[image: image1.emf]B

[image: image17.wmf]A

 DEPARTMENT OF MECHANICAL ENGINEERING

TECHNICAL UNIVERSITY OF KOSZALIN

DEPARTMENT OF MECHANICAL ENGINEERING

Course Catalogue

[image: image18.emf]E

European Credit Transfer System

FOR THE ACADEMIC YEAR

2005/2006

INCLUDING RULES AND ACADEMIC REGULATIONS

KOSZALIN 2005

The 1st edition of the catalogue (translation and edition, 2002) has been co-financed
by the European Commission of EU under the ERASMUS-SOCRATES Programme,
Institutional Contract no. 43498-IC-3-2001-1-PL-ERASMUS,

Technical University of Koszalin, Poland.

This has been the 2nd edition of the ECTS Catalogue

[image: image19.wmf]D

CONTENTS

[image: image20.wmf]E

C

T

S

GENERAL INFORMATION ABOUT THE TECHNICAL UNIVERSITY
5

Introduction
7

General Information and the TUK’s Authorities
8

[image: image36.emf]E

ECTS AS A SYSTEM FOR EVALUATION AND ADVANCEMENT
11

The ECTS Foundations
13

What is the ECTS
13

What does the ECTS offer students?
13

What are ECTS Credits?
14

Three Key Documents
14

Credits Allocation
15

The Academic Calendar
15

Admission and registration procedures
16

Cost of Living
16

Accommodation
17

Health Care and Insurance
17

Libraries, Student Organizations, Sport Facilities
18

Linguistic Requirements
18

[image: image2.emf]C

DEPARTMENT OF MECHANICAL ENGINEERING
19

Department Description
21

Authorities and Important Addresses
21

Organization of the Department
22

Forms of Education at the Department
22

Professors of the Department
25

Professors employed and Courses taught at the Department
26

[image: image3.emf]D

ACADEMIC AND SCIENTIFIC PROGRAMME
29

The branch of Mechanics and Mechanical Engineering
31

· M1. EcoTechnology
31

· M2. Operational Use and Marketing of Automotive Vehicles
31

· M3. Thermal Power Engineering
31

· M4. Engineering and Management
31

· M5. Marine Engineering
32

· M6. Computer Application to Engineering
32

· M7. Integration of Systems of Marketing and Manufacturing
32

· M8. Computer-Aided Manufacturing
33

· M9. Design and Operational Use of Machines and Equipment
33

· M10. Industrial Logistics
33

· M11. Machinery and Equipment for Chemical and Food Industry
34

· M12. Working Machinery
34

· M13. Precision Engineering
34

· M14. Mechatronics
35

· M15. Teacher of Computer Science
35

· M16. Advanced Materials and Their Design
35

· M17. Computer Control Systems
36

· M18. Management and Marketing for Building and Operational Use of Machines
36

· M19. Management and Agricultural Engineering
36

The branch of Forestry and Agricultural Engineering
37

· R1. Agroecology and Agrobusiness
37

· R2. Food Biotechnology
37
· R3. Engineering of Ecological Agriculture and Agrobusiness
37

· R4. Food Engineering
37

· R5. Methods and Techniques of Plant Protection
38

· R6. Technology and Marketing of Food Products
38

The Institute of Design
38

· W1. Visual Communication
38

· W2. Interior Design
38

· W3. Industrial Design
38

[image: image4.emf]E

CURRICULA – SUBJECTS DESCRIPTION
39

The branch of Mechanics and Mechanical Engineering
42

The branch of Forestry and Agricultural Engineering
46

The Institute of Design
51

[image: image5.emf]F

TABLES OF CONTENTS WITH ECTS
55

[image: image6.emf]

NOTES
63
[image: image21.png]

INFORMATION

ABOUT

THE

TECHNICAL

UNIVERSITY

OF

KOSZALIN

INTRODUCTION

Contemporary machine building technology is integrated with automatics, materials science, cybernetics, computer science, electronics and the most modern technologies. All most important civilization achievements are the effect of collaboration within these integrated branches. Engineers of these areas take top positions amongst all industrial branches in the professional hierarchy. It covers modern electronics and computer industry, processing of different sorts of resources, civil engineering, transportation, extractive industry and power engineering. Graduates of this Department, with their skills and knowledge gained during study period, are professionals in demand.

There are 3 study profiles offering a MSc and/or BSc degrees in: (1) MECHANICS and MACHINE BUILDING TECHNOLOGY, (2) AGRICULTURE and FOREST TECHNOLOGY, and (3) DESIGN. The study profiles ensure education within over 20 specialisations, complementary MSc-degree studies, post-diploma studies, and doctoral studies.

A wide range of specialisations and study lines led by the Department of Mechanical Engineering presents an attractive offer of education and provides students with the opportunity to choose proper subjects and study courses as well as diploma profiles according to their interest and planning of professional activities.

At present The Department of Mechanical Engineering provides education for almost 5000 students, comprising both regular and extra-mural studies, coming from the country and from abroad.

The Department collects specialists of multiple scientific disciplines and is a modern, interdisciplinary scientific institution with a reputation for academic excellence both within and beyond the frontiers of Poland. The teaching and training at the Department is provided by 186 academic and tutorial staff, in these 39 professors.

The following groups of scientific specialisation lines are covered by the up-to-date organizational structure of the Department: design, machine building technology, materials engineering, information technologies, agriculture, food and forest technologies, pedagogic sciences, marketing, and artistic activities.

The Department leads the scientific research in the fields recognized as important for the development of science and technology in the 21st century. Thanks to the investigations the Mechanical Engineering Department of the Technical University of Koszalin has become a significant academic centre amongst the mechanical branches in Poland with one of the best position kept in the machine technology.
A high growth rate in the area of scientific and research activity is kept with a number of the academic staff taking part in the international research programmes. The university collaboration with foreign centres has been realized also on bilateral agreements. There are conferences, symposia, and seminars organized with both domestic and foreign contributors. The scientific workers of the Department are invited for international cooperation.

Studies at the Mechanical Engineering Department of the TUK in one of the attractive study lines are a good fundamental to the life success, giving modern knowledge useful for civilization of the 21st century.

GENERAL INFORMATION ABOUT THE TECHNICAL UNIVERSITY OF KOSZALIN

Technical University of Koszalin is one of the 22 state technical universities in Poland, having full academic authorities.

Koszalin is the city in Central Pomerania, northern part of Poland, lying 6 km from the sea somewhere in the middle of the road between Gdańsk and Szczecin, and about 300 km from Berlin. During half of the century the city was the capital of Koszalin district. At present, after the administration reform, it is the second large city in the Region of West Pomerania. There are about 110 thousands of people living in it but every season of the year it seems to be much bigger. The proximity/nearness of the most important Polish marine spa and health resorts makes/brings about that in summer time thousands of tourists and holiday-makers visit the city. It is the city of well developed transportation network, much of verdure and a friendly architecture.

It is the city with about 14 thousands of small and medium businesses, with about 200 companies having shared foreign capital, mainly German, Dutch, and Swedish. But first of all, Koszalin is the city of youth. At present there are only about 10% inhabitants of the age over 65 years, and about 30% are very young people, below 19 years old, who enliven the city with their vitality. Koszalin lives with the education. Here are the abodes of 4 academic institutions, with over 30 thousands young people studying different branches and specialities, starting from technical, through economical to historical and theological. The oldest academic institution is the Politechnika Koszalińska.

From its call into being in 1968, it has been developing quickly by introducing many new branches of study and modernizing the existent ones, adjusting them to the needs of the 21st century and integrating with the European Union. The TUK possesses full academic authorities to confer scientific doctor’s degrees (PhD) and DSc/habilitation degrees in technical sciences inclusive. The TUK offers 10 branches of education: from technical, agricultural, through information, economic and managerial, to phylologistic and artistic. The students are offered BSc-, MSc-, and PhD-degree level studies. The advantageous location, wide educational offer and the quality of scientific works make the TUK very attractive for students from all over Poland and from abroad. At present there are over 16 thousands students studying in different forms of study. Over 800 academic and tutorial staff, in these over 100 professors, provide lecturing and training for students.

Apart from educational and research activity in the country, the TUK has been developing the research collaboration and students exchange with foreign centres. The co-operation has been developing with 40 scientific centres especially in the range of new technologies and general ecological problems, and they are e.g. Universities of Grenoble, Orlean, Marseille, and Bourges (France), in Berlin, Stuttgart, Bremen, Aachen, and Karlsruhe (Germany), Technical Universities of Milan, and Torino (Italy). For the eighth year now, especially effective co-operation has been developing under the frameworks of ERASMUS-SOCRATES and Leonardo da Vinci programmes.

The basic structure of the TUK consists in four departments: Department of Civil and Environmental Engineering, Department of Economics and Management, Department of Electronics, and the Department of Mechanical Engineering. The study programme has been adopted to the European Credit Transfer System (ECTS).

THE TECHNICAL UNIVERSITY OF KOSZALIN

Racławicka 15-17, PL 75-620 Koszalin (New: Sniadeckich 2, 75-453 Koszalin)

Tel. (00 48 94) 3478 439, 440, 437, 101, 231,

Fax (00 48 94) 342 67 53

 http://www.tu.koszalin.pl
THE UNIVERSITY AUTHORITIES

RECTOR

Professor TOMASZ KRZYŻYŃSKI, DSc PhD

Tel. (00 48 94) 3478 620

E-mail: jmr@tu.koszalin.pl
Vice RECTOR FOR TEACHING

Professor Zbigniew Suszyński, DSc PhD

Tel. (00 48 94) 3478 605

E-mail: zbigniew.suszynski@tu.koszalin.pl

Vice RECTOR FOR RESEARCH

Professor Tomasz Heese, DSc PhD
Tel. (00 48 94) 3478 626

E-mail: heese@tu.koszalin.pl
Vice RECTOR FOR STUDENTS’ AFFAIRS

Professor Michał Jasiulewicz, DSc PhD

Tel. (00 48 94) 3478 602

E-mail: jasiulewicz@poczta.fm
DIRECTOR FOR ADMINISTRATION

Dr Artur Wezgraj

Tel. (00 48 94) 3478 610

E-mail: wezgraj@man.koszalin.pl
SOCRATES-ERASMUS INSTITUTIONAL CO-ORDINATOR

Professor Tadeusz Hryniewicz, DSc PhD ME CE

Department of Mechanical Engineering

Racławicka 15-17

PL 75-620 Koszalin

Tel. (00 48 94) 3478 244

Fax (00 48 94) 3460 374

E-mail: thdhr@tu.koszalin.pl
http://strony.wp.pl//wp/erasmus-koszalin/index.htm
http://erasmus-koszalin.webpark.pl/index.htm
[image: image22.wmf]A

ECTS

AS

A

SYSTEM

FOR

EVALUATION

AND

ADVANCEMENT

The ECTS Foundations

State integration in the European Union influences to some extent also education system. The recognition of studies and diplomas is a pre-condition for the creation of an open European area of education and training for exchange-students and teachers without obstacles. European Credit Transfer System (ECTS) for evaluation of the study advancement is the only way to effective and reasonable exchange programme. It starts with the acknowledgement of a period of studies abroad (and the recognition of the diplomas of foreign universities), allowing both students and scholars free access to higher education.
The great task covers the reform in education programmes, study regulations and registration procedures. The way to the European Community, with the general trends observed, leads through the possibility of subject selection, elasticity within course and time of study period. Credit transfer system is the way to comparable and transparent evaluation of the degree of study advancement realized under different variants and selection. This way a comparison of credits provides an instrument to deal with incomparable systems of teaching and learning. This big challenge has been undertaken with the conceptual approach including ECTS introducing. This way they are indispensable conditions for uniting Europe.
What is the ECTS?

Studying abroad can be an especially valuable experience. It is not only the best way to learn about different countries, languages, cultures and opinions, but it also has an increasing effect on the course of one’s academic and professional career. The acknowledgement of a period of studies abroad and the recognition of the diplomas of foreign universities, allowing both students and scholars free access to higher education, are indispensable conditions for uniting Europe. This is the purpose of the European Credit Transfer System (ECTS), which is supposed to contribute to the broader recognition of studies completed abroad.

What does the ECTS offer students?

· The ECTS guarantees that studies completed abroad will be respected by one’s home university,

· The ECTS enables a person to attend regular classes with all students, thereby giving an opportunity to participate fully and benefit from the academic life of a host university. The ECTS programme of studies at home and at foreign universities has many advantages over dozens of other student exchange programmes,

· The ECTS enables a student to continue his/her studies abroad. A student is free to decide whether he/she wants to stay at the host university longer than was initially planned or even to take studies at a different college. Universities make their own resolutions regarding whether they accept the decisions of students and they specify the conditions which must be satisfied in order to receive a diploma or to change one’s place of study.

What are ECTS credits?

The numerical values known as ECTS credits, ranging from 1 to 60, were introduced to ascribe them to particular courses on the basis of the effort necessary to complete them. The credits represent the amount of work involved in a particular subject in comparison with the total amount of work a student must do in order to complete a full academic year. This total for an academic year is fixed at 60 credits, a semester usually equals 30 credits. The ECTS credits are not an absolute measure of the effort required of a student but rather a relative one, since they define what part of an annually total amount of work corresponds to a particular subject at a university, faculty or department which is responsible for assigning credits. The European Credit Transfer System assures a reasonable, as regards the workload, programme of studies at a host university. A student is acknowledged a definite number of credits when he/she successfully completes a particular course.

Grades obtained after the completion of every particular course are usually expressed according to some scale. There are many systems to assess a student’s knowledge. In order to simplify the transfer of grades received by a student, the ECTS scale of grades was adopted. However, it does not replace the specific scales used at particular universities. Each institution independently determines the relation between their own grading system and the ECTS scale.

Three Key Documents

The European Credit Transfer System makes use of three key documents:

· the information package,

· the learning agreement,

· the transcript of records.

The information package

The information package is a guide for academic partners, students and professors. It provides information about the host institution, administrative rules, study requirements and pre-requisites, as well as descriptions of the degree programmes and courses available. They are up-dated every year and are available on www pages.

The learning agreement

On the basis of the information package, a student makes a choice of the host institution and fills in an application form. When the student’s application is accepted by the host institution, the institutions sign an agreement concerning the programme study abroad. Two levels of the learning agreement must be reached

· a departmental level,

· an individual level.

The transcript of records

After a period of study abroad a student receives the transcript of records, signed by Dean, a professor(s) and the SOCRATES coordinator, with the grades and marks according to the below given credits allocation.

Credits Allocation

The transcript of records shows the learning achievements of the student during the period of study abroad. It includes the number of credits received by the student. ECTS credits are comparable to grades given at the home institution. For example, the following ECTS grades refer to the following TUK (Technical University of Koszalin) grades:

	The ECTS grading scale
	The TUK grading scale

	A
	5.0 – Excellent

	B
	4.5 – Very good

	C
	4.0 – Good

	D
	3.5 – Fairly good

	E
	3.0 – Average/fair

	F
	2.0 – Fail

The effective total workload per student in a semester equals about 900 hours, 50 hours weekly during semester and 150 hours during the examination session, whereas the optimum intensity of necessary didactic hours is 300 in a semester, 20 hours weekly in the 15-week semester. With that approach one obtains 30 credits a semester or 60 credits annually.

ECTS credits are allocated to courses and are awarded to students after the successful completion of courses. After completing a year of study at the host institution, the student may continue studies there, come back to the home institution or move to another university.

The Academic Calendar

In Poland the academic year is divided into two 15-week semesters: the Fall semester begins in October and lasts to the end of January, and the Spring semester lasting from the mid-February until early June, each followed by a two-week examination session. After the first semester there is a one-week winter break. There are also additional breaks: a two-week break for Christmas and the New Year and a week-long Easter break.

	Public and University Holidays in 2005/2006

	Matriculation Day
	October 1, 2005

	All Saints’ Day
	November 1, 2005

	Independence Day
	November 11, 2005

	Christmas Holiday
	December 23, 2005 – January 2, 2006

	Winter Holiday
	February 8-19, 2006

	Easter Holiday
	April 14-19, 2006

	May Day
	May 1, 2006

	Constitution Day
	May 3, 2006

	Corpus Christi
	June 15, 2006

	Summer Holiday
	commencing June 25, 2006

Admission and registration procedures

1. To become an exchange student within the European exchange programme ERASMUS one must be a registered student at one of the universities participating in the programme. It is also required that the co-ordinators at both the home and host institutions approve the programme of studies. Knowledge of Polish is not obligatory. ERASMUS students have to submit a written application to the appropriate departmental co-ordinator at the Technical University of Koszalin.

International students coming to Koszalin must register as visiting students at the International Relations Office (Biuro Współpracy Międzynarodowej, Ms Urszula Marchlewicz, block A, 6th floor, room 617, Śniadeckich 2, 75-453 Koszalin, tel. +48 94 3478 617, fax +48 94 346 03 74, e-mail: marchlew@tu.koszalin.pl, WWW: http://www.tu.koszalin.pl.
Upon arrival, students should check at the above office when and where they can pick up their registration card. This card will be needed to register at a faculty or department and to obtain a residence permit for the period of their studies.

2. Citizens of countries which have signed a visa-free travel treaty with Poland may stay in Poland without visa only for the period specified in the agreement and solely for tourist purposes. In order to receive a visa for the period of their studies, foreign students should submit the following documents to the Visa Department of the Civil Affairs (Wydział Spraw Obywatelskich): a passport, a declaration of the reason for their stay in Poland, and a university document, which may be obtained at the International Relations Office.

Deadlines: Applications for admission should be submitted by June 15 at the latest (for students commencing studies at the beginning of the Fall semester) or by October 15 at the latest for the Spring semester.

3. Student documents: After registration each student receives:

· a student identity document; this document certifies that its holder is a student. It also entitles him/her to reduced fares on buses, trams and trains, as well as other reductions (in museums, art galleries, etc.),
· a health care book, which entitles its holder to free medical care (see: Health Care and Insurance),
· a logbook (a continuous academic record; in Polish – indeks) which, apart from the examination record, is the only document recording grades received and credits earned.
Cost of Living

The value of the Polish zloty (PLN) fluctuates and for 4 August 2005 is as follows:

1 USD
(3.35 PLN

1 EUR
(4.06 PLN

Room: student housing (double room): 300 PLN a month per person; private accomodation (living with a Polish family): 300-600 PLN monthly.

Board (average cost of one meal): dinner in a student’s canteen: 7.0 PLN; a meal in a salad bar: 8-12 PLN. It is possible to prepare your own meals in student dormitories.

Health Insurance: For the academic year 2005/2006 – approximately 190 PLN.

Local Transportation (inner city area):

Weekly student pass: 18 PLN

Monthly student pass: 70 PLN

Used bicycles can be purchased in some second-hand shops for 300-500 PLN.

Approximate Living Expenses (for a minimum standard of living):

Modest estimated budget per month: 1200 PLN

Bank Accounts: Foreign students have two choices of bank accounts in Poland:

1. A Polish currency bank account. To open such an account all you need is a passport and a letter from the International Relations Office of the Technical University of Koszalin confirming your student status and the amount of your scholarship.

2. A foreign currency bank account. Besides your passport you have to present your customs declaration (ask for it upon crossing the border). The customs declaration must state how much money you brought into Poland.

3. Credit cards: VISA, American Express, Eurocard, and Eurocheque are widely accepted in hotels, tourist agencies, and stores in all large cities in Poland.

Accommodation

ERASMUS students should send their applications for housing to the International Relations Office no later than September 1: Biuro Współpracy Międzynarodowej, 6th floor, room 617, Ms Urszula Marchlewicz, Śniadeckich 2, 75-453 Koszalin, tel. +48 94 347 86 17, fax +48 94 346 03 74, e-mail: marchlew@tu.koszalin.pl. Upon applying in time, all international students will find housing in student dormitories. The International Relations Office can provide students with addresses of agencies offering rooms for rent and assist them in signing a lease.

Health Care and Insurance

Before beginning studies, students should obtain a certificate from their home health care authority. The medical certificate must be completed by a registered physician, after a thorough clinical and laboratory examination, including a chest X-ray. The Polish authorities reserve the right to perform additional medical examinations before the beginning of a candidate’s studies and, in case of a series illness, to send the candidate back to his home country at their expenses.

Students registered at the Technical University of Koszalin are issued health care books, which entitle them to free medical care at public health care services. University students may take advantage of the student health service, which offers a wide variety of medical services.

The address is: Przychodnia Rejonowa TUK, Koszalin, Racławicka 15-17, Building C, ground floor.

Libraries, Student Organizations, Sport Facilities

The Technical University of Koszalin has a main library, and branch libraries placed at the TUK’s departments. Any registered student may use all of the libraries.

The address is: Biblioteka Główna, Koszalin, Racławicka 15-17, Building A, ground floor.

Students of the TUK enjoy self-government in the form of a Students’ Parliament. Moreover departmental self-governments have been formed in each Department.

The Parliament represents students to the University authorities. In the area of the University it cooperates in undertakings with the University authorities on essential matters relating to students’ lives, decisions concerning the formulation of rules, and procedures for the assignment of financial aid, as well as cultural matters, e.g. it co-organizes the biggest yearly cultural event – The Students’ Culture Week.

The TUK’s Academic Sports Association Club (AZS) is focused on sports activity through the following sections: judo, basket ball, tennis and table tennis, hiking, swimming, hand ball, football, badminton, free diving, and touristic activity directed to skiing, kayak rally, touristic trips. Some new sections are planned to be opened, such as bridge, chess, mini-golf, horsemanship.
Linguistic Requirements

Most of the studies, specifically undergraduate courses are basically taught in Polish. There are, however, some courses in other languages, mentioned in the “Programme for international students”. Dependent upon the character and topic of their research, postgraduate students are not usually required to know Polish, as the faculty supervisor is usually fluent in foreign languages.

[image: image23.wmf]C

DEPARTMENT
OF
MECHANICAL

ENGINEERING

FACULTY Description

The Mechanical Engineering Faculty was formed in 1968 as one of two first depart​ments of the University. At present it is a large scientific institution even in all-Poland scale. 39 professors, 48 doctors and assistant professors, 30 assistants and lecturers, and 62 techni​cal and administrative workers, altogether 186 staff members are employed at the Me​chanical Engineering Faculty. The Faculty of Mechanical Engineering provides edu​cation for almost 5000 students.

Since 30 July, 1987, the Faculty of Mechanical Engineering possesses the right to confer the scientific degree of doctor in technical sciences in the area of machine building and exploitation. Since 29 May, 2000, the Faculty possesses the highest academic authorization, the right to confer the scientific degree of habilitation, DSc.

The Faculty leads the scientific research in the fields recognized as important for the development of science and technology in the 21st century. Thanks to the investigations the Mechanical Engineering Faculty of the Technical University of Koszalin has become a significant academic centre amongst the mechanical branches in Poland with one of the best position kept in the machine technnology. There are four mainstreams of scientific works led at the Faculty:

· machine building and exploitation, new technologies, solid state physics, materials science,

· optimization, automatics, robotics and control, processing automation, mechatronics,

· data processing, modelling, simulation, artificial intelligence methods, algorithms and the use of computer systems,

· biotechnologies, biochemistry, food production and processing, design, and bionics.

The most significant achievements of the scientific activity of the Faculty’s staff during last quarter of the century are the degrees of habilitation (DSc) obtained by 12 persons, and PhD degrees obtained by 75 persons. Since 1987, when the Department was authorized to confer a doctor’s degree, the Council of the Faculty conferred 17 PhD, and in 2001 the first DSc degree was conferred at the Faculty. Also during last 10 years, ten staff members of the Faculty gained the scientific title of full professor.

Authorities and Important Addresses

DEAN

Professor Leon Kukiełka, DSc PhD

VICE-DEANS

for Science
TU Professor Czesław Łukianowicz, DSc PhD

for Teaching
Dr Marek Fligiel, PhD

for Extra-Mural Students
Dr Zbigniew Budniak, PhD

DEAN’S OFFICE

Address for Regular and Extra-Mural Studies: Racławicka 15-17, Building A, Room 113 C

PL 75-620 Koszalin

Fax
(00 48 94) 342 67 53

Tel.
(00 48 94) 347 84 39, 237 84 40 – Regular Studies

Tel.
(00 48 94) 347 83 30 – Extra-Mural Studies

Tel.
(00 48 94) 347 82 29, 237 84 40 – Doctoral Studies

Your Institutional SOCRATES Co-ordinator, Professor Tadeusz Hryniewicz, is at the Faculty of Mechanical Engineering, Racławicka 15-17, block F, room 306. For reference see: http://strony.wp.pl//wp/erasmus-koszalin/index.htm
Organization of the FaCULTY

The Faculty consists in Divisions and Sub-Divisions. These units group the staff of similar scientific interests and realize education in individual scientific disciplines. There are also 3 Laboratories, each of them specializing in selected research works.

There are 20 Divisions and Sub-Divisions with 168 academic staff, (in these 21 titular professors, 16 associate professors, 72 doctors, and 58 assistents and lecturers) and 63 technical and administrative workers.

The Faculty’s structure is presented below.
Forms of education at the FaCULTY

At the Faculty, there are 3 MSc-degree level study branches: Mechanics and Mechani​cal Engineering, Forestry and Agricultural Engineering, and Design. Contemporary machine building technology is integrated with automatics, materials engineering, cybernetics, electron​ics, computer science, design and the most modern technologies. Students may choose to study as regular or extra-mural students at 5.5-year MSc-degree level studies or 3.5-year BSc-degree level studies within 24 different study lines and specialisations. Moreover there are also 2-year post-diploma studies (PDS) and 4-year doctoral studies provided in the area of machine building and exploitation.

At present there are 4764 students at the Faculty, of these:

· regular studies
–
2755,

· extra-mural studies
–
1914,

· doctoral studies
–
95.

The branch of the study Mechanics and Mechanical Engineering exists since 1968 and provides receiving MSc BSc diploma and/or BSc diploma:

· in regular studies with the study line:

· EcoTechnology (MSc),

· Operational Use and Marketing of Automotive Vehicles (MSc),

· Thermal Power Engineering (MSc),

· Integration of Systems of Marketing and Manufacturing (MSc),
· Engineering and Management (MSc, BSc),

ORGANIZAtion scheme of the faculty of MECHANICal engineering

[image: image7.wmf]

VICE DEAN

FOR.

SCIENCE

VICE DEAN

FOR.

TEACHING

VICE DEAN

FOR.

EXTRA

-

MURAL

STUDIES

HEAD FOR

DOCTORAL

STUDIES

HEAD FOR

POST DIPLOMA

STUDIES

DIVISIONS

LABORATORIES

SUB

-

DIVISIONS

Agriculture Engineering

Management and Marketing

in Machine Building and

Exploitat

ion

 Technical Mechanics

Laboratory Team II

Laboratory Team I

Biological Agriculture Foundations

Elektrochemistry and Surface

Technology

Physics

Materials Engineering

Me

chanical Engineering

Working Machines

Food Engineering and Plastics

i Tworzyw Sztucznych

Production Engineering

Heat Technology and Refrigerating

Biochemistry and Biotechnology

Chemistry and Agro

-

Chemistry

Industrial Automatics

Control Systems

Mechatronics

Precision Mechanics

COUNCIL

OF THE FACULTY

DEAN

DEAN'S OFFICE

INSTITUTE

OF DESIGN

Applied Electronics

and

Elektrical Engineering

Machine Technology

Metrology and Quality

Logistics and Exploitation

· Intelligent Equipment Systems for Plant Protection (MSc, BSc),
· Marine Engineering (MSc BSc),
· Computer Application to Engineering (MSc, BSc),
· Computer-Aided Manufacturing (MSc, BSc),
· Industrial Logistics (MSc),
· Machinery and Equipment for Chemical and Food Industry (MSc, BSc),
· Working Machinery (MSc, BSc),
· Precision Mechanics (MSc, BSc),
· Mechatronics (MSc),
· Teacher of Computer Science (MSc),
· Advanced Materials and Their Technologies (MSc, BSc),
· Computer Control Systems (MSc),
· Management and Marketing for Building and Operational Use of Machines
(MSc, BSc, PDS),
· Management and Agricultural Engineering (MSc, BSc),
· in extra-mural studies with the study line:

· Operational Use and Marketing of Automotive Vehicles (BSc),

· Integration of Systems of Marketing and Manufacturing (MSc),
· Marine Engineering (MSc, BSc),
· Computer Application to Engineering (BSc),
· Computer Application to Engineering (MSc, BSc),
· Computer-Aided Manufacturing (MSc, BSc, PDS),
· Design and Operational Use of Machines (BSc, PDS),
· Working Machinery (MSc, BSc, PDS),
· Precision Mechanics (BSc, PDS),
· Teacher of Computer Science (MSc),
· Machine Technology and Automation (PDS),
· Management and Marketing for Building and Operational Use of Machines (BSc, PDS),
· Management and Agricultural Engineering (MSc, BSc),
The branch of the study Forestry and Agricultural Engineering was activated in 1995. It provides 5-year regular MSc-degree level and extra-mural professional BSc-degree level studies with the diploma in the following study lines:

· AgroEcology and AgroBusiness (MSc, BSc),
· Food Biotechnology (MSc, BSc),
· Engineering of Ecological Agriculture and Agrobusiness (MSc, BSc),
· Food Engineering (MSc, BSc),
· Methods and Techniques of Plant Protection (MSc, BSc),
· Technology and Marketing of Food Products (MSc, BSc).
The branch of Design was activated in 1997 (regular and extra-mural studies) provides Master’s level studies and diploma of Master of Arts in the following study lines:

· Visual Communication (MA),
· Interior Design (MA),
· Industrial Design (MA).
PROFESSORS of the Department

· Titular Professors

Professor Józef Borkowski, DSc PhD

Professor Zdzisław Gosiewski, DSc PhD

Professor Wojciech Kacalak, DSc PhD

Professor Tadeusz Karpiński, PhD

Professor Leon Kukiełka, DSc PhD

Professor Tadeusz Pałosz, DSc PhD

Professor Wojciech Tarnowski, DSc PhD

· Associate Professors:

Professor Janusz Badur, DSc PhD

TU Professor Tadeusz Bohdal, DSc PhD

TU Professor Przemysław Borkowski, DSc PhD

TU Professor Marian Czapp, DSc PhD

TU Professor Jarosław Diakun, DSc PhD

Professor Daniel Dutkiewicz, PhD

Professor Mieczysław Feld, PhD

TU Professor Kurt Frischmuth, DSc PhD

TU Professor Daniela Herman, DSc PhD

TU Professor Tadeusz Hryniewicz, DSc PhD

TU Professor Józefa Kapsa, DSc PhD

Professor Michał Kostiw, DSc PhD

TU Professor Tomasz Krzyżyński, DSc PhD

TU Professor Jerzy Lewosz, DSc PhD

TU Professor Czesław Łukianowicz, DSc PhD

TU Professor Pierre Marche, DSc PhD

Professor Kazimierz Mielec, PhD

Professor Jarosław Mikielewicz, DSc PhD

TU Professor Waldemar Pastusiak, DSc PhD

TU Professor Jarosław Plichta, DSc PhD

Professor Wojciech Piotrowski, DSc PhD

TU Professor Jerzy Ratajski, DSc PhD

TU Professor Bronisława Sas-Piotrowska, DSc PhD

TU Professor Walery Sienicki, DSc PhD

TU Professor Bronisław Słowiński, DSc PhD

TU Professor Jerzy Smyczek, DSc PhD

TU Professor Michał Starzycki, DSc PhD

TU Professor Borys Storch, DSc PhD

TU Professor Ryszard Szadziul, DSc PhD

TU Professor Ewa Wachowicz, DSc PhD

TU Professor Kazimiera Zgórska, DSc PhD .

Professors employed and Courses taught at the Department
of Mechanical Engineering

	No
	Name and Surname
	Courses taught
	Additional information

	Employed at the Faculty

	1
	TU Prof. Janusz Badur, DSc PhD
	Computer Application for Heat Engineering
	Division of Heat and Refrigeration Engineering

	2
	TU Prof. Tadeusz Bohdal, DSc PhD
	Heat and Refrigeration Engineering
	Division of Heat and Refrigeration Engineering

	3
	Prof. Józef Borkowski, DSc PhD
	Non-Conventional Technologies
	Head of the Division of Mechanical Engineering

	4
	TU Prof. Przemysław Borkowski, DSc PhD
	Non-Conventional Technologies
	Division of Mechanical Engineering

	5
	TU Professor Marian Czapp, DSc PhD

	Heat and Refrigeration Engineering
	Division of Heat and Refrigeration Engineering

	6
	TU Prof. Jarosław Diakun, DSc PhD
	Processing Engineering, Machinery for Food Industry
	Head of the Division of Food Engineering and Plastics

	7
	TU Prof. Daniel Dutkiewicz, DSc PhD
	Machinery for Food Industry
	Division of Food Engineering and Plastics

	8
	Prof. Mieczysław Feld, PhD
	Machine Building Technology, Abrasive Machining
	Sub-Division of Production Engineering

	9
	TU Prof. Kurt Frischmuth, DSc PhD
	Technical Computer Science, Applied mathematics
	Division of Precision Mechanics

	10
	TU Prof. Daniela Herman, DSc PhD
	Materials Engineering
	Head of the Division of Materials Engineering

	11
	TU Prof. Tadeusz Hryniewicz, DSc PhD
	Fundamentals of Corrosion, Coatings Engineering
	Head of the Division of Electrochemistry and Surface Technology

	12
	Prof. Wojciech Kacalak, DSc PhD
	Programming in C++, Operational Systems, Statistical Packages, Precision Mechanics
	DEAN

Head of the Division
of Precision Mechanics

	13
	TU Professor Józefa Kapsa, DSc PhD

	Pesticides, Crop Protection Products
	Division of Chemistry and Agro-Chemistry

	14
	Prof. Tadeusz Karpiński, PhD
	Production Engineering, Machine Building Technology
	Head of the Division
of Production Engineering and Design

	15
	TU Prof. Michał Kostiw, DSc PhD
	Ecologic Agriculture Engineering, Plants Protection
	Division of Biological
Agriculture Foundations

	16
	TU Prof. Tomasz Krzyżyński, DSc PhD
	Mechatronics,
Computer Networks
	Division of Precision Mechanics

	17
	Prof. Leon Kukiełka, DSc PhD
	Machine Building and Exploitation,
Machine Technology
	Head of the Division of Working Machines

	18
	TU Professor Pierre Marche, DSc PhD
	Mechatronics
	Division of Mechatronics

	19
	TU Prof. Jerzy Lewosz, DSc PhD
	Biology and Biochemistry
	Division of Biological
Agriculture Foundations

	20
	TU Professor Czesław Łukianowicz, DSc PhD
	Metrology
	Head of the Division of Metrology

	21
	Prof. Kazimierz Mielec, PhD
	Machinery for Agriculture
	Division of Working Machines

	22
	TU Prof. Jarosław Mikielewicz, DSc PhD
	Thermodynamics and Fluid Mechanics
	Division of Heat and Refrigeration Engineering

	23
	Prof. Tadeusz Pałosz, DSc PhD
	Fundamentals of Agricultural Production
	Division of Biological
Agriculture Foundations

	24
	TU Prof. Waldemar Pastusiak, DSc PhD
	Physics
	Head of the Division of Physics

	25
	Prof. Wojciech Piotrowski, DSc PhD
	Microbiology, Plants Protection
	Head of the Division
of Biological Agriculture Foundations

	26
	TU Prof. Jarosław Plichta, DSc PhD
	Manufacturing Automation, Computer-Aided Manufacturing
	Head of the Subject Group of Manufacturing Engineering

	27
	TU Prof. Jerzy Ratajski, DSc PhD
	Materials Science
	Division of Physics

	28
	TU Prof. Bronisława Sas-Piotrowska, DSc PhD
	Agronomy, Phytopathology
	Division of Biological
Agriculture Foundations

	29
	TU Professor Walery Sienicki, DSc PhD
	Chemistry
	Head of Division of Chemistry and Agro-Chemistry

	30
	TU Professor Bronisław Słowiński, DSc PhD
	Logistics
	Head of Division of Logistics

	31
	TU Prof. Jerzy Smyczek, DSc PhD
	Theory of Circuits and Signals
	Head of the Division of Electrical Engineering

	32
	TU Professor Michał Starzycki, DSc PhD
	Genetically Modified Food, Biotechnology in Agriculture and Forestry
	Division of Biochemistry and Biotechnology

	33
	TU Prof. Borys Storch, DSc PhD
	Ergonomics,
Machining and Tools
	Head of the Sub-Division of Management and Marketing in Machine Building and Exploitation

	34
	TU Professor Ryszard Szadziul, DSc PhD
	Automobile structure and Exploitation
	Division
of Precision Mechanics

	35
	Prof. Wojciech Tarnowski, DSc PhD
	Theory of Control and Automation
	Head of the Division of Control Systems

	36
	TU Prof. Ewa Wachowicz, DSc PhD
	Agricultural Engineering, Crops Storage, Automatics and Technological Processes Automation
	Division of the Control Systems

	37
	TU Prof. Kazimiera Zgórska, DSc PhD
	Storage Fundamentals, Food Technology
	Division of Biological
Agriculture Foundations

	Professors employed at other Faculties

	1
	TU Prof. Zdzisław Hryniewicz, DSc PhD
	Mathematics
	Faculty of Civil and Environmental Engineering

	2
	TU Prof. Józef Malej, DSc PhD
	Water and Sewage Technology
	Faculty of Civil and Environmental Engineering

	3
	TU Prof. Włodzimierz Deluga, DA PhD
	Market Study Methods
	Faculty of Economics and Management

[image: image24.wmf]B

ACADEMIC

AND

SCIENTIFIC

PROGRAMME

THE BRANCH of Mechanics and Mechanical Engineering
M1. ECO-TECHNOLOGY

This special line provides multi-faceted interdisciplinary education complementary to technological aspects of environmental protection, going beyond the framework of traditional scientific disciplines. The scopes of Master’s theses concern pro-ecological techniques and equipment for the recycling of solid waste, the regeneration of networks and hydro-techno​logical systems, marine engineering and small power engineering from renewable sources. Graduates have the disposal of a wide-ranging knowledge at the borderline of natural science and technology, which makes it possible to design and operate efficiently systems, equipment and pro-ecological process engineering.

M2. operational use and marketing of automotive vehicles

The students of this special line can acquire (besides a general knowledge of mechanics, design and process engineering of vehicles) a specialist-profiled knowledge of operational use, testing and troubleshooting of automotive vehicles, simulator programs for automotive engineering, management and marketing strategies for motorization. Graduates who completed this special line enjoy an opportunity for getting a job which depends on their interests and the knowledge oriented towards automotive industry, motor trade, service workshops performing the functions of a specialist designer, an operator, an expert, a manager of production, servicing and marketing.

M3. thermal power engineering

The special line provides education focused on machinery and equipment for power industry within a broad range of a profile, including conventional power engineering and utilization of energy from non-conventional sources. Graduates who completed this special line have an extensive knowledge of advanced power engineering, especially thermal power engineering. They are trained in designing and operational use of thermal power systems applied to industry. They can find employment in chief engineer’s or power engineer’s departments and design offices, and gauge and standards rooms as well.

M4. engineering and management

This interdisciplinary line is aimed at training of a modern staff getting to know how to feel at home in today ‘s world market. Therefore, the grounds for education constitute a complementary knowledge of marketing, production, distribution and trade on the base course of technical studies. The overall study programme involves also computer science and its practical application, and subject blocks including the fundamentals of machinery design, integrated production, mechanical engineering and eco-technology. Graduates who completed this special line can find employment in enterprises of various sizes obtaining the different posts, such as a designer and a process engineer up to an organizer of production and the chief executive.

M5. marine engineering

It is a line realised in cooperation with the Navy Academy in Gdynia. It trains specialists in design and operational use of equipment for exploitation of sea resources. Students within the frames of this line acquire knowledge and skills necessary for design for such equipment and keeping it in repair, and carrying out repair work. It also includes power-engineering, air-conditioning and refrigerating equipment on vessels. An additional aspect of training the engineers specialised in this line is providing an extensive knowledge of marine ecology and seaside environment protection. Graduates of this line can find employment in different marine economy sectors and also in enterprises linked with food industry or refrigerating engineering.
M6. computer application to engineering

The study programmes at this line include advanced computer techniques in the application to engineering design. It is focused especially on such problems as configuration of computer systems, preparing the software programs using high-tech tools, databases, spreadsheets, computer-aided design (CAD), issues of graphic data display, graphics processing, object modelling, creation of animation, making use of multimedia techniques, office automation. Training within this field is based on classical education of engineering.

The topics offered of Master’s theses include applications for Internet, multimedia techniques, design for computer systems, computer-aided management, design and production, computer graphics, industrial design and quality management. Graduates of this line are in great demand in manufacturing and servicing plants, school and institutions of higher education.

M7. integration of systems of management and manufacturing

Nowadays, the engineer is required to sustain competition on the market, cope with the costs of manufacturing, the quality and reliability of the equipment under operating conditions and an immediate response to the market demand as well. So it is not enough to know how to recognize customer’s needs i.e. according to “traditional marketing”. One has to know how to manufacture the innovative product, which will satisfy the demand to the maximum. So it is the place where the comprehensive approach is required, i.e. the integrated knowledge necessary for the management of such a venture. The students of this line will be enriched with such knowledge. This knowledge is based on the model consistent with European standards, expressed in a comprehensive way with a distinct interdisciplinary bias. Thus, the students of this line acquire a managerial-technological knowledge focused on the implementation of economic ventures. On the other hand, taking into consideration the proposed diploma thesis, it is applied especially to the bank and also to the food processing and service sectors.

M8. computer-aided manufacturing

Students of this line are provided with education on the design for manufacturing processes in machine building which are based on traditional and numerically controlled machines, the design for machine assemblies and production facilities, technological equipment for manufacturing systems (production jigs, workholders, cutting tools, special measuring instruments, blanking and stamping dies and moulds for plastics processing as well) and the design for business organisation.

 The educational system of this line is based on the modern computer hardware and the technological equipment (NC and CNC machines and robots) and also the high-tech application system programs of a CIM type (Computer Integrated Manufacturing). Graduates after completing their studies are prepared for work in small companies and large enterprises as well, especially in such departments as chief designer’s, chief process engineer’s, tool-maker’s shop, quality control departments, manufacturing departments and prototype departments where new products are created.

M9. design and operational use of machines and equipment

Students of this special line (realised only in a extramural system) acquire a complex knowledge focused on design and operational use of machinery and equipment applied to the power engineering, the food industry, agriculture and environmental protection. Therefore, they are able to solve problems connected with design and operational use of machines and processing lines, making use of computer technology. The graduates of this line can do a job in design offices, methods departments and also in chief engineer’s and chief power engineer’s departments. The block of social-economic subjects will provide them with a necessary knowledge of pursuing their own economic activities.

M10. industrial logistics

This modern special line providing with an attractive and universal education of which practical application will be crucial to the successful business in the 21st century. The starting point for logistics’ action is the customer with their needs and the market mechanisms. Thus, this education is based on computer science and solid objects engineer’s knowledge linked with humanistic aspects of customer and market knowledge. Students during their studies will be provided with all-round and specialised (engineer’s) attainments necessary for making use of computer programs and packets supporting the management of the company, the production and distribution of goods and services. A graduate of this line is the engineer prepared for independent work in various economic sectors in connection with creation, management and modification of products and enterprises by means of modern computer technology. The graduates with such attainments can apply for employment in enterprises of any size and line being involved in production, trade and services or found their own enterprises and run them.

M11. machinery and equipment for chemical and food industry

This special line includes three profiles of diploma theses: the machines for food industry, the refrigerating and air-conditioning systems and the plastics processing.

Within the range of construction and operational use of refrigerating and air-conditioning systems the students acquire the knowledge of modern methods helpful to solve such problems as the comfort of air-conditioning, the application of heat pumps and the alternative energy sources.

Within the range of food industry the knowledge acquired pertains to the design for advanced technological systems in connection with properties of food raw materials, process engineering, processes and appliances for food processing, high-tech automatic systems and computer control.

Graduates of the line of plastics processing has a profound knowledge of properties of plastics and the ability of their modification, construction and principles of equipment design, especially fitments and design for plastics process lines.

Graduates of this line are well prepared for designing, constructing and operational use of process lines for food industry and for working in design offices, chief engineer’s, power engineer’s and process engineer’s departments, and running their own processing plants as well.

M12. working machinery

Studies of this line provide the deepening engineer’s education connected with the design and operational use of working machinery in a broad way, especially transport vehicles.

Graduates of this line will receive good all-round education in the field of theory, structure construction, operational use, troubleshooting and repairs to engines, vehicles, tractors and machinery used in agriculture, forestry, public utilities etc. They are also prepared to operate computer systems and application programs. They can take up employment in design offices; maintenance services, chief mechanic’s departments and they are also prepared to run their own transport companies.

M13. precision engineering

Nowadays, the progress of civilisation takes place due to integration of many branches of engineering and production technology. Graduates of this line will obtain good all-round education stemming from the knowledge of fundamental applications of computers, electronics, precision engineering (mechatronics), materials process engineering, production engineering, business engineering and environmental science and technology.

The proposed special line adapted to individual student’s interests provides the education, which enables to obtain an attractive job after completing their studies. Diploma theses from this line could be exemplified by the following topics: construction, troubleshooting, operational use and repairs to vehicles, precision production facilities, high-vacuum engineering.

M14. mechatronics

The essence of mechatronics is a comprehensive approach to design and operational use, since the object constitutes the unity. It means the equality of electromagnetic, pneumatic, electronic and mechanical solutions. For these reasons the broad education is required, first of all in the field of electronics (especially digital systems); electromagnetic, pneumatic and hydraulic drives; mechanics and thermodynamics; computer science putting a greater emphasis on the algorithm depiction and microprocessor programming. Such knowledge is provided with studies in the field of mechatronics.

Graduates of this line can find employment in production, service and maintenance of many electronic and precise mechanical devices such as household equipment, photographic equipment, audio-video, and office equipment, shop equipment (e.g. cash registers, ticket machines), medical and information equipment, vending machines, computer hardware, input-output units, network electronics, control-measuring apparatuses for industry, communal utilities and household, telecommunication, post, bank equipment, toys, prostheses, robots and their equipment etc.

M15. teacher of computer science

Teaching of computer science still starts at primary school. Thus a competent teacher is required for this post. This competence could be obtained owing to the line of the teacher of computer science, which includes the pedagogical training on the basis of engineer’s education (the course leads to the degree of magister inżynier equivalent to an MSc degree). The fundamental aspect of the education is an advanced knowledge of special technical and informatics subjects, also including psychology, pedagogy and teaching. The pedagogical and teaching training covered by curriculum allows the students to improve their teaching skills. Graduates of the above line of studies will be prepared to work as teachers of computer science in primary, grammar and secondary schools.

M16. advanced materials and their design

Education within this special line will provide with:

· getting to know structure and properties of all groups of structural materials such as metals and their alloys, ceramics, polymers, composites, hard and super hard materials, semiconducting materials,

· training which enables to take advantage of these material properties in processing and synthesising in order to modernise or design the materials with pre-determined properties,

· getting familiar with the most advanced methods of investigation on the structure and chemical composition,

· training concerned an application of the most advanced processing and manufacturing of materials.

Graduates can take up work in small processing and manufacturing plants and large electromechanical, automotive, aircraft, chemical and food-processing factories, they can also find employment in university’s laboratories and research institutions. They are also able to run their own process – manufacturing enterprises, especially oriented towards modern product engineering.

M17. computer control systems

Graduates of this line will be able to embark on the task, design the control system and construct its simple components. They will be also able to initiate and operate simple and complex systems as well, e.g. in processing and extractive industry, agriculture, transport and building industry. They will be able to work in multidisciplinary engineers’ teams, e.g. with electronic, process engineers and computer scientists. They will be acquainted with different control systems, like open and closed, continuous and discrete ones. They will get to know various techniques of implementation of control systems and drivers: pneumatic, electronic and computerised ones. They will be familiar with industrial robots and examples of their application and they will be able to introduce robots to the work and service stations. They will get to know the information techniques and the methods of computer application to network installations as well.

M18. management and marketing for building and operational use of machines

This line provides an advanced knowledge of economics, law and marketing. The study programmes of BSc and MSc courses harmoniously link the humanities with the basic subjects – mechanics, connected with specialisation, e.g. a broad application of computer science, marketing, implementation of economic ventures. Diploma theses include industrial marketing, ergonomics, financial analysis and management of business entities.

Graduates of this line can take up work in customer’s service departments in manufacturing or processing plants, especially of industrial branches. They are also well prepared to run their own enterprise.

M19. management and agricultural engineering

Graduates of this line on the base of a complex knowledge of management, economics, agricultural engineering and mechanical design are prepared to work in agriculture, storage, processing of farm produce. They are provided with a wide education allowing them to design the technological facilities, operational use and repairs to tractors and specialised farm machines. Therefore, they can be employed as designers, constructors, mechanic or process engineers in industrial plants.

Being prepared to make use of computer technology they can work as production and maintenance specialists. An acquired knowledge of management also constitutes the basis for running own enterprises, especially in connection with technical servicing of agriculture.

THE BRANCH of Forestry and Agricultural Engineering

R1. AGROECOLOGY AND AGROBUSINESS

Graduates of this study line are prepared to lead economic activity in agrobusiness with a special attention to the ecology. They will acquire knowledge in the range of plant biology, rules of forecasting and signalling/warning of threats, agrofag killing/control, chemistry and pesticides safe for the environment in the rural areas. Graduates will also acquire knowledge of enterprise management in agrobusiness, agricultural engineering and the activity on food and agrocultural markets with the use of marketing instruments.

R2. FOOD BIOTECHNOLOGY

Graduates of this study line will acquire a modern knowledge in the field of food processing with the use of enzymes, natural and genetically modified organisms and the food analysis using biosensors.

r3. Engineering of ecological agriculture and agribusiness

Graduates of this special line besides a broad knowledge of agricultural engineering they also are prepared to management of economic subjects of today’s agribusiness. They are enriched with knowledge of:

· principles of operation of integrated and ecological agriculture,

· agricultural engineering,

· functioning of commodities exchange,

· marketing of agricultural-food products,

· communications network for agribusiness.

The information acquired during the studies also creates the opportunities for effective work in public and self-government administration covering the agricultural services.

R4. food engineering

Graduates of this line are prepared to their future work in technological departments and analytical laboratories in food processing plants and trade enterprises dealing with food products. They are able to cope with problems of proper assessment, processing and preservation of plant and animal row materials. The studies prepare them to undertake tasks connected with organizing and management of processing, control over their proceeding and quality control of ready products. They also enrich their knowledge of analyses of economic efficiency, technological design for plants, processes and process lines in food processing plants. Graduates specialised in food engineering also acquire the knowledge of environmental protection and abilities concerning the hygiene-sanitary aspects of manufacturing of high-processed food products.

R5. methods and techniques of plant protection

Graduates of this line will acquire knowledge of protected plants biology and agrofag control, chemistry of pesticides and their persistence in environment; forecasting principles and signalisation, environmentally friendly methods and techniques, construction and operational use of plant protecting equipment, and also economics and organisation of plant protection, legal provisions and principles of industrial safety.

Graduates of this line besides being acquainted with issues concerning methods and techniques of plant protection will also acquire knowledge allowing them to run farmsteads or storage plants. This knowledge should be also helpful in finding work in service departments, trade and sales enterprises, transport and service companies, especially in those which deal with problems of plant protection, and also in public and self-government administration of agriculture’s services.

R6. TECHNOLOGY AND MARKETING OF FOOD PRODUCTS

Graduates of this study line will acquire knowledge in the range of food processing and science of commodities as well as rules of distribution and selling of agricultural and food products.

THE INSTITUTE of Design
Candidates for this branch of study are required to show aptitude for the arts. This branch of study is especially recommended for graduates of plastic arts colleges with aptitude for physics and technology.

All the below presented special lines will develop a good knowledge of computer design principles, computer graphics and also will allow students to familiarize with sculpture, painting and graphics, arts and crafts in specialized studios which make their education more advanced.
W1. visual communication

Graduates of this line are prepared to design packages, information printed on goods, advertisements, notices and also decoration of towns, streets and other inhabited areas.

W2. interior design

Graduates with a good all-round knowledge of building engineering, architecture and advanced materials applied to decoration work will be able to design industrial, trade, habitable and exhibition interiors independently or in teams.

W3. industrial design

Graduates of this line with a well-grounded knowledge of methods of shaping and manufacturing the industrial products, especially from machine-building industry, are skilled in designing the utility models of machines and equipment in a complete cycle, i.e. from the model to the ready product.
[image: image25.wmf]
CURRICULA –

SUBJECTS

DESCRIPTION

The branch of Mechanics and Mechanical Engineering

· PHYSICS

· ENGINEER’S GRAPHIC ART

· THE HUMANITIES (Sociology, History of philosophy, Musical education)

· MATERIALS ENGINEERING

· FOREIGN LANGUAGES

· MATHEMATICS

· FLUID MECHANICS

· TECHNICAL MECHANICS

· METROLOGY AND MEASUREMENT SYSTEMS

· FUNDAMENTALS OF AUTOMATICS

· FUNDAMENTALS OF ELECTRICAL AND ELECTRONIC ENGINEERING

· FUNDAMENTALS OF COMPUTER SCIENCE

· FUNDAMENTALS OF DESIGN FOR MACHINES WITH CAD ELEMENTS

· MANUFACTURING TECHNIQUES (Welding, Foundry engineering, Machining)

· TECHNICAL THERMODYNAMICS

The branch of Forestry and Agricultural Engineering

· AGROBIOLOGY

· AUTOMATICS

· BIOCHEMISTRY

· CHEMISTRY

· PHYSICS

· COMPUTER SCIENCE

· FOREIGN LANGUAGES

· MATHEMATICS

· MARKETING IN FOOD ECONOMY

· MECHANICS

· ENVIRONMENTAL PROTECTION

· ORGANIZATION AND MANAGEMENT IN FOOD ECONOMY

· FUNDAMENTALS OF AGROBUSINESS

· FUNDAMENTALS OF STORAGE

· FUNDAMENTALS OF AGRICULTURAL PRODUCTION

· PHYSIOLOGY

· ENGINEERING DRAWING

· SOCIOLOGY

· STATISTICS IN AGRICULTURAL ENGINEERING

· THERMAL ENGINEERING

· THEORY OF MECHANISMS AND MACHINES

· STRENGTH OF MATERIALS

· FUNDAMENTALS OF MACHINE DESIGN

The INSTITUTE of Design
· ANATOMY

· ERGONOMICS

· HISTORY OF ARTS AND DESIGN

· COMPUTER-AIDED DESIGN

· PAINTING

· ENVIRONMENTAL PROTECTION

· FUNDAMENTALS OF PHILOSOPHY

· FUNDAMENTALS OF CULTURE

· FUNDAMENTALS OF MARKETING

· FUNDAMENTALS OF TECHNOLOGY I

· FUNDAMENTALS OF TECHNOLOGY II

· PSYCHOPHYSIOLOGY OF VISION

· SUBJECTS OF DIPLOMA THESES

· DRAWING I

· DRAWING II

· SCULPTURE

· DIPLOMA SEMINAR
THE branch of Mechanics and Mechanical Engineering

PHYSICS

TU Professor Waldemar PASTUSIAK, DSc PhD

Quark-lepton structure of materials. Kinematics. Dynamics of translatory and rotary motion. Principles of conservation. Simple, damped and forced harmonic motion. Kinematics of undulating motion. Dynamics of undulating motion. Polarisation. Reflection and refraction of waves. Standing waves. Interference. Diffraction. Electric field of charges. Superconductivity. Magnetic field. Magnetic properties of materials. Relativity theory. Equivalence of mass and energy. Wave-particle duality. Postulates of quantum mechanics. Energy band theory of solids.

ENGINEER’S GRAPHIC ART

Dr Andrzej KARACZUN, PhD; Dr Sławomir NAGNAJEWICZ, PhD; Dr Jerzy CHUDY, PhD

Principles of parallel and rectangular projection of geometric elements. Sections of polyhedrons with planes and their developed view. Interpenetrate of solids of revolution. Rectangular and axonometric projections. Methods of execution and marking of sections. Dimensioning and roughness numbers. Activities of design and construction of technical devices. Assembly drawing, projections, systems of numbering, selection of materials, standardization, structure of specification.

The humanities (Optional Courses)

Sociology
Dr Marek BOGDAŃSKI, DA

Elements of sociology in general, social processes, forming of groups, processes of cooperation in groups and conflicts, and methods of their resolving. Process of socialisation, elements of management in groups; problems of social deviations, elements of family, demography, town-development sociology

History of philosophy

Dr Janusz ŚNIADECKI, DA

The subject is directed to the future graduates of the University to make them acquainted with history of Western philosophy. It is aimed at humanising their way of thinking, often technological or economic merely. Common searching for answers to the questions bothering the mankind concerning the fundamental principles of their existence and their place in the surrounding reality will be helpful to create the conscious identity of the prospective Polish intelligentsia in the multicultural future world.

Musical education

Dr Mikołaj BOREK, DA

A series of lectures aimed to familiarize students with elements and topics of musical education. Disclosed in the process of development they reveal its logic and multiplicity: on the one hand the physical phenomenon of the musical matter and on the other side the connections with human spirituality. The role and meaning of music in human life, its place among other arts, forms and kinds of music, development from monophony to polyphony, musical instrumentation, a choir, an orchestra, forms of performance and music reception, outstanding composers and contemporary musical institutions. Reproduction of extensive pieces of music.

Materials engineering

Professor Witold PRECHT, DSc PhD

Crystallography. Structure of alloys. Systems of phase equilibrium in binary alloys. Cast iron and steel. Metals and nonferrous alloys. Macroscopic and microscopic examinations. Processes of heat and thermo-chemical treatment. Thermo-mechanical treatment. Constructional alloy steel with special properties. Principles construction steel selection for machine elements on the basis of penetration-facture test. Heat treatment of tools. Definition and ranges of vacuum. Issues of metal and chemical compound evaporation. Issues of ion sputtering. Freeze-drying. Mechanical and tribological properties of hard and superhard films and their industrial application.

Foreign languages
Ms Jadwiga SPECJAŁ, MA

Objectives of training constitute development of competence in communication within the all-round and specialised sphere of functioning of foreign languages. The content of teaching is selected in accordance with the above objectives.

Mathematics

TU Professor Zdzisław HRYNIEWICZ, DSc PhD

Complex numbers. Matrixes and determinants. Systems of linear equations. Elements of analytical geometry. Scalar, vector and triple scalar product. Sequences of numbers. Infinitesimal functions. Limit, continuity and an individual derivative. Function differential. Extremes of function. Testing of function properties. Functions of several variables. Partial and directional derivatives. Extremes of functions of several variables. Integrals. Differential equations. Double, triple and curvilinear integrals. Numerical series. Probability.

FLUID MECHANICS

TU Professor Janusz BADUR, DSc PhD

Fluid properties. Pascal’s law. Fluid stable equilibrium. Hydrostatic pressure on flat and curved surfaces. Fluid static equilibrium. Movement types. Equation of continuity. Euler equation. Bernoulli’s theorem. Flows in pipes and open channels. Lineal and local pressure losses. Outflow of fluid from orifices. Dependences of energy and momentum. Principle of conservation of momentum. Principle of conservation of angular momentum. Dimensional analysis application to fluid mechanics. Theory of flows modelling.
TECHNICAL MECHANICS

Professor Eugeniusz KOZACZKA, DSc PhD

Statics. Flat and spatial force system. Frameworks. Friction. Centres of gravity. Kinematics of the point and solid objects. Translatory, rotary, plane motion and rotation about fixed point. General and resultant motion. Dynamics of material systems. Dynamics of translatory, rotary motion and rotation about fixed point. Theory of impact. Experimental and computer methods of general mechanics. Strength of materials. Tension or compression. Moments of inertia of plane figures. Shearing, torsion and bending. Combined stresses. Buckling. Free and forced vibration of the system with one degree of freedom. Damping effect. Vibration of the system with several degrees of freedom. Vibrations of continuous rod systems.

METROLOGY AND MEASUREMENT SYSTEMS

TU Professor Czesław ŁUKIANOWICZ, DSc PhD

Fundamentals of metrology. Legal aspects of metrology. Patterns of units of measure. Measurement methods. Measurement errors. Measurement converters. Measurements of length and angle using optical instruments. Coordinate positioning devices and measurements. Measurements of surface roughness, deviations of shape and position. Measurements of threads and gear wheels. Fundamentals of statistic quality control. Methods of measurement automation. Measurement systems. Analogous and digital signals. Interfaces. Optic-electronic elements in measurement systems. Laser interfaces. Coordinate technique of measurements. Tunnel microscopy and microscopy of nuclear forces. Fundamentals of optical-image analysis. Virtual and computer-network measurement systems.

FUNDAMENTALS OF AUTOMATICS

TU Professor Ewa WACHOWICZ, DSc PhD

Description of static and dynamical properties of elements and automatic systems: static characteristics, differential equations, operator transmittances, time and frequency characteristics, state parameters. Open and closed control systems. Stability and quality of automatic control system. Correlation of properties of these control systems.

FUNDAMENTALS OF electrical and ELECTRONIC ENGINEERING

TU Professor Jerzy SMYCZEK, DSc PhD; Dr Jolanta TYMIŃSKA, PhD

Direct current (dc) electric circuits. Single-phase harmonic current – series and parallel connections. Three-phase current. Power of three-phase current. Transformers. dc commutator machines. Characteristics of dc motors. Asynchronous motors. Mechanical characteristics. Starting and rotational speed control. Electronic elements. Supply systems. Basic processes of electronics. Analog and digital technique. Transmission, processing and data recording. Application of electronics – electronic metrology, energo-electronic apparatus, drive system control, electronic devices for electronics.

FUNDAMENTALS OF COMPUTER SCIENCE

Professor Wojciech KACALAK, DSc PhD

Fundamentals of PC structure and peripheral units. Operating systems. Fundamentals of MS-DOS and Windows 2000 systems. Applications installing and starting. Fundamentals of Internet. Starting and configuring. Installation of user programs. Edition and word processing with editors. Preparation of spreadsheets. Preparing the diagrams. Fundamentals of computer graphics, making use of selected Internet applications.

Fundamentals OF design for machines WITH CAD ELEMENTS

Dr Zbigniew BUDNIAK, PhD

Concepts of design and designing. Technology of construction. Tolerances and fits. Permanent joints. Sectional and screw joints. Calculation and design for screw gear. Shafts and couplings. Principles of coupling calculations. Principles and criteria of bearing selection. Belt and gear transmissions. Design for couplings and traversing gears. All-round information on CAD system. Operational use and principles of 2D and 3D systems application. Making drawings with the aid of selected CAD systems. Design for gear transmissions. Fundamental of Mechanical Desktop application: database of standard elements, parameter edition, operation of computer network. Integration of CAD systems with other systems – CAM, CIM, CAQ, CAT.

MANUFACTURING TECHNIQUES

Welding, Foundry engineering

Professor Tadeusz KARPIŃSKI, PhD; Dr Zdzisław Włodarski, PhD

Physic-chemical basis of welding processes. Welding arc and its characteristics. Metallurgy of welding processes. Thermal cutting, gas and electric-arc welding, soldering and pressure welding. Principles of filler and process-parameters selection. Quality control of welded joints. Preparation of workpieces for welding. Standards and their significance. Characteristics and technological properties of casting alloys. Preparation and control of sand-mix properties. Preparation of cores and casting moulds. Special methods of moulding and casting. Technological documentation of casting and casting accuracy. Criteria of casting-methods selection.

Machining

TU Professor Jarosław PLICHTA, DSc PhD; TU Professor Borys STORCH, DSc PhD

All-round information on machining processes. Thermal phenomena and strains in the process of machining. Cutting fluid. Wear and resistance to wear. Turning, milling, drilling, reaming, deepening, spot drilling, pull broaching, thread and teeth cutting. Computer integrated manufacturing. Systems of planning and manufacturing control. Systems of technological preparation of manufacturing. Flexible manufacturing systems. Machines and technological equipment. Artificial intelligence in advanced manufacturing. Shaping of regular macro-geometry of technological surfaces. Automation of feeding and receiving of workpieces. Shaping of specially designed surfaces.

FUNDAMENTALS OF CORROSION AND PROTECTION

TU Professor Tadeusz HRYNIEWICZ, DSc PhD ME CE

Surface electrochemistry, electrode processes fundamentals. Electrochemical potentials, Volta series, galvanic series. Electrochemical corrosion, Pourbaix diagrams. Kinetic Evans diagrams. Types and forms of corrosion, biocorrosion, corrosion inhibitors, passivation and passivity, depassivators. Pseudopassivity and electrolytic polishing. Methods of coatings obtaining: immersive, diffusional, chemical/contact, electrochemical/galvanic, clad bonding. Basic parameters of galvanotechnics. Rules for selection of materials and metallic and non-metallic coatings. Anodic and cathodic coatings, basics of cathodic and anodic protection. Single and multi-layer coatings, functional coatings. Alloy coatings, technical coatings; composite coatings. Conversion, pseudoconversion and oxide coatings. Organic coatings. Metallic coatings on plastics and plastic coatings on metals. Paint and varnish coatings. Ceramic coatings. Study and methods of coatings thickness and quality evaluation.

TECHNICAL THERMODYNAMICS

TU Professor Marian CZAPP, DSc PhD; TU Professor Jarosław MIKIELEWICZ, DSc PhD

Energy, work, heat, entropy. Thermodynamics principles. Cycles. Ideal gas model. Rules of ideal gases. Equation of gas state. Transformations of ideal gases. Mixtures. Real gases. Electric power stations. Damp air. Combustion. Heat exchange. All-round information on machines and power engineering equipment.

THE branch of Forestry and Agricultural Engineering

Agrobiology

TU Professor Bronisława SAS-PIOTROWSKA, DSc PhD

An outline for research, tasks and connections of Agrobiology with other branches of science. Basic concepts. Ecological and biological organisation of the nature. Agro-ecosystems and agro-biocenoses and their functioning. The effects of environmental factors on growth, evolution and the crop of plants and the productivity of plant and animal organisms. Biological characteristics and significance of more important for agriculture organisms being numbered among Virales, Procaryota (bacteria) and Eucaryota (fungi, plants and animals).

AUTOMATICS

TU Professor Ewa WACHOWICZ, DSc PhD

Basic concepts. Description of static and dynamical properties of elements and systems of automatics; static characteristics, differential equations, operator transmittances, time and frequency characteristics, state variables. Open and closed control systems. Stability and quality of automatic control systems. Correction of properties of these control systems. Examples of control systems for processing applied to agriculture.

Biochemistry

TU Professor Jerzy LEWOSZ, DSc PhD

Structure and properties of basic chemical components of live organisms. Interdependence between structure and functioning of these substances in organisms. Fundamentals of enzymatic catalyses and basic metabolic pathways of organisms. Processes of energy obtaining and generating. Energy conversion. Interrelations between organisms and environment. Transmitting and recording of information.

chemistry

TU Professor Walery SIENICKI, DSc PhD; Dr Teresa RAKOWSKA, PhD

Basic concepts and chemical laws. Atomic structure in connection with location of elements in the periodic system. Types of chemical bonds. Systematics of organic compounds. Solutions. Instrumental methods of chemical analysis: conductometry, calorymetry, electrolysis. Voltaic cells. Winning of esters. Systematics of organic compounds: hydrocarbons, alcohols, aldehydes and ketones, carboxylic acids and their derivatives, proteins.

PHYSICS

TU Professor Waldemar PASTUSIAK, DSc PhD

Conservation laws. Description of basic types of motion. Harmonic and undulating motion. Wave effects – interference, diffraction and standing waves. Elements of particular relative theory – Galileo’s and Lorentz’s transformations. Space-time continuum. Mass, momentum and energy expressed in a relativistic mode.

COMPUTER SCIENCE

Dr Zbigniew BUDNIAK, PhD; Dr Andrzej PEREC, PhD

Origin and development of computers. Fundamentals of PC structure and peripheral units. Fundamentals of computer operation. Operating systems. Basis of MS-DOS and Windows 2000 systems. Applications installing and starting. Fundamentals of spreadsheets. Fundamentals of computer graphics. Fundamentals of Internet. System Window 98. Starting and configuring. Installation of user programs. Edition and word processing with editors. Preparation of spreadsheets. Preparing the diagrams. Fundamentals of computer graphics, making use of selected Internet applications

FOREIGN LANGUAGES

Ms Jadwiga SPECJAŁ, MA

Objectives of training: the development of competence in communication within the all-round and specialised sphere of functioning of foreign languages. The content of teaching is selected in accordance with the above objectives.

Mathematics

TU Professor Zdzisław HRYNIEWICZ, DSc PhD

Complex numbers. Matrixes and determinants. Systems of linear equations. Elements of analytical geometry. Scalar, vector and triple scalar products. Sequences of numbers. Infinitesimal functions. Limit, continuity and an individual derivative. Function differential. Extremes of function. Testing of function properties. Functions of several variables. Partial and directional derivatives. Extremes of functions of several variables. Integrals. Differential equations. Double, triple and curvilinear directed and undirected integrals. Numerical series. Probability.

MARKETING IN FOOD ECONOMY

Dr Józef FLESZAR, PhD

Characteristics of marketing trends. Marketing environment of agricultural enterprises. Types of customers and their process of making decision. Analysis of marketing lines of food products. Marketing information systems in enterprises. Objectives and functions of marketing management. Analysis of competitive positions of agricultural enterprises. Objectives and marketing instruments. Planning of marketing-mix.

MECHANICS

Dr Bogdan WILCZYŃSKI, PhD

Statics. Basic concepts and principles of statics. Plane force system. Spatial force system. Trusses. Friction. Centres of gravity. Elements of kinematics and dynamics of the particle. Experimental and numerical methods of mechanics. Mechanics. Elements of kinematics and dynamics of the solid body. Strength of materials. Hypotheses of strength of materials. Combined stresses.

ENVIRONMENTAL PROTECTION

Professor Wojciech PIOTROWSKI, DSc PhD

Basic concepts and definitions. Environmental protection, and biological, technical and social science. The relation of man to the nature and the environment from the down of civilisation. The environment, its components, resources and its significance. Classification of environment hazard. Atmosphere, hydrosphere, lithosphere, organosphere – characteristics, hazards and their types, and sources, situation in Poland, after-effects of strains and pollution, directions and protectionist measures. Provisions on protection of environment.

Organisation and management in food economy

Dr Józef FLESZAR, PhD

Principles of market economy. Legal forms of enterprises. Commodity and capital markets. Organisation and functioning of bank and capital systems. Types of property and capital in the sphere of agribusiness. Characteristics of commodity markets in agribusiness. Principles of factory management. Types of taxes and insurances in food economy.

FUNDAMENTALS OF AGROBUSINESS

Dr Józef FLESZAR, PhD

Agricultural policy of Poland and the European Union. State and self-government organisations functioning in agribusiness. The role of agribusiness during the period for adaptation of the EU’s law. Analysis of agro-food markets in Poland and in the world. Mechanisms of prices shaping on the agro-food markets. Integration in agrobusiness and development of rural areas.

FUNDAMENTALS OF STORAGE

TU Professor Kazimiera ZGÓRSKA, DSc PhD

Physiological and biochemical processes proceeding in the process of storage. Quantitative and qualitative changes undergoing in the process of storage. Methods of storage. Systems of ventilation. Temperature and humidity, and gas composition of a storage atmosphere. Physical and chemical agents inhibiting the germination. Keeping quality of plant products. Methods of preventing physiological and infection diseases in the course of storage.

Fundamentals of agricultural production

Professor Tadeusz PAŁOSZ, DSc PhD

History of agriculture from the dawn of time, conventional and alternative agricultural systems, agricultural metrology, soil science, mechanical soil cultivation, plant fertilization, seed production, principles of crop rotation, land improvement, plant protection against diseases, pests and weeds, fundamentals of feeding, significance and principles of animals breeding (cattle, pigs, horses, sheep and goats, poultry), basic information on animals diseases.

PSYCHOLOGY

Dr Ryszard SKRZYPNIAK, PhD

Basic concepts including the structure of personality; the significance of personality for management, negotiations and conflicts; fundamental concepts of psychic hygiene in human life respecting particularly the frustration and stress. Psychological characteristics of the process of work. Energetic and control factors occurring in the process of work.

ENGINEERING DRAWING

Dr Marian OLEŚKIEWICZ, PhD

General principles of parallel and right-angled projection of geometric elements. Elements common for straight lines and planes. Projection of solid objects on an n-fold plane. Sections of polyhedrons with planes and their development. Intersections of solids of revolution. General principles of design recording. Drawing sizes, sheets, lines, scales. Right-angled projection. Axonometric projection. Sections and revolved sections. Dimensioning. Drawing of temporary fastenings and permanent joints. Sketching of details – simple design task. Surface roughness – methods of specifying and principles of marking. Tolerancing of dimensions.

SOCIOLOGY

Dr Marek BOGDAŃSKI, DA

Subject, scope, functions and methods of investigations of the sociology of work and organisation. Selected concepts of organisation and management from the aspect of relationships between people in the enterprise. Social systems of workplaces; formal and informal organisation of the social system; social groups in workplace. Workers’ attitude to work – relation and motivation for working; managing people and psychological mechanisms of managing teams of workers. Phenomena disorganising and pathological occurring in workplace. Workers in the face of changes – stimulation of innovations and social engineering of their implementation in work’s environment. Behaviour of workplace’s community in the process of economic-social transformations.

Statistics in agricultural experimenting

TU Professor Bronisława SAS-PIOTROWSKA, DSc PhD

Basic concepts of experimenting and mathematical statistics. Significance of statistics in agricultural experimenting. Principles of planning and technique of establishing and conducting experiments. Transformation of source data. Analysis of variances and repeated tests in analysis of variances. Analysis of correlations and regressions. Conclusion and graphic data presentation. Making use of computer programs for analysis of source data.

THERMAL ENGINEERING

TU Professor Tadeusz BOHDAL, DSc PhD

Initial concepts. Energy, work, heat, entropy. Laws of thermodynamics. Cycles. Model of ideal gas. Laws of ideal gases. Equation of gas state. Transitions of ideal gases. Mixtures. Examples of calculations. Power stations. Measurements of basic thermodynamic parameters. Testing on power engineering machines and equipment.

THEORY OF MECHANISMS AND MACHINES

Dr Tadeusz BIL, PhD

Structure and classification of mechanisms. Principles of structural functional qualification. Methods of analysis: graphical, analytical, grapho-analytical. Positions, velocities, accelerations and accuracy. Plane and spatial mechanisms. Classification of forces. Specifications of machines. Friction in mechanisms. Determination of forces in plane mechanisms. Forces of inertia. Masses, equivalent forces and equilibrants of forces. Motion of machine under load. Balancing of masses.

STRENGTH OF MATERIALS

Mr Marian BEER, MSc

Subject of strength of materials. Fundamental experimental results. Tension and compression. Moments of inertia of plane figures. Shearing and torsion. Bending. Experimental and numerical methods of strength of materials.

FUNDAMENTALS OF MACHINE DESIGN

Professor Józef BORKOWSKI, DSc PhD

Concept of design and designing. Reasons for the product being. Productibility of the project. Permanent joints. Shape joints. Screw joints. Fundamentals of selection and examples of calculations. Tolerances and fits. Solution of simple subassemblies. Assemblies transmitting a rotary motion – shafts and clutches. Division and characteristics of clutches – principles of calculations. Bearings, criteria of selection, principles of bearing fitting. Belt and gear transmissions. Their construction and characteristics. Design for a simple device with a gear drive. Practical applications of design principles.

THE INSTITUTE of Design
ANATOMY

MD Dariusz BŁASZCZYK, Physician

General proportions of human body. Basic topographic and anatomic nomenclature. General structure of skeleton and its functions. Skull and vertebral column. Movements in respective articulations. Skeleton of forelimb, girdle, free part. Hindlimb. Skeleton of chest. General musculature. Structure, cooperation of respective groups of muscles. Muscles of head, neck and chest. Mechanisms of breathing. Muscles of abdominal cavity and abdominal press. Muscles of forelimb and hindlimb. All-round information on internal organs.

ERGONOMICS

TU Professor Borys STORCH, DSc PhD

Fundamentals of psychology, sociology and philosophy of work. Anthropometrics and biomechanics. Engineering psychology. Legal regulations on working conditions. Dangerous and noxious agents connected with processes and working conditions. Design limitations resulted from fundamentals of ergonomics.

HISTORY OF ARTS AND DESIGN

Ms Walentyna ORŁOWSKA, MA

History of arts and design from ancient times to the present day (on the basis of selected examples of architecture, sculpture, painting and artefacts and industrial products). Characteristic of respective styles (relation: function-form, design and ornament). Issues of modern arts (trends of its development, diversity of forms, richness of ways of expression, new media).

COMPUTER AIDED-DESIGN

Dr Mirosław WIŚNIEWSKI, PhD

Fundamentals of PC structure, peripheral units, system and special-purpose program software. Computer networks and fundamentals of LAN operation. Networks, Internet, electronic mail, graphic environment, system diagnosis, data archiving, file compressing, data security.

PAINTING

TU Professor Piotr KOWALSKI

Circle of colours, realism of colours, painting of still life in various tones. Colour relation of still life in two zones. Composition, colour boundary, composition of multicomponent space. Creation of selected objects, interpretation of space composition. Synthesis of shapes and colours. Expression of painting space on solid bodies or selected objects. Organization of painting expression in space of interior. Arrangement of space by means of shape, colour and light factors.

ENVIRONMENTAL PROTECTION

Professor Wojciech PIOTROWSKI, DSc PhD

Basic concepts, human activities, criteria of environmental purity. Main environmental elements and their significance. Environmental engineering (exploitation of environmental resources, technological justification and shaping of environmental elements). Environmental hygiene. Environmental architecture. Policy of environmental protection and shaping. Human environment management and control over its quality.

Fundamentals of philosophy

The Rev. Dr Dariusz Kubicki, DA

Metaphysics, ethics, philosophy of politics, philosophy of science, logics, philosophy and life, selected issues of a history of philosophy, including especially the philosophy of the 20th century.

FUNDAMENTALS OF CULTURE

Ms Walentyna ORŁOWSKA, MA

Physical value of musical matter and its systems, and also its relation with human spirituality, philosophy, cosmology and religion. Aesthetic and ethic concepts. Role and significance in human life and society. The place of music among the arts. Forms and types of music. Reproduction of extensive pieces of music.

FUNDAMENTALS OF MARKETING

Dr Zdzisław JORDANEK, DA

The essence of marketing and marketing management. Marketing environment of the enterprise. Creation of marketing strategy. Marketing planning. Product strategy. Strategies of: price, distribution and promotion. Fundamentals of business law and right to intellectual property.

FUNDAMENTALS OF TECHNOLOGY I

Professor Witold PRECHT, DSc PhD

Within the special line: "Visual Communication and Industrial Design" the fundamentals of the following subjects are lectured: fundamentals of material structure, fundamentals of mechanics and material strength, fundamentals of mechanical design and surface processing. Within the special line: “Interior Design” the following subjects are lectured: building materials, fundamentals of building structures, elements of air-conditioning and building engineering.

FUNDAMENTALS OF TECHNOLOGY II

Professor Tadeusz KARPIŃSKI, PhD

Within the special line: "Visual Communication and Industrial Design" the subjects linked with modelling, manufacturing technology, production engineering and technological materials are lectured. Within the special line: „Interior Design” the following issues are approached: building materials, history of architecture, fundamentals of architecture, internal installations and systems of connections.

PSYCHOPHYSIOLOGY OF VISION

Dr Zbigniew TASZYCKI, DA

Introduction to physiology of perception. Theory of perception. Structure and operation of optic analyser. Fading. Colour. Perception of colours and their influence on humans.

SUBJECTS OF DIPLOMA THESES

Fundamentals interior and exhibition design. Fundamentals of design for industrial forms. Fundamentals of visual communication. Design for industrial forms. Composition of solid objects and planes. Bionics. Photography. Computer graphics.

drawing I

Ms Maria BERLIŃSKA-WYTYK, MSc Archit.

Selected issues of perspective and axonometry. Selected issues of engineering drawing: principles of freehand drawing, composition in a circle and a square, principles of dimensioning, right-angled projection. Drawing of simple objects.

drawing II

Dr Elżbieta KALINOWSKA-MOTKOWICZ, DA; Dr Zbigniew TASZYCKI, DA

Within the subject of drawing: a person as a model. Space and object. Perspective, construction, line, scale and structure. Space, light, motion, form. Anatomical structure of man. Other media. Within the drawing of presentation: analyses of tool marks, realism of the object. Presentation of architectural objects. Magic object. Three-dimensional abstract composition. Scale and its meaning. Design for domestic appliances, seats.

SCULPTURE

TU Professor Piotr KOWALSKI

Students using various materials (gypsum, clay, silicone, wood, wire) realise classes, which include processing and representation of solid objects and design for flat static and dynamic systems. Moreover, they realize projects of useful objects and interpret freely chosen elements of human body.

DIPLOMA SEMINAR

Methods of preparing and presentation of diploma theses. Defence of master’s thesis. Principles of looking for a job by graduates. Methods of attending a job interview. Requirements imposed by business entities, on candidates for a job. Labour market – properties of local, domestic and foreign markets.

.

[image: image8.emf]F

TABLES

OF

CONTENTS

WITH

ECTS

STUDY PLAN FOR THE BRANCH OF:
Mechanics and Mechanical Engineering

STUDY LINE

General*

[image: image9.wmf]A

T

L

P

S

P

E

A

T

L

P

P

E

A

T

L

P

P

E

A

T

L

P

P

E

A

NON-TECHNICAL

70

322

392

33

1

1

2

2

2

2

1

The Humanities (OC)

14

14

1

1

1

2

Economical

56

42

98

10

3

Foreign Languages (OC)

182

182

22

1

2

1

2

4

Physical Education

98

98

1

1

B

BASIC

378

224

154

70

826

88

9

6

2

26

5

2

4

2

22

4

4

2

14

1

Mathematics

98

112

210

25

1

2

5

2

1

5

1

2

5

2

Mathematics Repeatery

14

14

1

1

1

3

Physics

70

14

56

140

15

2

1

5

2

2

5

4

Technical Mechanics

98

42

56

14

210

20

1

1

5

2

2

1

5

5

Engineer's Graphic Art.

28

14

56

98

12

1

2

5

2

3

1

1

4

6

Fundamentals of Computer Science

28

14

14

56

6

2

1

4

1

2

7

Chemistry

14

14

28

4

1

2

1

2

8

Ergonomics

14

14

28

1

9

Fundamentals of Techniques

14

14

2

1

2

10

Optional Course

14

14

28

2

1

1

2

C1

TECHNICAL IN THE BRANCH

518

56

322

112

1008

110

2

3

5

6

6

2

14

1

Design with CAD Elements

112

28

28

56

224

20

2

Materials Engineering

70

42

112

13

2

3

2

3

2

1

5

3

Manufacturing Technology

84

84

168

20

1

1

4

4

Technical Thermodynamics

42

14

14

70

7

5

Fluid Mechanics

28

14

14

56

7

6

Fundamentals of Electrical and Electronic Engineering

42

28

70

11

1

2

7

Fundamentals of Automatics

28

28

56

8

8

Metrology and Measurement Systems

42

28

70

8

2

3

9

Production Engineering

28

14

14

56

5

10

Theory of Mechanisms and Machines

28

28

56

6

11

Methodology and Algorithms of Design

14

14

28

2

12

Workshop Training

42

42

3

3

3

C2

STUDY LINE AND DIPLOMA PROFILE

322

308

630

65

C3

Interim Project 1 and 2

84

84

8

D

Diploma Seminar

56

56

1288

602

784

322

12

6

2

5

4

9

2

10

6

4

14

2

1

2

*Study Line to choose after 5th semester

**Uniform MSc-degree level studies – 10 semesters; Two-stage BSc+MSc-degree level studies – 8+3 semesters

20

20

30

214 hrs x 14 weeks

2996

304

30

It

Semester 3

Semester 1

Semester 2

Summary of hrs/ECTS

Subjects

Altogether

Number of Exams

20

30

Legend:

A – Auditory Lecture

T – Tutorials/Training

L – Laboratory

P – Project
[image: image10.wmf]A

T

L

P

P

E

A

T

L

P

P

E

A

T

L

P

P

E

A

T

L

P

P

E

A

T

L

P

P

E

A

T

L

P

P

E

A

T

L

P

P

E

A

T

L

P

P

E

2

2

2

3

6

2

2

1

3

6

3

3

3

3

1

3

6

2

1

4

1

1

3

1

1

3

1

2

1

2

1

2

1

3

2

3

3

3

2

3

1

1

1

1

1

5

2

1

1

11

2

3

2

2

4

12

2

1

5

1

2

5

1

2

5

2

1

1

5

2

3

2

2

1

1

1

5

1

3

1

17

8

2

4

3

24

6

1

5

3

22

3

2

8

3

6

4

2

1

10

2

1

5

2

1

2

5

2

1

2

5

2

1

5

1

2

1

1

4

2

2

5

1

1

4

1

1

3

2

1

1

5

1

2

1

1

1

5

1

2

1

1

4

1

3

1

2

1

2

1

3

1

1

3

1

2

1

1

3

2

1

1

5

1

1

2

1

1

4

1

1

2

2

2

6

4

4

9

4

4

9

4

4

13

8

7

24

1

1

3

4

3

4

4

10

5

4

2

10

5

4

3

8

3

7

3

10

3

6

3

9

5

8

8

3

6

4

9

3

7

1

1

4

2

2

1

2

1

1

6

Semester 10

Semester 11**

Semester 7

30

30

30

30

Semester 6

21

22

22

Semester 9

Semester 4

Semester 5

Semester 8

30

21

19

30

21

22

30

STUDY PLAN FOR THE BRANCH OF:
Mechanics and Mechanical Engineering

STUDY LINE

Computer Application to Engineering

[image: image11.wmf]A

T

L

P

S

P

E

A

T

L

P

P

E

A

T

L

P

P

E

A

T

L

P

P

E

A

NON-TECHNICAL

42

224

266

19

2

3

6

1

2

3

1

2

1

The Humanities (OC)

14

14

1

1

1

2

Techniques of Creative Thinking (OC)

14

14

28

3

1

1

3

3

Selected Problems of Economics and Law

14

14

1

1

1

4

Foreign Languages (OC)

126

126

14

2

2

2

2

1

2

5

Physical Education

84

84

1

2

1

B

BASIC

336

140

140

616

61

5

2

1

11

6

2

2

15

3

3

8

1

Mathematics

112

70

182

18

2

1

4

2

1

5

2

2

5

2

Mathematical and Statistical Packages

28

28

56

3

3

Physics

56

14

14

84

9

2

1

4

1

2

4

Technical Mechanics

42

56

14

112

11

1

1

3

1

1

3

5

Fundamentals of Computer Science

28

28

56

6

1

1

3

6

Fundamentals of programming

28

28

56

5

2

2

5

7

Fundamentals of Artificial Intelligence

28

28

56

7

8

Ergonomics

14

14

2

C1

TECHNICAL IN THE BRANCH

434

378

140

952

93

2

4

2

1

3

4

4

1

13

1

Fundamentals of Engng Design

56

98

154

17

1

1

4

2

Materials Engineering

56

42

98

10

1

2

1

1

3

3

Protective and Decorative Coatings

14

14

28

3

4

Fundamentals of Operational Use

14

14

28

3

5

Fluid Mechanics

42

42

14

98

10

6

Manufacturing Techniques

84

84

168

15

1

1

3

7

Manufacturing Engineering

28

56

28

112

10

8

Technical Thermodynamics

28

28

56

5

9

Fluid Mechanics

14

14

28

3

10

Fundamentals of Electrical and Electronic Engineering

42

28

70

5

1

2

1

1

2

3

11

Fundamentals of Automatics

28

28

56

6

12

Metrology and Measurement Systems

28

28

56

6

1

1

3

C2

STUDY LINE AND DIPLOMA PROFILE

546

616

1162

116

3

3

9

3

3

9

3

3

7

C3

Interim Project 1 & 2

140

140

12

D

Diploma Seminar

56

56

29

1358

364

1134

336

12

5

4

12

4

6

10

4

7

1

20

2

2

2

*Uniform MSc-degree level studies – 10 semesters; Two-stage BSc+MSc-degree level studies – 8+3 semesters

22

22

30

224 hrs x 14 weeks

3108

330

30

It

Semester 3

Semester 1

Semester 2

Summary of hrs/ECTS

Subjects

Altogether

Number of Exams

21

30

Legend:

A – Auditory Lecture

T – Tutorials/Training

L – Laboratory

P – Project

[image: image12.wmf]A

T

L

P

P

E

A

T

L

P

P

E

A

T

L

P

P

E

A

T

L

P

P

E

A

T

L

P

P

E

A

T

L

P

P

E

A

T

L

P

P

E

A

T

L

P

P

E

1

2

1

2

1

2

1

2

1

2

1

2

1

2

1

2

1

1

2

3

1

9

2

2

1

1

1

1

3

3

3

10

1

1

3

1

1

4

1

1

1

1

1

3

1

1

3

1

2

1

5

1

1

3

1

1

3

1

1

4

1

2

3

2

2

8

5

4

2

15

4

2

4

14

3

4

1

11

3

5

11

3

3

8

2

2

6

1

2

4

1

2

5

1

2

4

1

1

2

1

1

3

1

1

3

1

1

3

1

1

1

4

1

1

3

1

1

3

1

1

2

2

2

4

1

1

3

1

1

3

1

2

4

1

2

4

2

2

1

1

2

1

1

3

1

1

3

1

1

3

1

1

3

1

1

3

4

4

11

3

5

11

4

5

14

4

4

11

3

4

10

4

5

12

7

7

18

1

1

4

5

6

5

6

1

3

3

26

9

4

7

2

10

1

9

2

9

1

8

4

7

1

8

6

7

10

5

10

11

10

10

1

1

1

3

2

2

2

2

2

2

2

22

22

30

30

21

21

30

30

Semester 9

Semester 4

Semester 5

Semester 8

Semester 6

22

22

22

30

30

30

30

5

Semester 10

Semester 11*

Semester 7

STUDY PLAN FOR THE BRANCH OF:
Agriculture Engineering

STUDY LINE

Forestry and Agricultural Engineering

[image: image13.wmf]A

T

L

P

S

P

E

A

T

L

P

P

E

A

T

L

P

P

E

A

T

L

P

P

E

A

GENERAL EDUCATION

84

196

28

308

35

6

1

9

2

2

3

3

3

1

Sociology

14

14

1

1

1

2

Psychology

14

14

1

1

1

3

Fundamentals of Economics

28

28

4

2

4

4

Fundamentals of Economy Law

14

14

2

1

2

5

Foreign Languages (OC)

126

126

23

1

3

6

Physical Education

56

56

2

2

7

Computer Science

14

14

28

56

4

1

1

1

2

3

B

BASIC

154

84

70

28

336

33

6

3

1

13

2

2

4

1

11

1

Mathematics

56

56

112

8

2

2

4

2

2

4

2

Statistics in Agricultural Experimenting

14

14

28

5

3

Physics

14

14

28

56

6

1

1

4

2

2

4

Chemistry

28

28

56

8

2

4

2

4

5

Engineering Drawing

14

28

42

2

1

1

1

1

1

6

Environment Protection

28

14

42

4

C1

PROFESSIONAL

490

154

238

28

910

92

5

8

4

1

4

16

10

3

6

27

1

Metal Science and Heat Treatment

28

14

42

5

2

2

1

3

2

Non-Metallic Materials

14

14

28

4

1

1

1

3

3

Heat Engineering

28

28

56

5

4

Mechanics

28

14

14

56

5

1

1

1

4

5

Strength of Materials

28

14

14

56

3

6

Theory of Mechanisms and Machines

14

14

14

42

5

1

1

4

7

Fundamentals of Machine Design

28

14

14

56

8

8

Electric Engineering

28

28

56

4

2

2

4

9

Electronics

14

14

28

3

10

Automatics

14

28

42

3

11

Ergonomics

14

14

28

2

12

Biochemistry

28

28

56

5

2

2

5

13

Agrobiology

56

28

84

10

2

5

2

2

5

14

Fundamentals of Agricult., Forest and Food Production

56

28

84

10

2

5

15

Fundamentals of Storage

28

14

42

5

16

Fundamentals of Agrobusiness

28

14

42

5

2

1

5

17

Organiz. and Management in Agrob. Economy

28

28

56

5

2

2

5

18

Marketing in Food Economy

28

28

56

5

C2

SPECIALISATION

770

294

406

1470

152

C3

Interim Project**

28

28

3

D

Diploma Seminar

1498

728

742

84

17

4

1

6

5

10

1

10

6

6

29

2

3

3

*Uniform MSc-degree level studies – 10 semesters; Two-stage BSc+MSc-degree level studies – 8+3 semesters

22

22

30

218 hrs x 14 weeks

3052

315

30

It

Semester 3

Semester 1

Semester 2

Summary of hrs/ECTS

Subjects

Altogether

Number of Exams

22

30

Legend:

A – Auditory Lecture

T – Tutorials/Training

L – Laboratory

P – Project

[image: image14.wmf]A

T

L

P

P

E

A

T

L

P

P

E

A

T

L

P

P

E

A

T

L

P

P

E

A

T

L

P

P

E

A

T

L

P

P

E

A

T

L

P

P

E

A

T

L

P

P

E

1

3

2

4

2

5

2

5

1

3

1

3

2

4

2

5

2

5

1

3

2

1

4

1

1

5

1

1

5

2

1

4

9

4

5

23

6

3

2

1

16

1

1

2

2

2

5

1

1

2

1

1

3

1

1

1

1

5

1

1

3

1

1

3

1

2

3

1

1

2

2

2

5

2

1

5

2

2

5

5

1

2

10

10

2

8

25

10

5

5

25

7

2

8

22

11

5

2

25

8

4

4

30

4

2

15

2

3

11

6

5

11

6

4

1

10

4

8

10

7

5

8

3

8

3

12

5

3

8

4

4

4

2

3

3

2

4

3

3

3

6

Semester 10

Semester 11*

Semester 7

30

30

30

30

Semester 6

22

22

22

Semester 9

Semester 4

Semester 5

Semester 8

30

20

16

15

30

22

22

30

STUDY PLAN FOR THE INSTITUTE OF:
Design

STUDY LINE

Industrial Design

[image: image15.wmf]A

T

L

P

S

P

E

A

T

L

P

P

E

A

T

L

P

P

E

A

T

L

P

P

E

A

GENERAL EDUCATION

224

196

420

35

3

4

3

4

3

2

1

Fundamentals of Philosophy and Aesthetics

28

28

4

1

2

1

2

2

Foreign Languages

112

112

9

2

2

3

Physical Education

84

84

1

4

History of Arts

56

56

4

2

2

2

2

5

History of Architecture and Design

42

42

5

6

Problems of Culture

28

28

4

7

Environment Protection

14

14

2

8

Marketing Fundamentals

28

28

4

9

Author's Law

28

28

3

B

BRANCH COURSES

308

378

196

882

70

4

1

9

1

3

1

6

3

2

2

8

1

Psychophysiology of Sight

28

14

42

2

2

Engineering Drawing and Descriptive Geometry

28

42

70

6

1

1

2

1

2

1

1

2

3

Computer-Aided Design

28

140

168

13

4

Ergonomics

14

14

14

42

4

1

1

2

5

Anatomy

14

14

2

1

2

6

Display Drawing

84

84

8

7

Lettering with Typography Elements

28

28

4

1

2

8

Photography

14

28

42

4

1

2

2

2

9

Fundamentals of Materials Structure

28

14

42

5

1

3

1

1

2

10

Fundamentals of Mechanics and Strength

14

14

28

2

1

1

2

11

Machine Design Fundamentals

14

14

28

2

12

Modelling

56

56

4

13

Manufacturing Engineering

98

84

182

10

14

Technology Machines

14

14

28

2

15

Elements of Air-Conditioning

14

14

28

2

C

ARTISTIC COURSES

112

504

616

57

2

6

8

2

6

9

9

13

1

Drawing

252

252

26

3

3

3

3

3

5

2

Painting

168

168

12

3

3

3

3

3

3

3

Sculpture

56

84

140

13

2

2

2

3

3

5

4

Graphics

56

56

6

D

BRANCH COURSES

224

1078

1302

164

6

9

6

11

4

7

1

Fundamentals of Industrial Forms Design

56

56

6

2

3

2

3

2

Planning of Visual Communication

168

168

23

2

3

3

Planning of Interiors and Exhibitions

112

112

13

4

Composition of Solids and Planes

56

56

7

2

3

2

4

5

Bionics

56

56

7

2

3

2

4

6

Computer Graphics

140

140

14

7

Workshop for Product Visualisation

84

84

11

8

Form Design

462

462

42

2

4

9

Modelling of Machines

84

84

12

10

Diploma Seminar

84

84

29

11

Diploma Project

D2

STUDY LINE AND DIPLOMA PROFILE

532

196

714

1778

7

2

13

4

5

13

3

3

2

15

30

3

3

3

*Uniform MSc-degree level studies – 10 semesters; Two-stage BSc+MSc-degree level studies – 8+3 semesters

Altogether

Number of Exams

22

30

It

Semester 3

Semester 1

Semester 2

Summary of hrs/ECTS

Subjects

230 hrs x 14 weeks

3220

326

30

22

23

30

Legend:

A – Auditory Lecture

T – Tutorials/Training

L – Laboratory

P – Project

[image: image16.wmf]A

T

L

P

P

E

A

T

L

P

P

E

A

T

L

P

P

E

A

T

L

P

P

E

A

T

L

P

P

E

A

T

L

P

P

E

A

T

L

P

P

E

A

T

L

P

P

E

3

3

3

2

3

2

1

1

2

2

1

4

3

5

4

7

2

3

2

2

2

2

1

1

1

1

1

1

2

2

3

1

2

1

2

1

2

2

4

2

3

2

2

3

9

4

5

1

10

4

2

8

4

2

6

3

2

2

6

2

2

3

3

3

5

2

1

2

1

2

3

1

2

4

2

3

4

3

1

2

2

3

2

3

2

2

1

2

1

1

2

2

2

2

2

2

1

2

2

2

3

3

3

5

1

1

2

1

1

2

9

11

3

5

3

5

1

2

1

2

2

2

3

5

3

5

3

5

3

3

3

3

1

2

1

2

2

2

4

7

1

6

13

3

8

15

6

8

20

4

8

18

2

11

20

12

18

4

26

2

3

2

5

2

4

2

4

2

4

2

3

2

4

2

3

2

3

1

3

3

4

4

4

2

3

2

4

2

4

2

3

2

4

4

5

4

4

4

4

4

4

6

8

7

9

3

6

3

6

2

3

4

26

2

3

2

16

4

3

6

10

3

7

13

1

1

11

10

5

1

7

10

5

6

11

7

3

12

4

3

3

3

3

3

3

3

23

23

30

30

22

22

26

30

Semester 9

Semester 4

Semester 5

Semester 8

Semester 6

23

23

23

30

30

30

30

4

Semester 10

Semester 11*

Semester 7

[image: image26.wmf]
NOTES

� EMBED CorelDraw.Rysunek.8 ���

� EMBED CorelDRAW.Graphic.10 ���

� EMBED CorelDraw.Rysunek.8 ���

� EMBED CorelDraw.Rysunek.8 ���

� EMBED Photoshop.Image.5 \s ���

� EMBED CorelDraw.Rysunek.8 ���

� EMBED CorelDraw.Rysunek.8 ���

� EMBED CorelDraw.Rysunek.8 ���

[image: image27.png]

[image: image28.wmf]B

[image: image29.wmf]E

C

T

S

[image: image30.wmf]A

[image: image31.wmf]C

[image: image32.wmf]D

[image: image33.wmf][image: image34.wmf]A

[image: image35.jpg]POLITECHNIKA
KOSZALINSKA

WYDZIAL MECHANICZNY

_1093889434.unknown

_1093889515.unknown

_1093889661.unknown

_1184750614.doc

Logistics and Exploitation

Metrology and Quality

Machine Technology

Applied Electronics

and Elektrical Engineering

INSTITUTE

OF DESIGN

DEAN'S OFFICE

DEAN

COUNCIL

OF THE FACULTY

Precision Mechanics

Mechatronics

Control Systems

Industrial Automatics

Chemistry and Agro-Chemistry

Biochemistry and Biotechnology

Heat Technology and Refrigerating

Production Engineering

Food Engineering and Plastics

 i Tworzyw Sztucznych

Working Machines

Mechanical Engineering

Materials Engineering

Physics

Elektrochemistry and Surface Technology

Biological Agriculture Foundations

Laboratory Team I

Laboratory Team II

 Technical Mechanics

Management and Marketing

in Machine Building and

Exploitation

Agriculture Engineering

SUB-DIVISIONS

LABORATORIES

DIVISIONS

HEAD FOR

POST DIPLOMA

STUDIES

HEAD FOR

DOCTORAL

STUDIES

VICE DEAN

FOR.

EXTRA-MURAL STUDIES

VICE DEAN

FOR.

TEACHING

VICE DEAN

FOR.

SCIENCE

_1093889541.unknown

_1093889488.unknown

_1023001608.psd

_1093888424.unknown

_1093889127.unknown

_1093624436.unknown

_1023090102.unknown

_1022314614.unknown

_1022433091.unknown

_1022484044.unknown

_1022433036.unknown

_1021547833.unknown

_1021997729.unknown

_1021288639.unknown

