

Control, Electronic, and Information Engineering

Kierunkowe efekty kształcenia.

1. [Studia I stopnia](#)
2. [Studia II stopnia](#)

<i>nazwa kierunku studiów:</i> Control, Electronic, and Information Engineering (MAKRO) <i>poziom kształcenia:</i> studia I stopnia <i>profil kształcenia:</i> ogólnoakademicki		
Symbol	Kierunkowe efekty kształcenia	Odniesienie do efektów kształcenia dla obszaru nauk technicznych
WIEDZA		
K_W1	Ma wiedzę z matematyki, obejmującą analizę matematyczną, algebrę, matematykę dyskretną, metody probabilistyczne i statystykę przydatną do formułowania i rozwiązywania prostych zadań inżynierskich z zakresu automatyki, elektroniki i informatyki.	T1AW01
K_W2	Ma wiedzę w zakresie fizyki, obejmującą mechanikę, termodynamikę, optykę, elektryczność i magnetyzm, fizykę jądrową oraz fizykę ciała stałego, w tym wiedzę niezbędną do zrozumienia podstawowych zjawisk fizycznych występujących w układach dynamicznych, elementach i układach elektrycznych i elektronicznych analogowych i cyfrowych.	T1AW01
K_W3	Ma uporządkowaną wiedzę w zakresie: algorytmiki, programowania obliczeń inżynierskich, metod numerycznych, programowania w językach C i C++ oraz metodyki i technik programowania obiektowego	T1AW02 T1AW03
K_W4	Posiada podbudowaną teoretycznie wiedzę z zakresu metod projektowania urządzeń cyfrowych w podstawowych technologiach (w tym programowalnych) oraz ich oddziaływania na otoczenie	T1AW03
K_W5	Ma uporządkowaną wiedzę w zakresie teorii obwodów elektrycznych oraz w zakresie teorii sygnałów i metod ich przetwarzania.	T1AW02 T1AW03
K_W6	Ma uporządkowaną i podbudowaną teoretycznie szczegółową wiedzę w zakresie zasad działania elementów elektronicznych (w tym elementów optoelektronicznych, elementów mocy oraz czujników), analogowych i cyfrowych układów elektronicznych oraz hybrydowych układów elektronicznych.	T1AW03 T1AW04 T1A_W05
K_W7	Ma podstawową wiedzę z zakresu metod optymalizacji i algorytmów sztucznej inteligencji oraz ich zastosowania do rozwiązywania prostych problemów inżynierskich.	T1AW01 T1AW02
K_W8	Ma uporządkowaną i podbudowaną teoretycznie wiedzę na temat tworzenia modeli matematycznych układów i procesów dynamicznych w oparciu o równania różniczkowe, różnicowe i rachunek operatorowy, a także ich analizy czasowej, operatorowej i częstotliwościowej.	T1A_W03 T1A_W04

<i>nazwa kierunku studiów:</i> Control, Electronic, and Information Engineering (MAKRO) <i>poziom kształcenia:</i> studia I stopnia <i>profil kształcenia:</i> ogólnoakademicki		
K_W9	Ma uporządkowaną wiedzę w zakresie opisu, projektowania i analizy prostych układów automatyki i robotyki, w tym zagadnień stabilności i jakości sterowania układów regulacji oraz budowy, programowania i sterowania robotów.	T1A_W03 T1A_W04
K_W10	Ma uporządkowaną, szczegółową wiedzę z zakresu arytmetyki układów logicznych, projektowania i działania cyfrowych układów kombinacyjnych, sekwencyjnych i mikroprogramowalnych oraz architektury, projektowania i oprogramowania systemów mikroprocesorowych, w tym systemów wbudowanych.	T1A_W03 T1A_W04 T1A_W05 T1A_W06
K_W11	Ma uporządkowaną wiedzę z zakresu metrologii, metodyki przeprowadzania pomiarów i opracowywania wyników pomiarowych, zna zasady działania przetworników i przyrządów pomiarowych wielkości elektrycznych i nieelektrycznych oraz zasady funkcjonowania systemów pomiarowych	T1A_W03 T1A_W06 T1A_W07
K_W12	Zna podstawowe struktury danych i wykonywane na nich operacje oraz strategie doboru właściwych struktur danych do zadania algorytmicznego.	T1A_W04
K_W13	Ma uporządkowaną wiedzę z zakresu próbkowania i rekonstrukcji sygnałów, filtracji sygnałów oraz rozumie analizę czasową oraz częstotliwościową sygnałów.	T1A_W03 T1A_W04
K_W14	Ma teoretyczną wiedzę ogólną w zakresie: architektury systemów komputerowych, systemów operacyjnych, sieci komputerowych i technologii sieciowych, systemów wbudowanych oraz projektowania i implementacji prostych systemów komputerowych.	T1A_W03 T1A_W05
K_W15	Ma podstawową wiedzę z zakresu baz danych, w tym metod projektowania, funkcji systemów zarządzania i narzędzi programistycznych do tworzenia relacyjnych baz danych.	T1A_W03 T1A_W04
K_W16	Ma uporządkowaną i podbudowaną teoretycznie wiedzę na temat próbkowania i akwizycji, a także metod analizy oraz algorytmów wstępnego przetwarzania i filtracji obrazów cyfrowych.	T1A_W03 T1A_W04
K_W17	Zna i rozumie metodykę projektowania układów elektronicznych, układów sterowania oraz systemów komputerowych, a także metody i techniki wykorzystywane w projektowaniu, w tym komputerowe narzędzia do projektowania i symulacji układów i systemów.	T1A_W03 T1A_W04 T1A_W05 T1A_W07
K_W18	Ma podstawową wiedzę o cyklu życia urządzeń i układów elektronicznych, systemów informatycznych oraz układów automatyki.	T1A_W06 T1A_W07

<i>nazwa kierunku studiów:</i> Control, Electronic, and Information Engineering (MAKRO) <i>poziom kształcenia:</i> studia I stopnia <i>profil kształcenia:</i> ogólnoakademicki		
K_W19	Ma podstawową wiedzę dotyczącą zarządzania, w tym zarządzania jakością, i prowadzenia działalności gospodarczej.	T1A_W09
K_W20	Ma podstawową wiedzę niezbędną do rozumienia ekonomicznych i innych pozatechnicznych uwarunkowań działalności inżynierskiej.	T1A_W08
K_W21	Ma podstawową wiedzę nt. prawa patentowego, prawa autorskiego i praw pokrewnych oraz prawa własności przemysłowej.	T1A_W10
K_W22	Zna ogólne zasady tworzenia i rozwoju form indywidualnej przedsiębiorczości, wykorzystującej wiedzę z zakresu elektroniki, automatyki i informatyki.	T1A_W11
UMIEJĘTNOŚCI		
K_U1	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.	T1A_U01
K_U2	Potrafi pracować indywidualnie i w zespole; umie oszacować czas potrzebny na realizację zleconego zadania; potrafi opracować i zrealizować harmonogram prac zapewniający dotrzymanie terminów.	T1A_U02
K_U3	Potrafi opracować dokumentację dotyczącą realizacji zadania inżynierskiego i przygotować raport zawierający omówienie sposobu realizacji tego zadania oraz uzyskanych wyników.	T1A_U03
K_U4	Potrafi przygotować i przedstawić krótką prezentację poświęconą wynikom realizacji zadania inżynierskiego.	T1A_U04
K_U5	Ma umiejętność samokształcenia się, m.in. w celu podnoszenia kwalifikacji i kompetencji zawodowych.	T1A_U05
K_U6	Posługuje się językiem angielskim na poziomie B2 w celu porozumiewania się, opracowywania dokumentacji i prezentacji wyników zadań inżynierskich, a także czytania ze zrozumieniem kart katalogowych, not aplikacyjnych, instrukcji obsługi urządzeń technicznych i narzędzi informatycznych oraz podobnych dokumentów.	T1A_U01 T1A_U02 T1A_U03 T1A_U04 T1A_U06
K_U7	Potrafi posługiwać się metodami matematycznymi z zakresu: analizy matematycznej, algebry, matematyki dyskretnej, metod probabilistycznych i statystyki do rozwiązywania prostych zadań inżynierskich z zakresu automatyki, elektroniki i informatyki.	T1A_U08 T1A_U09
K_U8	Potrafi tworzyć fizyczne modele układów dynamicznych i procesów.	T1A_U08 T1A_U09

<i>nazwa kierunku studiów:</i> Control, Electronic, and Information Engineering (MAKRO) <i>poziom kształcenia:</i> studia I stopnia <i>profil kształcenia:</i> ogólnoakademicki		
K_U9	Potrafi dokonać analizy prostych systemów przetwarzania sygnałów z zastosowaniem technik analogowych i cyfrowych oraz odpowiednich narzędzi sprzętowych i programowych.	T1A_U09 T1A_U015
K_U10	Potrafi efektywnie przetwarzać pliki z wykorzystaniem odpowiednich języków i narzędzi; potrafi programować w językach zorientowanych obiektowo wykorzystując wzorce projektowe.	T1A_U13 T1A_U15
K_U11	Potrafi analizować algorytmy oceniać ich złożoność obliczeniową i oszacować złożoność problemów.	T1A_U13
K_U12	Ma umiejętność projektowania i budowy prostych systemów cyfrowych oraz ich oprogramowania.	T1A_U09 T1A_U14 T1A_U16
K_U13	Potrafi dokonać analizy czasowej i częstotliwościowej sygnałów w układach elektrycznych, stosując techniki analogowe i cyfrowe.	T1A_U08 T1A_U09
K_U14	Potrafi zaprojektować elementy elektroniczne, analogowe i cyfrowe układy (także w wersji scalonej) oraz systemy elektroniczne, z uwzględnieniem zadanych kryteriów użytkowych i ekonomicznych, używając właściwych metod, technik i narzędzi	T1A_U09 T1A_U10 T1A_U12 T1A_U14 T1A_U16
K_U15	Wykorzystuje wiedzę z zakresu optymalizacji oraz metod sztucznej inteligencji do rozwiązywania podstawowych problemów inżynierskich z obszaru automatyki, elektroniki i informatyki	T1A_U09
K_U16	Potrafi stworzyć model matematyczny prostego dynamicznego układu regulacji, wybrać odpowiednią strukturę i rodzaje regulatorów, dokonać doboru ich parametrów oraz ocenić jakość regulacji.	T1A_U09 T1A_U14 T1A_U16
K_U17	Potrafi zaprojektować oraz oprogramować proste systemy mikroprocesorowe, w tym systemy wbudowane, posługując się językami programowania wysokiego i niskiego poziomu oraz odpowiednimi narzędziami informatycznymi.	T1A_U07 T1A_U08 T1A_U10 T1A_U14 T1A_U16
K_U18	Potrafi posłużyć się właściwie dobranymi metodami i urządzeniami umożliwiającymi pomiar podstawowych wielkości elektrycznych i nieelektrycznych, opracować wyniki pomiaru, zbudować i oprogramować prosty system pomiarowy	T1A_U08 T1A_U09 T1A_U14
K_U19	Potrafi wykorzystać do formułowania i rozwiązywania zadań obliczeniowych właściwe metody analityczne i eksperymentalne, w tym proste eksperymenty obliczeniowe	T1A_U08 T1A_U09

<i>nazwa kierunku studiów:</i> Control, Electronic, and Information Engineering (MAKRO)		
<i>poziom kształcenia:</i> studia I stopnia		
<i>profil kształcenia:</i> ogólnoakademicki		
K_U20	Potrafi dokonać akwizycji i analizy sygnałów oraz zastosować proste algorytmy ich przetwarzania w dziedzinie czasu i częstotliwości wykorzystując odpowiednie narzędzia sprzętowe i programowe	T1A_U09 T1A_U14
K_U21	Potrafi sformułować specyfikację techniczną i użytkową prostych systemów informatycznych w odniesieniu do sprzętu, oprogramowania systemowego i cech funkcjonalnych aplikacji.	T1A_U09 T1A_U14
K_U22	Posiada umiejętności w zakresie wykorzystania języka zapytań SQL w środowiskach różnych systemów zarządzania bazami danych, a także umiejętności projektowania baz danych i ich obiektów.	T1A_U08 T1A_U09 T1A_U14
K_U23	Potrafi dobrać odpowiednie techniki przetwarzania obrazów do realizacji typowych zadań z zakresu wizji komputerowej.	T1A_U09 T1A_U14
K_U24	Potrafi posługiwać się wybranymi narzędziami programistycznymi do komputerowego wspomagania projektowania oraz oceny jakości działania układów elektronicznych, układów sterowania i systemów komputerowych	T1A_U13 T1A_U15 T1A_U16
K_U25	Potrafi kierować zespołem projektowym, w tym przygotować harmonogram i budżet projektu posługując się dedykowanym oprogramowaniem.	T1A_U10 T1A_U12
K_U26	Zna zasady bezpieczeństwa i higieny pracy oraz potrafi je stosować w praktyce.	T1A_U11
KOMPETENCJE SPOŁECZNE		
K_K1	Rozumie potrzebę uczenia się przez całe życie, potrafi inspirować i organizować proces uczenia się innych osób.	T1A_K01
K_K2	Ma świadomość ważności i zrozumienie pozatechnicznych aspektów i skutków działalności inżynierskiej, w tym jej wpływu na środowisko, i związanej z tym odpowiedzialności za podejmowane decyzje.	T1A_K02
K_K3	Potrafi współdziałać pracować w grupie przyjmując różne role	T1A_K03
K_K4	Potrafi odpowiednio określić priorytety służące do realizacji określonego przez siebie i innych zadania.	T1A_K04
K_K5	Prawidłowo identyfikuje i rozstrzyga dylematy związane z wykonywaniem zawodu.	T1A_K05
K_K6	Potrafi myśleć i działać w sposób przedsiębiorczy.	T1A_K06

nazwa kierunku studiów: **Control, Electronic, and Information Engineering (MAKRO)**

poziom kształcenia: **studia I stopnia**

profil kształcenia: **ogólnoakademicki**

K_K7	Ma świadomość roli społecznej absolwenta uczelni technicznej, a zwłaszcza rozumie potrzebę formułowania i przekazywania społeczeństwu - m.in. poprzez środki masowego przekazu - informacji i opinii dotyczących osiągnięć techniki i innych aspektów działalności inżyniera; podejmuje starania, aby przekazać takie informacje i opinie w sposób powszechnie zrozumiały.	T1A_K07
------	--	---------

B

<i>nazwa kierunku studiów:</i> Control, Electronic, and Information Engineering (MAKRO) <i>poziom kształcenia:</i> studia II stopnia <i>profil kształcenia:</i> ogólnoakademicki		
Symbol	Kierunkowe efekty kształcenia	Odniesienie do efektów kształcenia dla obszaru nauk technicznych
WIEDZA		
K_W01	Ma poszerzoną i pogłębioną wiedzę obejmującą elementy matematyki dyskretnej i stosowanej oraz metody optymalizacji, w tym metody matematyczne niezbędne do modelowania, analizy działania i syntezy zaawansowanych układów analogowych i cyfrowych.	T2A_W01
K_W02	Ma poszerzoną i pogłębioną wiedzę w zakresie fizyki, chemii i biologii, właściwą dla studiowanej specjalności	T2A_W01
K_W03	Ma rozszerzoną i pogłębioną wiedzę z arytmetyki systemów cyfrowych oraz podstawowych i zaawansowanych metod numerycznych.	T2A_W01
K_W04	Ma pogłębioną wiedzę w zakresie matematycznych, analitycznych oraz algorytmicznych metod rozwiązywania różnych klas problemów optymalizacyjnych oraz budowy modeli i metod modelowania złożonych układów.	T2A_W02
K_W05	Ma rozszerzoną wiedzę, właściwą dla studiowanej specjalności, na temat metod analizy i syntezy złożonych układów sterowania, elektronicznych lub informatycznych.	T2A_W01 T2A_W03 T2A_W04
K_W06	Ma uporządkowaną i podbudowaną teoretycznie wiedzę, właściwą dla studiowanej specjalności, w zakresie opisu, projektowania i analizy prostych i złożonych układów cyfrowych układów.	T2A_W01 T2A_W03 T2A_W04
K_W07	Ma uporządkowaną wiedzę w zakresie planowania eksperymentu identyfikacyjnego, zbierania pomiarów, wyboru struktury modelu oraz metod weryfikacji modelu.	T2A_W01 T2A_W03
K_W08	Ma rozszerzoną wiedzę na temat metod estymacji parametrów modeli statycznych i dynamicznych.	T2A_W01 T2A_W03
K_W09	Ma rozszerzoną wiedzę w zakresie metod zarządzania zasobami sprzętowymi i ludzkimi.	T2A_W01 T2A_W09
K_W10	Ma rozszerzoną wiedzę z zakresu metod wnioskowania ich zastosowania do analizy i projektowania algorytmów.	T2A_W01 T2A_W03 T2A_W04
K_W11	Ma uporządkowaną wiedzę, właściwą dla studiowanej specjalności, z zakresu budowy złożonych układów elektronicznych oraz przemysłowych systemów automatyki i informatyki.	T2A_W03 T2A_W07

<i>nazwa kierunku studiów:</i> Control, Electronic, and Information Engineering (MAKRO) <i>poziom kształcenia:</i> studia II stopnia <i>profil kształcenia:</i> ogólnoakademicki		
K_W12	Ma uporządkowaną wiedzę na temat narzędzi programistycznych oraz metod symulacji komputerowej obiektów i układów sterowania.	T2A_W03 T2A_W05
K_W13	Ma poszerzoną wiedzę na temat zadań, struktur i zasad działania zaawansowanych układów sterowania.	T2A_W03 T2A_W05
K_W14	Ma uporządkowaną i podbudowaną teoretycznie wiedzę z zakresu budowy sterowników przemysłowych, języków ich programowania oraz ich zastosowania w rozproszonych systemach sterowania.	T2A_W03 T2A_W07
K_W015	Ma podbudowaną teoretycznie szczegółową wiedzę związaną z kluczowymi zagadnieniami z zakresu systemów operacyjnych, technologii internetowych oraz bezpieczeństwa systemów i sieci komputerowych	T2A_W02 T2A_W03 T2A_W07
K_W16	Ma wiedzę o trendach rozwojowych i najistotniejszych nowych osiągnięciach z zakresu systemów operacyjnych, bezpieczeństwa systemów komputerowych i baz danych	T2A_W02 T2A_W04 T2A_W05
K_W17	Ma podstawową wiedzę dotyczącą zarządzania, w tym zarządzania jakością, i prowadzenia działalności gospodarczej.	T2A_W09
K_W18	Ma wiedzę o budowie, zasadzie działania i charakterystykach czujników pomiarowych i elementów wykonawczych oraz zastosowaniach i technologiach ich wytwarzania.	T2A_W04 T2A_W05 T2A_W06
K_W19	ma pogłębioną, podbudowaną teoretycznie wiedzę w zakresie teorii sygnałów i metod ich przetwarzania	T2A_W03 T2A_W04
K_W20	ma uporządkowaną i podbudowaną teoretycznie wiedzę w zakresie projektowania układów wysokiej częstotliwości, ma uporządkowaną wiedzę w zakresie kompatybilności elektromagnetycznej	T2A_W04 T2A_W07
K_W21	ma podstawową wiedzę w zakresie algorytmów wykorzystywanych w aplikacjach multimedialnych	T2A_W04
K_W22	ma wiedzę o trendach rozwojowych i najistotniejszych nowych osiągnięciach w zakresie elektroniki, telekomunikacji i — w mniejszym stopniu — informatyki.	T2A_W05
K_W23	Ma podbudowaną teoretycznie szczegółową wiedzę związaną z kluczowymi zagadnieniami z zakresu działania i metod tworzenia programów współbieżnych i równoległych	T2A_W04
K_W24	Ma uporządkowaną, podbudowaną teoretycznie wiedzę ogólną obejmującą kluczowe zagadnienia z zakresu baz danych, aplikacji bazodanowych oraz narzędzi i metod ich projektowania i budowy	T2A_W03
K_W25	Ma podstawową wiedzę o cyklu życia urządzeń, obiektów i systemów technicznych.	T2A_W06
K_W26	Ma wiedzę niezbędną do rozumienia społecznych, ekonomicznych, prawnych i innych pozatechnicznych uwarunkowań działalności inżynierskiej oraz ich uwzględniania w praktyce inżynierskiej.	T2A_W08

<i>nazwa kierunku studiów:</i> Control, Electronic, and Information Engineering (MAKRO)		
<i>poziom kształcenia:</i> studia II stopnia		
<i>profil kształcenia:</i> ogólnoakademicki		
K_W27	Zna i rozumie podstawowe pojęcia i zasady z zakresu ochrony własności przemysłowej i prawa autorskiego oraz konieczność zarządzania zasobami własności intelektualnej; potrafi korzystać z zasobów informacji patentowej.	T2A_W10
K_W28	Zna ogólne zasady tworzenia i rozwoju form indywidualnej przedsiębiorczości, wykorzystującej wiedzę z automatyki, elektroniki i informatyki.	T2A_W11
UMIEJĘTNOŚCI		
K_U01	Posiada umiejętność gromadzenia, selekcji i krytycznej interpretacji informacji technicznej oraz zdolność formułowania poglądów, idei, problemów i ich rozwiązań oraz zdolność ich wyrażania i prezentowania specjalistom i niespecjalistom.	T2A_U01
K_U02	Potrafi porozumiewać się w środowisku zawodowym oraz w innych środowiskach w języku angielskim, a także w przynajmniej jednym innym języku, przy użyciu różnych technik werbalnych jak również niewerbalnych; ma umiejętności językowe, oraz zna specjalistyczne słownictwo w zakresie automatyki i powiązanych dyscyplin naukowych.	T2A_U02 T2A_U06
K_U03	Potrafi przygotować opracowanie naukowe w języku angielskim, przedstawiające wyniki własnych badań naukowych.	T2A_U03
K_U04	Potrafi przygotować w języku angielskim, a także w przynajmniej jednym innym języku, prezentację ustną oraz przygotować i przedstawić prezentację komputerową, dotyczącą szczegółowych zagadnień z zakresu informatyki.	T2A_U04
K_U05	Potrafi samodzielnie określić kierunki dalszego uczenia się i realizować proces samokształcenia.	T2A_U05
K_U06	Potrafi, do formułowania i realizacji zadań inżynierskich, posługiwać się narzędziami, metodami i technikami informacyjno-komunikacyjnymi, w tym technologiami komputerowymi.	T2A_U07
K_U07	Potrafi realizować badania i symulacje z wykorzystaniem wiedzy matematycznej oraz układów i modeli układów ciągłych i dyskretnych.	T2A_U08
K_U08	Potrafi sformułować model badań i symulacji dla prostych układów sterowania oraz przeprowadzić optymalizację rozwiązań sprzętowych i programowych.	T2A_U09
K_U09	Potrafi formułować hipotezy związane z problemami inżynierskimi i testować je z wykorzystaniem poznanych metod matematycznych, systemów symulacyjnych i narzędzi komputerowych.	T2A_U11
K_U10	Potrafi ocenić przydatność i możliwość wykorzystania nowych osiągnięć (technik i technologii) w projektach systemów sterowania	T2A_U12

<i>nazwa kierunku studiów:</i> Control, Electronic, and Information Engineering (MAKRO) <i>poziom kształcenia:</i> studia II stopnia <i>profil kształcenia:</i> ogólnoakademicki		
K_U11	Potrafi dokonać analizy sposobu funkcjonowania i ocenić istniejące rozwiązania układów automatyki.	T2A_U15
K_U12	Potrafi integrować wiedzę z zakresu układów regulacji z wiedzą z innych dziedzin nauki i dyscyplin naukowych oraz zastosować podejście systemowe, uwzględniające także aspekty pozatechniczne.	T2A_U10
K_U13	Ma przygotowanie niezbędne do pracy w środowisku przemysłowym oraz zna zasady bezpieczeństwa związane z pracą w przemyśle.	T2A_U13
K_U14	Potrafi zrealizować zadanie inżynierskie i zaproponować ulepszenia (usprawnienia) istniejących rozwiązań sprzętowych i programowych.	T2A_U16
K_U15	Potrafi dokonać identyfikacji i sformułować specyfikację złożonych zadań inżynierskich z zakresu automatyki, także zadań nietypowych, uwzględniając ich aspekty pozatechniczne.	T2A_U17
K_U16	Potrafi rozwiązywać złożone zadania inżynierskie, także zadania nietypowe i zawierające komponent badawczy z zakresu sterowania.	T2A_U18
K_U17	Potrafi – zgodnie z zadaną specyfikacją, uwzględniającą aspekty pozatechniczne – zaprojektować układ automatyki oraz zrealizować ten projekt – co najmniej w części – używając właściwych metod, technik i narzędzi, w tym przystosowując do tego istniejące lub opracowując nowe narzędzia.	T2A_U19
K_U18	Potrafi ocenić przydatność metod i narzędzi służących do rozwiązania zadania inżynierskiego, w tym dostrzec ograniczenia tych metod i narzędzi.	T2A_U18
K_U19	Potrafi dokonać wstępnej analizy ekonomicznej przedsięwzięcia inżynierskiego.	T2A_U14
K_U20	potrafi dokonać analizy złożonych sygnałów i systemów przetwarzania sygnałów w dziedzinie czasu i częstotliwości, stosując techniki analogowe i cyfrowe oraz odpowiednie narzędzia, w razie potrzeby modyfikując istniejące lub opracowując nowe metody analizy	T2A_U14 T2A_U15
K_U21	potrafi projektować układy i systemy elektroniczne przeznaczone do różnych zastosowań, w tym układy wysokiej częstotliwości oraz systemy cyfrowego przetwarzania sygnałów	T2A_U18
K_U22	potrafi konfigurować urządzenia komunikacyjne w lokalnych i rozległych (przewodowych i radiowych) sieciach teleinformatycznych	T2A_U18

<i>nazwa kierunku studiów:</i> Control, Electronic, and Information Engineering (MAKRO) <i>poziom kształcenia:</i> studia II stopnia <i>profil kształcenia:</i> ogólnoakademicki		
K_U23	potrafi — przy formułowaniu i rozwiązywaniu zadań związanych z modelowaniem i projektowaniem elementów, układów i systemów elektronicznych oraz projektowaniem procesu ich wytwarzania — integrować wiedzę z dziedziny elektroniki, fotoniki, informatyki, automatyki, telekomunikacji i innych dyscyplin, stosując podejście systemowe, z uwzględnieniem aspektów pozatechnicznych (w tym ekonomicznych i prawnych)	T2A_U11
KOMPETENCJE SPOŁECZNE		
K_K01	Rozumie potrzebę uczenia się przez całe życie, potrafi inspirować i organizować proces uczenia się innych osób.	T2A_K01
K_K02	Ma świadomość ważności i zrozumienie pozatechnicznych aspektów i skutków działalności inżynierskiej, w tym jej wpływu na środowisko, i związanej z tym odpowiedzialności za podejmowane decyzje.	T2A_K02
K_K03	Potrafi współdziałać i pracować w grupie przyjmując różne role.	T2A_K03
K_K04	Potrafi określić priorytety oraz identyfikować służące realizacji określonego przez siebie lub innych zadania.	T2A_K04
K_K05	Identyfikuje i rozstrzyga dylematy związane z wykonywaniem zawodu	T2A_K05
K_K06	Potrafi myśleć i działać w sposób kreatywny i przedsiębiorczy.	T2A_K06
K_K07	Ma świadomość roli społecznej absolwenta uczelni technicznej, a zwłaszcza rozumie potrzebę formułowania i przekazywania społeczeństwu – m.in. poprzez środki masowego przekazu – informacji i opinii dotyczących osiągnięć techniki i innych aspektów działalności inżyniera; podejmuje starania, aby przekazać takie informacje i opinie w sposób powszechnie zrozumiały, z uzasadnieniem różnych punktów widzenia.	T2A_K07