcenia w zakresie obsługi maszyn CNC, budowy i projektowania urządzeń mechanicznych, projektowania i budowy układów analogowych i cyfrowych • Ma świadomość znaczenia modelowania i symulacji układów cyfrowych i analogowych, urządzeń mechanicznych i procesów wytwarzania dla obniżenia kosztów prototypowania i produkcji 		
<p>Przedmioty bloku pracowni inżynierskich (do wyboru, wymagane 15 ECTS)</p>	Systemy i sterowniki mikroprocesorowe	<p>Efekty kształcenia – wiedza Student:</p> <ul style="list-style-type: none"> • ma uporządkowaną wiedzę w zakresie rozproszonych systemów sterowania, serwonapędów elektrycznych maszyn numerycznych i robotów przemysłowych, przemysłowych standardów komunikacji • zna oprogramowanie do obliczeń numerycznych oraz analizy i opracowania danych • zna budowę oraz zasadę działania podstawowych elementów i układów elektronicznych • orientuje się w aktualnym stanie i trendach rozwojowych układów sterowania rozproszonego, maszyn numerycznych i robotów przemysłowych • ma podstawową wiedzę w zakresie 	<p>Metody dydaktyczne podające:</p> <ul style="list-style-type: none"> • wykład informacyjny (konwencjonalny), • wykład konwersatoryjny • wykład problemowy, <p>Metody dydaktyczne poszukujące:</p> <ul style="list-style-type: none"> • klasyczna metoda problemowa, • metoda laboratoryjna, • metoda ćwiczeniowa • metoda projektu, • metoda doświadczeń, • metoda obserwacji <p>Metody dydaktyczne eksponujące:</p> <ul style="list-style-type: none"> • pokaz • symulacyjna (gier symulacyjnych) 	<p>Stopień osiągnięcia zakładanych efektów kształcenia przez studentów jest kwantyfikowany w standardowej skali ocen indywidualnie dla każdego przedmiotu: na ćwiczeniach w formie okresowych kolokwii, na pracowniach i w laboratoriach, w postaci ocen realizowanych projektów lub doświadczeń, na wykładach w postaci egzaminów semestralnych. Oceniane są łącznie wszystkie elementy efektów kształcenia (wiedza,</p>
	Systemy sterowania maszyn i robotów			
	Przyrządy wirtualne			
	Rozproszone systemy sterowania			
	Systemy i sterowniki mikroprocesorowe			
	Pracownia przyrządów wirtualnych			
Podstawy elektroniki				

		<p>budowy sterowników mikroprocesorowych oraz ich sprzężenia z obiektem sterowania, architektury i oprogramowania sterowników mikroprocesorowych, niezawodności systemów mikroprocesorowych</p> <p>Efekty kształcenia – umiejętności Student:</p> <ul style="list-style-type: none"> • Potrafi pozyskiwać niezbędne informacje korzystając z literatury fachowej (polsko i angielskojęzycznej) dotyczącej rozproszonych systemów sterowania, układów sterowania numerycznego maszyn i robotów przemysłowych, systemów mikroprocesorowych • Potrafi użytkować oprogramowanie inżynierskie m.in.: Solidworks, LabView, ArtCAM, TIAPortal, RSLogix • Potrafi opracować, skompilować i uruchomić samodzielnie napisany program: sterujący robotami firmy FANUC, sterujący maszyną wieloosiową, robotami Lego MindStorms, urządzeniami wykorzystującymi sterowniki PLC • Posiada umiejętności wykonania pomiarów podstawowych wielkości elektrycznych i nieelektrycznych, zorganizowania i przeprowadzenia eksperymentów oraz symulacji komputerowych, opracowania wyników eksperymentów pomiarowych <p>Efekty kształcenia – kompetencje społeczne: Student:</p> <ul style="list-style-type: none"> • Ma świadomość szybkiego rozwoju elektroniki, systemów mikroprocesorowych, rozproszonych 		<p>umiejętności, kompetencje).</p>
--	--	---	--	------------------------------------

		systemów sterowania, układów sterowania maszyn numerycznych i robotów oraz zna ograniczenie własnej wiedzy i rozumie potrzebę ciągłego kształcenia w tym zakresie		
<p>Przedmioty specjalistyczne do wyboru dla AiR s1 (do wyboru, wymagane 10 ECTS)</p>	Automatyka napędu elektrycznego	<p>Efekty kształcenia – wiedza Student:</p> <ul style="list-style-type: none"> • ma uporządkowaną wiedzę dotyczącą syntezy i analizy struktur regulacji stosowanych w napędach elektrycznych, projektowania, wykonywania oraz eksploatacji instalacji elektrycznych, metodyki i technik programowania układów programowalnych • ma uporządkowaną i podbudowaną teoretycznie wiedzę w zakresie zasad działania programowalnych elementów elektronicznych i urządzeń elektrycznych (w tym napędów elektrycznych) • orientuje się w obecnym stanie oraz trendach rozwojowych algorytmów sterowania dedykowanych dla napędów elektrycznych oraz zastosowań układów programowalnych <p>Efekty kształcenia – umiejętności Student:</p> <ul style="list-style-type: none"> • potrafi pozyskiwać informacje dotyczące napędów elektrycznych, instalacji elektrycznych i układów programowalnych z literatury i dokonywać ich interpretacji a także wyciągać wnioski • wykorzystuje właściwe narzędzia programistyczne do syntezy i analizy algorytmów sterowania oraz konfiguracji układów programowalnych • potrafi wykorzystać poznane metody i 	<p>Metody dydaktyczne podające:</p> <ul style="list-style-type: none"> • wykład informacyjny (konwencjonalny), <p>Metody dydaktyczne poszukujące:</p> <ul style="list-style-type: none"> • metoda laboratoryjna, • metoda doświadczeń, • metoda obserwacji <p>Metody dydaktyczne eksponujące:</p> <ul style="list-style-type: none"> • pokaz 	<p>Stopień osiągnięcia zakładanych efektów kształcenia przez studentów jest kwantyfikowany w standardowej skali ocen indywidualnie dla każdego przedmiotu: na ćwiczeniach w formie okresowych kolokwium, na pracowniach i w laboratoriach, w postaci ocen realizowanych projektów lub doświadczeń, na wykładach w postaci egzaminów semestralnych. Oceniane są łącznie wszystkie elementy efektów kształcenia (wiedza, umiejętności, kompetencje).</p>
	Instalacje i urządzenia elektryczne			
	Układy programowalne i VHDL			
	lub inne przedmioty z listy ogłaszanej corocznie			

		<p>modele matematyczne, a także symulacje komputerowe do analizy i oceny działania układów programowalnych oraz struktur regulacji napędów elektrycznych</p> <p>Efekty kształcenia – kompetencje społeczne: Student:</p> <ul style="list-style-type: none"> • zna ograniczenia własnej wiedzy i rozumie potrzebę dalszego kształcenia w zakresie układów napędowych, urządzeń i instalacji elektrycznych oraz układów programowalnych • potrafi precyzyjnie formułować pytania używając do tego celu terminologii właściwej dla obszaru automatyki układów napędowych, instalacji elektrycznych i układów programowalnych 		
<p>Przedmioty dotyczące nauk społecznych (łącznie 6 ECTS)</p>	Ochrona praw autorskich	<p>Efekty kształcenia – wiedza Student:</p> <ul style="list-style-type: none"> • posiada wiedzę w zakresie praw autorskich oraz środków ich ochrony, • zna ogólne zasady funkcjonowania gospodarki narodowej, tworzenia i rozwoju form indywidualnej przedsiębiorczości <p>Efekty kształcenia - umiejętności Student:</p> <ul style="list-style-type: none"> • 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, • potrafi samodzielnie planować i realizować własne uczenie się przez całe życie i ukierunkowywać innych w tym 	•	<p>Stopień osiągnięcia zakładanych efektów kształcenia przez studentów jest kwantyfikowany w standardowej skali ocen indywidualnie dla każdego przedmiotu: na ćwiczeniach w formie okresowych kolokwii, na pracowniach i w laboratoriach, w postaci ocen realizowanych projektów lub doświadczeń, na wykładach w postaci egzaminów semestralnych. Oceniane są łącznie wszystkie elementy efektów kształcenia (wiedza,</p>
	Podstawy przedsiębiorczości			
	Przedmiot ogólnouniwersytecki			

		zakresie. Efekty kształcenia – kompetencje społeczne: Student: <ul style="list-style-type: none"> • zna ograniczenia własnej wiedzy i umiejętności; potrafi precyzyjnie formułować pytania; rozumie potrzebę dalszego kształcenia się oraz zasięgnięcia opinii ekspertów w przypadku trudności z samodzielnym rozwiązaniem problemu, • ma świadomość ważności i rozumie pozatechniczne aspekty i skutki działalności inżyniera, w tym jej wpływ na środowisko, i związaną z tym odpowiedzialność za podejmowane decyzje. 		umiejętności, kompetencje).
Języka obcy (obowiązkowy, wymagane 4 ECTS)	Język angielski dla nauk technicznych	Efekty kształcenia - umiejętności Student: <ul style="list-style-type: none"> • potrafi posługiwać się językiem obcym na poziomie B2+ Europejskiego Systemu Opisu Kształcenia Językowego oraz specjalistyczną terminologią, • potrafi komunikować się na tematy specjalistyczne ze zróżnicowanymi kręgami odbiorców. 	Metoda kognitywno - komunikacyjna z zastosowaniem różnych mediów oraz urozmaiconych form pracy studenta.	Na sposoby weryfikacji osiągniętych kompetencji składają się: <ul style="list-style-type: none"> - ocena ciągła (bieżące przygotowanie do zajęć, odrabianie zadań domowych oraz aktywność na zajęciach) - - śródsesemestralne pisemne testy kontrolne obejmujące sprawdzenie opanowanych przez studenta zagadnień - śródsesemestralne kolokwia prace pisemne - wypowiedzi ustne - Egzamin sprawdzający kompetencje językowe B2+ Europejskiego Systemu Opisu Kształcenia Językowego
Praktyki	Praktyka inżynierska	Efekty kształcenia - wiedza Student:	• Metody dydaktyczne poszukujące: laboratoryjna, praca przy	Zaliczenia praktyk dokonuje

<p>(obowiązkowe, wymagane 4 ECTS)</p>		<ul style="list-style-type: none"> • ma pogłębioną i uporządkowaną wiedzę w zakresie zasad modelowania, konstruowania i analiz koniecznych w pracy inżynierskiej, • zna zasady ergonomii oraz bezpieczeństwa i higieny pracy, • zna i rozumie podstawowe zasady tworzenia i rozwoju różnych form indywidualnej przedsiębiorczości. <p>Efekty kształcenia - umiejętności Student:</p> <ul style="list-style-type: none"> • potrafi komunikować się na tematy specjalistyczne ze zróżnicowanymi kręgami odbiorców, • potrafi współdziałać z innymi osobami w ramach prac zespołowych i podejmować wiodącą rolę w zespołach, kierować pracą zespołu, • potrafi samodzielnie planować i realizować własne uczenie się przez całe życie i ukierunkowywać innych w tym zakresie. <p>Efekty kształcenia – kompetencje społeczne: Student:</p> <ul style="list-style-type: none"> • zna warunki pracy w środowisku przemysłowym, • posiada kompetencje w zakresie twórczego udziału w projektach zespołowych, także w roli lidera, • ma świadomość odpowiedzialności za wspólnie realizowane zadania. 	<p>komputerze, projekt zespołowy</p>	<p>wydziałowy koordynator praktyk studenckich na podstawie potwierdzonego przez zakład pracy zaświadczenia o odbyciu praktyk oraz raportu z przebiegu praktyk zawierającego m.in. informacje o odbytych szkoleniach, opis zleconych i zrealizowanych zadań, informacje o zdobytych umiejętnościach, sugestie dot. modyfikacji programu studiów w celu lepszego przygotowania studentów do potrzeb rynku pracy.</p>						
<p>Praca dyplomowa (wymagane 20 ECTS)</p>	<table border="1"> <tr> <td>Pracownia inżynierska 1</td> </tr> <tr> <td>Pracownia inżynierska 2</td> </tr> <tr> <td>Proseminarium inżynierskie</td> </tr> <tr> <td>Seminarium inżynierskie</td> </tr> <tr> <td>Praca inżynierska</td> </tr> <tr> <td> </td> </tr> </table>	Pracownia inżynierska 1	Pracownia inżynierska 2	Proseminarium inżynierskie	Seminarium inżynierskie	Praca inżynierska		<p>Efekty kształcenia - wiedza Student:</p> <ul style="list-style-type: none"> • posiada szeroką wiedzę teoretyczną i praktyczną w tematyce pracy inżynierskiej. <p>Efekty kształcenia - umiejętności Student:</p>	<p>Praca pisemna w oparciu o własne badania, symulacje, doświadczenia konfrontująca zdobytą wiedzę i umiejętności z aktualnym stanem wiedzy.</p>	<p>Zaliczenie pracy inżynierskiej wymaga akceptacji oraz recenzji promotora oraz pozytywnej opinii o pracy niezależnego recenzenta. Pracę dyplomową podsumowuje</p>
Pracownia inżynierska 1										
Pracownia inżynierska 2										
Proseminarium inżynierskie										
Seminarium inżynierskie										
Praca inżynierska										

		<ul style="list-style-type: none"> • potrafi zastosować metodę naukową w rozwiązywaniu problemów, realizacji eksperymentów i wnioskowaniu, posiada umiejętności planowania i przeprowadzenia zaawansowanych eksperymentów, obserwacji lub obliczeń w określonych obszarach studiowanej dyscypliny lub jej zastosowań, potrafi znajdować niezbędne informacje w literaturze fachowej, zarówno z baz danych jak i innych źródeł, • potrafi dokonać krytycznej analizy wyników pomiarów, obserwacji lub obliczeń wraz z oceną dokładności wyników, • potrafi przedstawić wyniki badań (eksperymentalnych, teoretycznych lub numerycznych) w formie pracy magisterskiej. <p>Efekty kształcenia – kompetencje społeczne: Student:</p> <ul style="list-style-type: none"> • zna ograniczenia własnej wiedzy i umiejętności; potrafi precyzyjnie formułować pytania; rozumie potrzebę dalszego kształcenia się, • rozumie i docenia znaczenie uczciwości intelektualnej w działaniach własnych i innych osób, ma świadomość problemów etycznych w kontekście rzetelności badawczej; plagiat czy autoplgiat, fałszowanie danych. 		egzamin magisterski.
Praktyki**				
Wymiar praktyk	1 miesiąc (120 godzin)			
Forma odbywania	Praktyka odbywana w formie ciągłej w okresie lipiec-sierpień na przełomie III i IV roku studiów.			

Przedmioty rdzenia (wymagane 135 ECTS)	Wprowadzenie do studiowania	1		1				1	0
	Analiza matematyczna 1	6	6					3	3
	Algebra 1	5	5					2,5	2
	Fizyka ogólna dla AiR cz.1	6	6					3	3
	Wstęp do systemu UNIX	3	3					1,5	1
	Podstawy projektowania	5	5					2,5	2
	Podstawy metrologii	4	4					2	2
	Wybrane aspekty energetyki odnawialnej	2	2					1	1
	Fizyka ogólna dla AR cz. 2	6	6					3	3
	Matematyka dla nauk technicznych	5	5					2,5	2
	Wybrane aspekty pojazdów autonomicznych	2	2					1	1
	Podstawy mechaniki	5	5					2,5	2
	Pracownia fizyczna 1 cz. 1	5	5					2,5	2
	Podstawy programowania 1	2	2					1	0
	Technika komputerowa	3	3					1,5	1
	Podstawy teorii sygnałów	6	6					3	4
	Podstawy automatyki	6	6					3	4
	Metody numeryczne 1	6	6					3	3
	Podstawy programowania 2	1	1					0,5	0

	Technika analogowo- cyfrowa	7	7					3,5	3,5
	Pracownia automatyki	3	3					1,5	3
	Teoria obwodów	6	6					3	3
	Teoria sterowania	6	6					3	3
	Mikroprocesory i technika mikroprocesorowa	6	6					3	3
	Podstawy robotyki	5	5					2,5	3
	Projektowanie systemów automatyki	3	3					1,5	3
	Energoelektronika	4	4					2	2
	Miernictwo komputerowe	3	3					1,5	1,5
	Pracownia miernictwa komputerowego dla AiR	3	3					1,5	1,5
	Maszyny elektryczne i układy napędowe	5	5					2,5	3
	Komputerowe systemy sterowania	5	5					2,5	3
	Pracownia projektowa	2	2					1	1
Przedmioty ogólne dla AiR (do wyboru, wymagane 12 ECTS)	Pracownia układów analogowych	3	12				12	7	5
	Komputerowa analiza obwodów	3							
	Programowanie maszyn CNC	2							
	Modelowanie mechaniczne z wykorzystaniem SolidWorks Simulation	2							
	Mechanika	4							
	lub inne przedmioty z listy ogłaszanej corocznie								
Przedmioty bloku pracowni inżynierskich (do wyboru, wymagane	Systemy i sterowniki mikroprocesorowe	5	15				15	8	10

15 ECTS)	Systemy sterowania maszyn i robotów	5							
	Przyrządy wirtualne	3							
	Rozproszone systemy sterowania	5							
	Systemy i sterowniki mikroprocesorowe	5							
	Pracownia przyrządów wirtualnych	2							
	Podstawy elektroniki	6							
Przedmioty specjalistyczne dla AiR s1 (do wyboru, wymagane 10 ECTS)	Automatyka napędu elektrycznego	5	10				10	5	7
	Instalacje i urządzenia elektryczne	5							
	Układy programowalne i VHDL	5							
	lub inne przedmioty z listy ogłaszanej corocznie								
Przedmioty dotyczące nauk społecznych (wymagane 5 ECTS, w tym do wyboru 2 ECTS)	Ochrona praw autorskich	1		1				1	0
	Podstawy przedsiębiorczości	2		2				1	0
	Przedmiot ogólnouniwersytecki	2		2		2		1	0
Lektorat z języka obcego (obowiązkowy 4 ECTS)	Język angielski dla nauk technicznych	7			7			3,5	0
Praktyki	Praktyka zawodowa	4	4				4	2	0
Praca dyplomowa (wymagane 17 ECTS, w tym do wyboru 17 ECTS)	Pracownia inżynierska 1	1	1				1	1	1
	Pracownia inżynierska 2	1	1				1	1	1
	Proseminarium inżynierskie	3	3				3	1,5	3
	Seminarium inżynierskie	3	3				3	1,5	3
	Praca inżynierska	12	12				12	6	12

Razem wymagane punktów	210	197	6	7		63	106	111,5
Udział procentowy		93,8%	2,9%	3,3%		30%	50,5%	53,1%
Udział dyscypliny wiodącej		100%						

* załącznikiem do programu studiów jest opis treści programowych dla przedmiotów

Program studiów obowiązuje od semestru letniego roku akademickiego2019/20.....

Program studiów został uchwalony na posiedzeniu Rady Wydziału Fizyki, Astronomii i Informatyki Stosowanej w dniu 16 stycznia 2019 r.

.....

Podpis Dziekana