
Program nauczania dla zawodu mechanik pojazdów samochodowych 723103 (ZSP-63-2012)
zajęcia praktyczne

Tabela 1. Szkolny plan nauczania dla zawodu mechanik pojazdów samochodowych

KlasaLp. Obowiązkowe zajęcia edukacyjne

I II III

Liczba godzin
tygodniowo
w trzyletnim

okresie
nauczania

Liczba godzin
w trzyletnim

okresie
nauczania

Tabela 2. Wszystkie efekty kształcenia w zawodzie mechanik pojazdów samochodowych wynikające z podstawy programowej wraz

z uszczegółowieniem

Przedmioty o kształceniu zawodowym teoretycznym

1. Bezpieczeństwo pracy 1 1 32

2. Technologia mechaniczna 2 2 64

3. Podstawy konstrukcji maszyn 3 3 96

4. Przepisy ruchu drogowego 2 2 64

5. Budowa i naprawa pojazdów samochodowych 2 5 2 9 288

6, Diagnostyka pojazdów samochodowych 1 1 32

7. Organizacja i zarządzania przedsiębiorstwem
samochodowym

1 1 32

8. Język obcy zawodowy 1 1 32

 Łączna liczba godzin 9 7 4 20 640

Przedmioty o kształceniu zawodowym praktycznym

1. Zajęcia praktyczne Zgodnie z przepisami Kodeksu Pracy (minimum 874)

2. Pracownia elektrotechniki i elektroniki
(realizowana w PCEZ)

3 3 96

Tygodniowy wymiar godzin obowiązkowych zajęć
edukacyjnych

25 21 13 59 1888

 Ilość dni zajęć praktycznych w tygodniu 1 2 3 - -

Uwaga: kolorem żółtym wyróżniono uszczegółowione efekty kształcenia do zrealizowania na zajęciach praktycznych

Nazwa grupy
efektów

kształcenia

Efekty kształcenia
 Uczeń:

Uszczegółowione efekty kształcenia
 Uczeń po zrealizowaniu zajęć potrafi:

Efekty kształcenia wspólne dla wszystkich zawodów

BHP(1) rozróżnia pojęcia związane z bezpieczeństwem i higieną
pracy, ochroną przeciwpożarową, ochroną środowiska i
ergonomią

BHP(1)1. wyjaśnić pojęcia związane z bezpieczeństwem i higieną pracy;
BHP(1)2. wyjaśnić pojęcia związane z ochroną przeciwpożarową oraz ochroną
środowiska
BHP(1)3. wyjaśnić pojęcia związane z ergonomią;

BHP(2) rozróżnia zadania i uprawnienia instytucji oraz służb
działających w zakresie ochrony pracy i ochrony środowiska w
Polsce

BHP(2)1. wymienić instytucje oraz służby działające w zakresie ochrony pracy
i ochrony środowiska w Polsce;
BHP(2)2. scharakteryzować zadania i uprawnienia instytucji oraz służb
działających w zakresie ochrony pracy i ochrony środowiska w Polsce;
BHP(2)3. scharakteryzować podstawowe przepisy dotyczące prawnej ochrony
pracy;

BHP(3) określa prawa i obowiązki pracownika oraz pracodawcy
w zakresie bezpieczeństwa i higieny pracy;

BHP(3)1. wskazać prawa i obowiązki pracownika w zakresie bezpieczeństwa i
higieny pracy;
BHP(3)2. wskazać prawa i obowiązki pracodawcy w zakresie bezpieczeństwa i
higieny pracy;
BHP(3)3. określić konsekwencje wynikające z nieprzestrzegania praw i
obowiązków pracownika w zakresie bezpieczeństwa i higieny pracy;
BHP(3)4. określić procedurę postępowania w zakresie bezpieczeństwa i
higieny pracy w przedsiębiorstwie samochodowym;

BHP(4) przewiduje zagrożenia dla zdrowia i życia człowieka oraz
mienia i środowiska związane z wykonywaniem zadań
zawodowych;

BHP(4)1. określić zagrożenia dla zdrowia i życia człowieka związane z
wykonywaniem zadań zawodowych;
BHP(4)2. określić zagrożenia dla mienia i środowiska związane z
wykonywaniem zadań zawodowych;
BHP(4)3. dokonać analizy możliwych zagrożeń dla zdrowia i życia człowieka
oraz mienia i środowiska związanych z wykonywaniem zadań zawodowych;
BHP(4)4. scharakteryzować sposoby przeciwdziałania zagrożeniom przy
wykonywaniu zadań zawodowych;

B
e

zp
ie

cz
e

ń
st

w
o

 i
h

ig
ie

n
a

p
ra

cy
 (

B
H

P
)

BHP(5) określa zagrożenia związane z występowaniem
szkodliwych czynników w środowisku pracy;

BHP(5)1. określić zagrożenia związane z występowaniem szkodliwych
czynników w środowisku pracy;

 BHP(5)2. scharakteryzować zagrożenia związane z występowaniem
szkodliwych czynników w środowisku pracy;
BHP(5)3. zapobiec zagrożeniom związanym z występowaniem szkodliwych
czynników w środowisku pracy podczas diagnostyki pojazdów
samochodowych;
BHP(5)4. zapobiec zagrożeniom związanym z występowaniem szkodliwych
czynników w środowisku pracy podczas naprawy pojazdów samochodowych;

BHP(6) określa skutki oddziaływania czynników szkodliwych na
organizm człowieka

BHP(6)1. określić oddziaływanie czynników szkodliwych na organizm
człowieka;
BHP(6)2. wskazać skutki oddziaływania czynników szkodliwych na organizm
człowieka;
BHP(6)3. zidentyfikować czynniki szkodliwe dla organizmu człowieka
występujące przy wykonywaniu zadań zawodowych;
BHP(6)4. scharakteryzować skutki oddziaływania czynników szkodliwych na
organizm człowieka;
BHP(6)5. określić typowe choroby zawodowe występujące przy wykonywaniu
zadań zawodowych

B
ez

p
ie

cz
eń

st
w

o
 i

h
ig

ie
n

a
p

ra
cy

(B
H

P
)

BHP(7) organizuje stanowisko pracy zgodnie z obowiązującymi
wymaganiami ergonomii, przepisami bezpieczeństwa i higieny
pracy, ochrony przeciwpożarowej i ochrony środowiska;

BHP(7)1. zorganizować stanowisko pracy zgodnie z obowiązującymi
wymaganiami ergonomii do diagnostyki zespołów i podzespołów pojazdów
samochodowych
BHP(7)2. zorganizować stanowisko pracy zgodnie z przepisami
bezpieczeństwa i higieny pracy do naprawy silnika pojazdu samochodowego
BHP(7)3. zorganizować stanowisko pracy zgodnie z obowiązującymi
wymaganiami ergonomii, przepisami bezpieczeństwa i higieny pracy, ochrony
przeciwpożarowej i ochrony środowiska w zakresie niezbędnym do
wykonywania rysunków technicznych;
BHP(7)4. zorganizować stanowisko pracy do diagnostyki pojazdów
samochodowych zgodnie z obowiązującymi wymaganiami ergonomii,
przepisami bezpieczeństwa i higieny pracy, ochrony przeciwpożarowej i
ochrony środowiska;
BHP(7)5. zorganizować stanowisko pracy do naprawy pojazdów
samochodowych zgodnie z obowiązującymi wymaganiami ergonomii,
przepisami bezpieczeństwa i higieny pracy, ochrony przeciwpożarowej i
ochrony środowiska;

BHP(8) stosuje środki ochrony indywidualnej i zbiorowej
podczas wykonywania zadań zawodowych;

BHP(8)1. scharakteryzować środki ochrony indywidualnej i zbiorowej
stosowane podczas wykonywania zadań zawodowych;
BHP(8)2. zaplanować zastosowanie środków ochrony indywidualnej i
zbiorowej stosownie do wykonywanych zadań zawodowych;
BHP(8)3. zastosować środki ochrony indywidualnej i zbiorowej podczas
wykonywania zdań zawodowych w zakresie diagnostyki pojazdów
samochodowych;
BHP(8)4. zastosować środki ochrony indywidualnej i zbiorowej podczas
wykonywania zdań zawodowych w zakresie naprawy pojazdów
samochodowych;

BHP(9) przestrzega zasad bezpieczeństwa i higieny pracy oraz
stosuje przepisy prawa dotyczące ochrony przeciwpożarowej i
ochrony środowiska;

BHP(9)1. określić zasady bezpieczeństwa i higieny pracy oraz przepisy prawa
dotyczące ochrony przeciwpożarowej i ochrony środowiska;
BHP(9)2. przestrzegać zasad bezpieczeństwa i higieny pracy oraz stosować
przepisy prawa dotyczące ochrony przeciwpożarowej i ochrony środowiska
podczas diagnostyki pojazdów samochodowych;
BHP(9)3. zastosować się do zasad bezpieczeństwa i higieny pracy oraz stosuje
przepisy prawa dotyczące ochrony przeciwpożarowej i ochrony środowiska
podczas naprawy pojazdów samochodowych;

B
ez

p
ie

cz
eń

st
w

o
 i

h
ig

ie
n

a
p

ra
cy

 (
B

H
P

)

BHP(10) udziela pierwszej pomocy poszkodowanym w
wypadkach przy pracy oraz w stanach zagrożenia zdrowia i
życia.

BHP(10)1. zidentyfikować stany zagrożenia zdrowia i życia;
BHP(10)2. opisać zasady udzielania pierwszej pomocy poszkodowanym w
wypadkach przy pracy oraz w stanach zagrożenia zdrowia i życia;
BHP(10)3. określić sposoby zapobiegania zagrożeniom życia i zdrowia w
miejscu wykonywania zadań zawodowych;
BHP(10)4. scharakteryzować przyczyny wypadków drogowych;
BHP(10)5. scharakteryzować skutki prowadzenia pojazdu po spożyciu
alkoholu lub innego środka odurzającego;
 BHP(10)6. wyjaśnić sposoby udzielania pierwszej pomocy osobom
poszkodowanym podczas wypadku;
BHP(10)7. ustalić działania w przypadku powstania zagrożenia w
bezpieczeństwie ruchu drogowego;

PDG(1) stosuje pojęcia z obszaru funkcjonowania gospodarki
rynkowej;

PDG(1)1. rozróżnić pojęcia z obszaru funkcjonowania gospodarki rynkowej;
PDG(1)2. wyjaśnić pojęcia: małe, średnie, duże przedsiębiorstwo;

Podejmowanie
działalności
gospodarczej
(PDG)

PDG(2) stosuje przepisy prawa pracy, przepisy prawa dotyczące
ochrony danych osobowych oraz przepisy prawa podatkowego
i prawa autorskiego;

PDG(2)1. scharakteryzować przepisy prawa pracy, przepisy o ochronie danych
osobowych i prawa podatkowego i prawa autorskiego;
PDG(2)2. dokonać analizy przepisów prawa pracy, przepisów o ochronie
danych osobowych oraz przepisów prawa podatkowego i prawa autorskiego

 PDG(2)3. określić skutki nieprzestrzegania przepisów prawa pracy, przepisów
o ochronie danych osobowych i przepisów prawa podatkowego oraz
przepisów prawa autorskiego

PDG(3) stosuje przepisy prawa dotyczące prowadzenia
działalności gospodarczej;

PDG(3)1. scharakteryzować aktualnie obowiązujące przepisy dotyczące
prowadzenia działalności gospodarczej;
PDG(3)2. określić konsekwencje wynikające z nieprzestrzegania przepisów z
zakresu prowadzenia działalności gospodarczej;

PDG(4) rozróżnia przedsiębiorstwa i instytucje występujące w
branży i powiązania między nimi;

PDG(4)1. rozróżnić przedsiębiorstwa i instytucje występujące w branży
samochodowej
PDG(4)2. wskazać powiązania między przedsiębiorstwami i instytucjami
branży samochodowej;

PDG(5) analizuje działania prowadzone przez przedsiębiorstwa
funkcjonujące w branży;

PDG(5)1 . wskazać działania prowadzone przez przedsiębiorstwa
funkcjonujące w branży samochodowej;
PDG(5)2. zanalizować działania prowadzone przez przedsiębiorstwa
funkcjonujące w branży samochodowej;
PDG(5)3. porównać działania prowadzone przez różne przedsiębiorstwa
funkcjonujące w branży samochodowej;

PDG(6) inicjuje wspólne przedsięwzięcia z różnymi
przedsiębiorstwami z branży;

PDG(6)1. zaplanować wspólne przedsięwzięcia z różnymi przedsiębiorstwami
z branży samochodowej;
PDG(6)2. podsumować wspólne przedsięwzięcia z różnymi

przedsiębiorstwami z branży samochodowej.
PDG(7) przygotowuje dokumentację niezbędną do
uruchomienia i prowadzenia działalności gospodarczej

PDG(7)1. zebrać dokumentację niezbędną do uruchomienia i prowadzenia
działalności gospodarczej;
PDG(7)2. wyznaczyć kolejne etapy przygotowania dokumentacji niezbędnej
do uruchomienia i prowadzenia działalności gospodarczej;

PDG(8) prowadzi korespondencję związaną z prowadzeniem
działalności gospodarczej;

PDG(8)1. sporządzić korespondencję związaną z prowadzeniem działalności
gospodarczej;
PDG(8)2. scharakteryzować typy i rodzaje korespondencji związanych z
prowadzeniem działalności gospodarczej;

PDG(9) obsługuje urządzenia biurowe oraz stosuje programy
komputerowe wspomagające prowadzenie działalności
gospodarczej;

PDG(9)1. rozróżnić urządzenia biurowe oraz programy komputerowe
wspomagające prowadzenie działalności gospodarczej;
PDG(9)2. scharakteryzować zastosowanie urządzeń biurowych oraz
programów komputerowych wspomagających prowadzenie działalności
gospodarczej;

P
od

ej
m

ow
an

ie
 d

zi
ał

al
n

oś
ci

 g
os

p
o

d
a

rc
ze

j
(P

D
G

)

PDG(10) planuje i podejmuje działania marketingowe
prowadzonej działalności gospodarczej;

PDG(10)1. rozróżnić działania marketingowe prowadzonej działalności
gospodarczej;

 PDG(10)2. zaplanować działania marketingowe prowadzonej działalności
gospodarczej;

PDG(11) optymalizuje koszty i przychody prowadzonej
działalności gospodarczej.

PDG(11)1. dokonać analizy kosztów i przychodów prowadzonej działalności
gospodarczej;
PDG(11)2. zaplanować zwiększenie przychodów z prowadzonej działalności
gospodarczej;

JOZ(1) posługuje się zasobem środków językowych
(leksykalnych, gramatycznych, ortograficznych oraz
fonetycznych), umożliwiających realizację zadań zawodowych;

JOZ(1)1. posłużyć się zasobem środków językowych w zrozumieniu
wypowiedzi z użyciem specjalistycznego słownictwa stosowanego w branży
samochodowej;
JOZ(1)2. zabrać głos w dyskusji na temat wysłuchanego tekstu dotyczącego
podstawowych zadań zawodowych;
JOZ(1)3. odczytać informacje sporządzone w języku obcym, zamieszczone w
fachowej literaturze zawodowej;

JOZ(2) interpretuje wypowiedzi dotyczące wykonywania
typowych czynności zawodowych artykułowane powoli i
wyraźnie, w standardowej odmianie języka;

JOZ(2)1. posłużyć się językiem obcym w zakresie wspomagającym
wykonywane zadań zawodowych,
JOZ(2)2. zrozumieć i zastosować ustnie wypowiedziane zasady związane z
obsługą i naprawą pojazdów samochodowych

JOZ(3) analizuje i interpretuje krótkie teksty pisemne dotyczące
wykonywania typowych czynności zawodowych;

JOZ(3)1. streścić krótkie teksty pisemne dotyczące wykonywania typowych
czynności zawodowych;
JOZ(3)2. zinterpretować krótkie teksty pisemne dotyczące wykonywania
typowych czynności zawodowych;
JOZ(3)3. przeczytać i przetłumaczyć korespondencję otrzymywaną za pomocą
poczty elektronicznej,

JOZ(4) formułuje krótkie i zrozumiałe wypowiedzi oraz teksty
pisemne umożliwiające komunikowanie się w środowisku
pracy;

JOZ(4)1. określić podstawowe zadania zawodowe dotyczące obsługi klienta w
języku obcym;
JOZ(4)2. porozumieć się z zespołem współpracowników w języku obcym
zawodowym;

Ję
zy

k
 o

b
cy

 z
aw

od
ow

y
(J

O
Z

)

JOZ(5) korzysta z obcojęzycznych źródeł informacji JOZ(5)1. wyszukać w różnych źródłach informacje dotyczące branży
samochodowej,
JOZ(5)2. skorzystać z obcojęzycznych portali internetowych przy
wyszukiwaniu podstawowych pojęć i określeń stosowanych w motoryzacji.

KPS(1) przestrzega zasad kultury i etyki; KPS(1)1. opisać zasady kultury i etyki;

KPS(2) jest kreatywny i konsekwentny w realizacji zadań; KPS(2)1. wykazać kreatywność w realizacji zadań;

KPS(2)2. postępować konsekwentnie w realizacji zadań;
KPS(3) przewiduje skutki podejmowanych działań; KPS(3)1. określić sposoby przewidywania skutków podejmowanych działań;

 KPS(3)2. dokonywać analizy przypadków działań podejmowanych niezgodnie
z zasadami;
KPS(3)3. przewidzieć skutki podejmowanych działań podczas kierowania
pojazdami;

KPS(4) jest otwarty na zmiany; KPS(4)1. dokonać analizy zmian zachodzących w branży;
KPS(4)2. wykazać się otwartością na zmiany w zakresie stosowanych metod i

technik pracy;
KPS(5) potrafi radzić sobie ze stresem; KPS(5)1. scharakteryzować techniki umożliwiające radzenie sobie ze stresem;

KPS(5)2. zaplanować metodę pracy ułatwiającą wykonywanie zadania
zawodowego;
KPS(5)3. określić skutki stresu;

KPS(6) aktualizuje wiedzę i doskonali umiejętności zawodowe; KPS(6)1. przejawiać gotowość do ciągłego uczenia się i doskonalenia
zawodowego;
KPS(6)2. wykorzystać różne źródła informacji w celu doskonalenia
umiejętności zawodowych;

KPS(7) przestrzega tajemnicy zawodowej; KPS(7)1. zdefiniować pojęcie tajemnica zawodowa;
KPS(7)2. wskazać informacje objęte tajemnicą zawodową;

KPS(8) potrafi ponosić odpowiedzialność za podejmowane
działania;

KPS(8)1. ponieść odpowiedzialność za podejmowane działania;
KPS(8)2. przewidzieć skutki podejmowanych decyzji;

KPS(9) potrafi negocjować warunki porozumień; KPS(9)1. rozróżnić techniki negocjacyjne;
KPS(9)2. wynegocjować warunki porozumień; K

om
p

et
en

cj
e

p
er

so
n

al
n

o
sp

oł
ec

zn
e

(K
P

S
)

KPS(10) współpracuje w zespole. KPS(10)1. doskonalić swoje umiejętności komunikacyjne;
KPS(10)2. uwzględnić opinie i pomysły innych członków zespołu;
KPS(10)3. zmodyfikować działania w oparciu o wspólnie wypracowane
stanowisko;
KPS(10)4. rozwiązać konflikty w zespole;

 Efekty kształcenia wspólne dla zawodów w ramach obszaru kształcenia, stanowiące podbudowę do kształcenia w zawodzie lub grupie zawodów

 PKZ(E.a)(1) posługuje się pojęciami z dziedziny elektrotechniki i
elektroniki;

PKZ(E.a)(1)1 posłużyć się pojęciami dotyczącymi jednostek układu SI oraz
stosowanych w elektrotechnice i elektronice: podstawowe i pochodne,
główne i pokrewne, notacja wykładnicza;
PKZ(E.a)(1)2. posłużyć się pojęciami dotyczącymi obwodów elektrycznych i
elektronicznych
PKZ(E.a)(1)3. scharakteryzować budowę oraz zasadę działania cewki
indukcyjnej i kondensatora;

 PKZ(E.a)(1)4. posłużyć się pojęciami dotyczącymi elementów
półprzewodnikowych: półprzewodnik samoistny, półprzewodnik
domieszkowany;
PKZ(E.a)(1)5. posłużyć się pojęciami dotyczącymi elementów
optoelektronicznych: detektor i źródło promieniowania, wyświetlacz;
PKZ(E.a)(1)6. posłużyć się pojęciami dotyczącymi wzmacniaczy;
PKZ(E.a)(1)7. posłużyć się pojęciami dotyczącymi układów prostowniczych,
stabilizacyjnych i zasilających;

PKZ(E.a)(2) opisuje zjawiska związane z prądem stałym i
zmiennym

PKZ(E.a)(2)1. zdefiniować napięcie;
PKZ(E.a)(2)2. wyznaczyć pojemność kondensatora oraz układu
kondensatorów;
PKZ(E.a)(2)3. wyznaczyć indukcyjność własną cewki oraz układu cewek;

PKZ(E.a)(3) interpretuje wielkości fizyczne związane z prądem
zmiennym;

PKZ(E.a)(3)1. zinterpretować wielkości obwodu prądu jednofazowego;
PKZ(E.a)(3)2. zinterpretować wielkości obwodu prądu trójfazowego;

PKZ(E.a)(4) wyznacza wielkości charakteryzujące przebiegi
sinusoidalne typu y = A sin(ωt+φ);

PKZ(E.a)(4)1. wyznaczyć wartość skuteczną, częstotliwość oraz fazę
początkową przebiegu sinusoidalnego;

PKZ(E.a)(5) stosuje prawa elektrotechniki do obliczania i
szacowania wartości wielkości elektrycznych w obwodach
elektrycznych i układach elektronicznych;

PKZ(E.a)(5)1. zastosować I i II prawo Kirchoffa oraz prawo Ohma;
PKZ(E.a)(5)2. wyznaczyć rezystancję zastępczą;
PKZ(E.a)(5)3. zastosować metodę kolejnych przekształceń oraz metodę
superpozycji do wyznaczenia rozpływu prądów w obwodzie oraz spadków
napięć na elementach;
PKZ(E.a)(5)4. zastosować definicję mocy czynnej do sprawdzania bilansu mocy
czynnej, wyznaczania dopasowania odbiornika do rzeczywistego źródła
napięcia oraz sprawności układu;
PKZ(E.a)(5)5. wyznaczać moc czynną, bierną, pozorną i zespoloną
PKZ(E.a)(5)6. oszacować wartości parametrów wzmacniaczy;
PKZ(E.a)(5)7. oszacować wartości parametrów prostowników, stabilizatorów i
zasilaczy;

Ef
ek

ty
 k

sz
ta

łc
en

ia
 w

sp
ó

ln
e

d
la

 z
aw

o
d

ó
w

 w
 r

am
ac

h
 o

b
sz

ar
u

 k
sz

ta
łc

en
ia

, s
ta

n
o

w
ią

ce
p

o
d

b
u

d
o

w
ę

d
o

 k
sz

ta
łc

en
ia

 w
 z

aw
o

d
zi

e
lu

b
 g

ru
p

ie
 z

aw
o

d
ó

w

PKZ(E.a)(6) rozpoznaje elementy oraz układy elektryczne i
elektroniczne;

PKZ(E.a)(6)1. rozpoznać na schematach obwody wymuszenia oraz odbiorniki;
PKZ(E.a)(6)2. rozpoznać elementy układu elektrycznego na podstawie
symbolu i opisu;
PKZ(E.a)(6)3. rozpoznać elementy półprzewodnikowe na podstawie opisu i
symbolu;
PKZ(E.a)(6)4. rozpoznać elementy optoelektroniczne na podstawie opisu i
symbolu;

 PKZ(E.a)(6)5. rozpoznać wzmacniacz na podstawie opisu i schematu;
PKZ(E.a)(6)6. rozpoznać prostownik, stabilizator, zasilacz na podstawie opisu i
schematu;
PKZ(E.a)(6)7. rozpoznać bramkę logiczną na podstawie symbolu;
PKZ(E.a)(6)8. scharakteryzować źródła prądu i napięcia;
PKZ(E.a)(6)9. scharakteryzować elementy elektromagnetyczne;
PKZ(E.a)(6)10. scharakteryzować elementy zabezpieczenia instalacji
elektrycznej
PKZ(E.a)(6)11. scharakteryzować instalacje samochodów z silnikiem ZI, ZS oraz
samochodów hybrydowych spalinowo-elektrycznych i elektrycznych;
PKZ(E.a)(6)12. scharakteryzować układy zasilania elektrycznego pojazdów;
PKZ(E.a)(6)13. scharakteryzować elementy oraz systemy rozruchu silników
spalinowych;
PKZ(E.a)(6)14. scharakteryzować układy zapłonowe pojazdu samochodowego
PKZ(E.a)(6)15. scharakteryzować układy oświetlenia pojazdów
samochodowych;
PKZ(E.a)(6)16. scharakteryzować urządzenia kontrolno-pomiarowe pojazdów
samochodowych;
PKZ(E.a)(6)17. scharakteryzować elementy i systemy sterowania sinikami ZI,
układy turbodoładowania oraz systemy sterowania sinikami ZS;
PKZ(E.a)(6)18. scharakteryzować system OBD pojazdu samochodowego;
PKZ(E.a)(6)19. scharakteryzować układy regulacji dynamiki jazdy;
PKZ(E.a)(6)20. scharakteryzować układy zwiększające komfort jazdy;

PKZ(E.a)(7) sporządza schematy ideowe i montażowe układów
elektrycznych i elektronicznych;

PKZ(E.a)(7)1. sporządzić schemat ideowy analogowego układu elektrycznego i
elektronicznego;
PKZ(E.a)(7)2. sporządzić schemat montażowy analogowego układu
elektrycznego i elektronicznego;
PKZ(E.a)(7)3. sporządzić schematy ideowe i montażowe obwodów
elektrycznych i elektronicznych

Ef
ek

ty
 k

sz
ta

łc
en

ia
 w

sp
ó

ln
e

d
la

 z
aw

o
d

ó
w

 w
 r

am
ac

h
 o

b
sz

ar
u

 k
sz

ta
łc

en
ia

,
st

an
o

w
ią

ce
 p

o
d

b
u

d
o

w
ę

d
o

 k
sz

ta
łc

en
ia

 w
 z

aw
o

d
zi

e
lu

b
 g

ru
p

ie
 z

aw
o

d
ó

w

PKZ(E.a)(8) rozróżnia parametry elementów oraz układów
elektrycznych i elektronicznych;

PKZ(E.a)(8)1. rozróżnić parametry elementów półprzewodnikowych
PKZ(E.a)(8)2. rozróżnić parametry elementów optoelektronicznych;
PKZ(E.a)(8)3. rozróżnić parametry wzmacniaczy;
PKZ(E.a)(8)4. rozróżnić parametry prostowników, stabilizatorów i zasilaczy;
PKZ(E.a)(8)5. rozróżnić parametry statyczne elementów i układów techniki
cyfrowej;

 PKZ(E.a)(8)6. rozróżnić parametry dynamiczne elementów i układów techniki
cyfrowej;

PKZ(E.a)(9) posługuje się rysunkiem technicznym podczas prac
montażowych i instalacyjnych;

PKZ(E.a)(9)1. posłużyć się rysunkiem technicznym podczas prac montażowych
i instalacyjnych układów elektrycznych
PKZ(E.a)(9)2. posłużyć się rysunkiem technicznym podczas prac montażowych
i instalacyjnych układów elektronicznych;

PKZ(E.a)(10) dobiera narzędzia i przyrządy pomiarowe oraz
wykonuje prace z zakresu montażu mechanicznego elementów
i urządzeń elektrycznych i elektronicznych;

PKZ(E.a)(10)1. dobrać narzędzia i przyrządy pomiarowe elementów i urządzeń
elektrycznych z zakresu montażu mechanicznego;
PKZ(E.a)(10)2. wykonać prace z zakresu montażu mechanicznego elementów i
urządzeń elektrycznych;
PKZ(E.a)(10)3. dobrać narzędzia i przyrządy pomiarowe elementów i urządzeń
elektronicznych z zakresu montażu mechanicznego;
PKZ(E.a)(10)4. wykonać prace z zakresu montażu mechanicznego elementów i
urządzeń elektronicznych;

PKZ(E.a)(11) wykonuje prace z zakresu obróbki ręcznej; PKZ(E.a)(11)1. wykonać prace z zakresu obróbki ręcznej podczas montażu
elementów i urządzeń elektrycznych;
PKZ(E.a)(11)2. wykonać prace z zakresu obróbki ręcznej podczas montażu
elementów i urządzeń elektronicznych;

PKZ(E.a)(12) określa funkcje elementów i układów
elektrycznych i elektronicznych na podstawie dokumentacji
technicznej;

PKZ(E.a)(12)1. określić funkcje elementów półprzewodnikowych;
PKZ(E.a)(12)2. określić funkcje elementów optoelektronicznych
PKZ(E.a)(12)3. określić funkcje analogowych układów elektronicznych na
podstawie dokumentacji technicznej;
PKZ(E.a)(12)4. określić funkcje scalonych układów techniki cyfrowej na
podstawie dokumentacji technicznej;

PKZ(E.a)(13) wykonuje połączenia elementów i układów
elektrycznych oraz elektronicznych na podstawie schematów
ideowych i montażowych

PKZ(E.a)(13)1 wykonać połączenia elementów i układów elektrycznych na
podstawie schematów ideowych i montażowych;
PKZ(E.a)(13)2 wykonać połączenia elementów i układów elektronicznych na
podstawie schematów ideowych i montażowych;

PKZ(E.a)(14) dobiera metody i przyrządy do pomiaru
parametrów układów elektronicznych i elektronicznych;

PKZ(E.a)(14)1. określić metody i przyrządy do pomiaru parametrów układów
elektrycznych;
PKZ(E.a)(14)2. określić metody i przyrządy do pomiaru parametrów układów
elektronicznych;

Ef
ek

ty
 k

sz
ta

łc
en

ia
 w

sp
ó

ln
e

d
la

 z
aw

o
d

ó
w

 w
 r

am
ac

h
 o

b
sz

ar
u

 k
sz

ta
łc

en
ia

,
st

an
o

w
ią

ce
 p

o
d

b
u

d
o

w
ę

d
o

 k
sz

ta
łc

en
ia

 w
 z

aw
o

d
zi

e
lu

b
 g

ru
p

ie
 z

aw
o

d
ó

w

PKZ(E.a)(15) wykonuje pomiary wielkości elektrycznych
elementów, układów elektrycznych i elektronicznych;

PKZ(E.a)(15)1. określić rodzaje i przeznaczenie przyrządów pomiarowych;
PKZ(E.a)(15)2. wykonać pomiary wielkości elektrycznych układów
elektrycznych;

PKZ(E.a)(15)3. wykonać pomiary wielkości elektrycznych układów
elektronicznych;

PKZ(E.a)(16) przedstawia wyniki pomiarów i obliczeń w postaci
tabel i wykresów;

PKZ(E.a)(16)1. przedstawić wyniki pomiarów i obliczeń w postaci tabel i
wykresów;

PKZ(E.a)(17) posługuje się dokumentacją techniczną,
katalogami i instrukcjami obsługi oraz przestrzega norm w tym
zakresie;

PKZ(E.a)(17)1. wyszukać w katalogu lub instrukcji informacje dotyczące
elektronicznych układów analogowych;
PKZ(E.a)(17)2. wyszukać w katalogu lub instrukcji informacje dotyczące
elektronicznych układów cyfrowych;

PKZ(E.a)(18) stosuje programy komputerowe wspomagające
wykonywanie zadań.

PKZ(E.a)(18)1. zastosować oprogramowanie komputerowe do wyznaczenia
parametrów liniowego obwodu elektrycznego prądu stałego;
PKZ(E.a)(18)2. zastosować oprogramowanie komputerowe do wyznaczania
parametrów liniowego obwodu elektrycznego prądu sinusoidalnego.

PKZ(M.a)(1) przestrzega zasad sporządzania rysunku
technicznego maszynowego;

PKZ(M.a)(1)1. scharakteryzować zasady sporządzania rysunku technicznego
maszynowego;
PKZ(M.a)(1)2. rozróżnić zasady sporządzania rysunku technicznego
maszynowego;
PKZ(M.a)(1)3. posłużyć się obowiązującymi normami dotyczącymi
sporządzania rysunku technicznego maszynowego;
PKZ(M.a)(1)4. zastosować zasady sporządzania rysunku technicznego
maszynowego;
PKZ(M.a)(1)5. posłużyć się obowiązującymi normami dotyczącymi
sporządzania rysunku technicznego maszynowego;

PKZ(M.a)(2) sporządza szkice części maszyn; PKZ(M.a)(2)1. scharakteryzować zasady sporządzania szkiców części maszyn;
PKZ(M.a)(2)2. sporządzić szkice części maszyn

PKZ(M.a)(3) sporządza rysunki techniczne z wykorzystaniem
technik komputerowych;

PKZ(M.a)(3)1. wykonać rysunki techniczne wykorzystując programy do
wspomagania projektowania typu CAD;
PKZ(M.a)(3)2. prezentować rysunki techniczne z wykorzystaniem technik
komputerowych;

PKZ(M.a)(4) rozróżnia części maszyn i urządzeń; PKZ(M.a)(4)1. określić przeznaczenie części maszyn i urządzeń;
PKZ(M.a) (4)2. sklasyfikować części maszyn;

PKZ(M.a)(5) rozróżnia rodzaje połączeń; PKZ(M.a)(5)1. sklasyfikować rodzaje połączeń;
PKZ(M.a)(5)2. scharakteryzować rodzaje połączeń;
PKZ(M.a)(5)3. określić zastosowanie połączeń;
PKZ(M.a)(5)4. wybrać rodzaj połączenia w zależności od warunków pracy;

Ef
ek

ty
 k

sz
ta

łc
en

ia
 w

sp
ó

ln
e

d
la

 z
aw

o
d

ó
w

 w
 r

am
ac

h
 o

b
sz

ar
u

 k
sz

ta
łc

en
ia

,
st

an
o

w
ią

ce
 p

o
d

b
u

d
o

w
ę

d
o

 k
sz

ta
łc

en
ia

 w
 z

aw
o

d
zi

e
lu

b
 g

ru
p

ie
 z

aw
o

d
ó

w

PKZ(M.a)(6) przestrzega zasad tolerancji i pasowań; PKZ(M.a)(6)1. rozpoznać podstawowe wielkości tolerancji i pasowań;
PKZ(M.a)(6)2. scharakteryzować podstawowe wielkości tolerancji i pasowań;

PKZ(M.a)(6)3. zastosować zasady tolerancji i pasowań w dokumentacji
technicznej;
PKZ(M.a)(6)4. oznaczyć na rysunku technicznym podstawowe wielkości
tolerancji i pasowań;
PKZ(M.a)(6)5. obliczyć podstawowe wielkości tolerancji i pasowań;

PKZ(M.a)(7) rozróżnia materiały konstrukcyjne i
eksploatacyjne;

PKZ(M.a)(7)1. rozróżnić materiały konstrukcyjne i eksploatacyjne;
PKZ(M.a)(7)2. scharakteryzować własności i właściwości materiałów
konstrukcyjnych i eksploatacyjnych;
PKZ(M.a)(7)3. określić zastosowanie materiałów konstrukcyjnych i
eksploatacyjnych;
PKZ(M.a)(7)4. wybrać materiał konstrukcyjny lub eksploatacyjny;

PKZ(M.a)(8) rozróżnia środki transportu wewnętrznego; PKZ(M.a)(8)1. rozróżnić środki transportu wewnętrznego;
PKZ(M.a)(8)2. sklasyfikować środki transportu wewnętrznego;
PKZ(M.a)(8)3. określić zastosowanie środków transportu wewnętrznego;

PKZ(M.a)(9) dobiera sposoby transportu i składowania
materiałów;

PKZ(M.a)(9)1. dobrać sposób transportu w zależności od kształtu, gabarytów,
ciężaru materiału;

PKZ(M.a)(9)2. dobrać sposób składowania materiałów uwzględniając
wymogi warunków składowania wskazanych przez producenta;

PKZ(M.a)(10)rozpoznaje rodzaje korozji oraz określa sposoby
ochrony przed korozją;

PKZ(M.a)(10)1. rozpoznać rodzaje korozji;

PKZ(M.a)(10)2. określić sposoby ochrony przed korozją;
PKZ(M.a)(11) rozróżnia techniki i metody wytwarzania części
maszyn i urządzeń;

PKZ(M.a)(11)1. scharakteryzować techniki wytwarzania części maszyn i
urządzeń;
PKZ(M.a)(11)2. scharakteryzować metody wytwarzania części maszyn i
urządzeń;

PKZ(M.a)(12) rozróżnia maszyny, urządzenia i narzędzia do
obróbki ręcznej i maszynowej;

PKZ(M.a)(12)1. rozróżnić maszyny i urządzenia do obróbki ręcznej i
maszynowej;
PKZ(M.a)(12)2. rozróżnić narzędzia do obróbki ręcznej i maszynowej;

Ef
ek

ty
 k

sz
ta

łc
en

ia
 w

sp
ó

ln
e

d
la

 z
aw

o
d

ó
w

 w
 r

am
ac

h
 o

b
sz

ar
u

 k
sz

ta
łc

en
ia

,
st

an
o

w
ią

ce
 p

o
d

b
u

d
o

w
ę

d
o

 k
sz

ta
łc

en
ia

 w
 z

aw
o

d
zi

e
lu

b
 g

ru
p

ie
za

w
o

d
ó

w

PKZ(M.a)(13) rozróżnia przyrządy pomiarowe stosowane
podczas obróbki ręcznej i maszynowej;

PKZ(M.a)(13)1. sklasyfikować przyrządy pomiarowe stosowane podczas
obróbki ręcznej i maszynowej
PKZ(M.a)(13)2. określić błędy pomiarowe przy stosowaniu określonej
metodzie pomiaru;
PKZ(M.a)(13)3. określić właściwości metrologiczne przyrządów pomiarowych;
PKZ(M.a)(13)4. dobrać przyrządy pomiarowe do pomiaru i sprawdzania części
maszyn w zależności od kształtu oraz dokładności wykonania;

PKZ(M.a)(14) wykonuje pomiary warsztatowe; PKZ(M.a)(14)1. rozróżnić metody pomiaru;
PKZ(M.a)(14)2. wybrać sposób pomiaru w zależności od rodzaju i wielkości
mierzonego przedmiotu;
PKZ(M.a)(14)3. zinterpretować wyniki pomiarów;
PKZ(M.a)(14)4. określić zasady użytkowania i przechowywania przyrządów i
narzędzi pomiarowych;
PKZ(M.a)(14)5. wykonać pomiary warsztatowe;

PKZ(M.a)(15) rozróżnia metody kontroli jakości wykonanych
prac;

PKZ(M.a)(15)1. rozróżnić metody kontroli jakości wykonanych prac w
operacjach obróbki ręcznej i maszynowej;
PKZ(M.a)(15)2. dobrać właściwą metodę kontroli jakości w zależności od
rodzaju prac poddanych kontroli;

PKZ(M.a)(16) określa budowę oraz przestrzega zasad działania
maszyn i urządzeń;

PKZ(M.a)(16)1. scharakteryzować zasadę działania maszyn i urządzeń;
PKZ(M.a)(16)2. skorzystać z dokumentacji techniczno-ruchowej maszyn i
urządzeń

PKZ(M.a)(16)3. opisać zasadę działania maszyny lub urządzenia;
PKZ(M.a)(17) posługuje się dokumentacją techniczną maszyn i
urządzeń oraz przestrzega norm dotyczących rysunku
technicznego, części maszyn, materiałów konstrukcyjnych i
eksploatacyjnych;

PKZ(M.a)(17)1. rozpoznać rodzaje maszyn i urządzeń na podstawie
dokumentacji technicznej;
PKZ(M.a)(17)2. scharakteryzować rodzaje dokumentacji technicznej maszyn i
urządzeń;
PKZ(M.a)(17)3. posłużyć się dokumentacją techniczną maszyn i urządzeń;
PKZ(M.a)(17)4. scharakteryzować normy dotyczące rysunku technicznego,
części maszyn, materiałów konstrukcyjnych i eksploatacyjnych;
PKZ(M.a)(17)5. zastosować normy dotyczące rysunku technicznego, części
maszyn, materiałów konstrukcyjnych i eksploatacyjnych podczas
wykonywania rysunków technicznych;

PKZ(M.a)(18) stosuje programy komputerowe wspomagające
wykonywanie zadań.

PKZ(M.a)(18)1. scharakteryzować programy komputerowe wspomagające
wykonywanie zadań;
PKZ(M.a)(18)2. zastosować programy komputerowe do wykonywania szkiców
i rysunków technicznych części maszyn oraz wykonywania podstawowych
obliczeń;

PKZ(M.g)(1) wykonuje czynności kontrolno-obsługowe
pojazdów;

PKZ(M.g)(1)1. ustalić zakres czynności kontrolno-obsługowych pojazdu;
PKZ(M.g)(1)2. zinterpretować wskazania przyrządów kontrolno-pomiarowych;
PKZ(M.g)(1)3. wyjaśnić wpływ stanu technicznego pojazdu na bezpieczeństwo
w ruchu drogowym;

Ef
ek

ty
 k

sz
ta

łc
en

ia
 w

sp
ó

ln
e

d
la

 z
aw

o
d

ó
w

 w
 r

am
ac

h
 o

b
sz

ar
u

 k
sz

ta
łc

en
ia

,
st

an
o

w
ią

ce
 p

o
d

b
u

d
o

w
ę

d
o

 k
sz

ta
łc

en
ia

 w
 z

aw
o

d
zi

e
lu

b
 g

ru
p

ie
 z

aw
o

d
ó

w

PKZ(M.g)(2) stosuje przepisy prawa dotyczące ruchu
drogowego i kierujących pojazdami;

PKZ(M.g)(2)1. wyjaśnić przepisy prawa dotyczące ruchu drogowego podczas
jazdy po drogach;

 PKZ(M.g)(2)2. zinterpretować przepisy prawa dotyczące ruchu drogowego
podczas przejazdu przez skrzyżowania;
PKZ(M.g)(2)3. zinterpretować przepisy prawa dotyczące pierwszeństwa
przejazdu;
PKZ(M.g)(2)4. określić przepisy prawa o ruchu drogowym dotyczące włączania
się do ruchu;
PKZ(M.g)(2)5. określić dopuszczalne prędkości pojazdów na poszczególnych
rodzajach dróg;
PKZ(M.g)(2)6. zinterpretować znaczenie znaków drogowych;

PKZ(M.g)(3) przestrzega zasad kierowania pojazdami; PKZ(M.g)(3)1. określić zasady kierowania pojazdami w ruchu drogowym;
PKZ(M.g)(3)2. zinterpretować znaczenie nadawanych sygnałów drogowych;
PKZ(M.g)(3)3. wyjaśnić konsekwencje zachowań innych uczestników ruchu
drogowego;

Ef
ek

ty
 k

sz
ta

łc
en

ia
 w

sp
ó

ln
e

d
la

 z
aw

o
d

ó
w

 w
 r

am
ac

h
 o

b
sz

ar
u

ks

zt
ał

ce
n

ia
,s

ta
n

o
w

ią
ce

 p
o

d
b

u
d

o
w

ę
d

o
 k

sz
ta

łc
en

ia
 w

 z
aw

o
d

zi
e

lu
b

gr

u
p

ie
za

w
o

d
ó

w

PKZ(M.g)(4) wykonuje czynności związane z prowadzeniem i
obsługą pojazdu samochodowego w zakresie niezbędnym do
uzyskania prawa jazdy kategorii B.

PKZ(M.g)(4)1. wyjaśnić zasady wykonywania czynności obsługi codziennej
pojazdu;
PKZ(M.g)(4)2. wyjaśnić przepisy prawne dotyczące obowiązku rejestracji
pojazdu i obowiązkowych badań technicznych;
PKZ(M.g)(4)3. wyjaśnić zasady organizacji miejsca pracy kierowcy zgodnie z
zasadami ergonomii;
PKZ(M.g)(4)4. scharakteryzować zasady prowadzenia pojazdów w różnych
warunkach drogowych;
PKZ(M.g)(4)5. wyjaśnić zasady przeprowadzania egzaminu wewnętrznego;
PKZ(M.g)(4)6. wyjaśnić zasady przeprowadzania egzaminu państwowego w
różnych warunkach drogowych;
PKZ(M.g)(4)7. wyjaśnić procedury wydawania i cofania uprawnień do
kierowania pojazdami.

Efekty kształcenia właściwe dla kwalifikacji wyodrębnionych w zawodzie

M.18.1(1) przyjmuje pojazd samochodowy do diagnostyki oraz
sporządza dokumentację tego przyjęcia;

M.18.1(1)1. określić procedury przyjęcia pojazdu do diagnostyki
M.18.1(1)2. rozróżnić rodzaje dokumentacji przyjęcia pojazdu do diagnostyki;
M.18.1(1)3. rozpoznać sposób identyfikowania pojazdu samochodowego na
podstawie tabliczki znamionowej i VIN;
M.18.1(1)4. rozpoznać sposób identyfikowania silnika na podstawie numerów
fabrycznych;
M.18.1(1)5. rozpoznać usterki i uszkodzenie pojazdu na podstawie opisu
objawów niesprawności;

M.18.1(1)6. rozpoznać programy komputerowe wspomagające
przygotowanie dokumentacji przyjęcia pojazdu do diagnostyki;
M.18.1(1)7. sporządzić dokumentację przyjęcia pojazdu do diagnostyki;
M.18.1(1)8. zidentyfikować pojazd samochodowy na podstawie tabliczki
znamionowej i VIN;
M.18.1(1)9. zidentyfikować silnik na podstawie numerów fabrycznych;
M.18.1(1)10. posłużyć się programami komputerowymi wspomagającymi
przygotowanie dokumentacji przyjęcia pojazdu do diagnostyki;

M.18.1(2) przygotowuje pojazd samochodowy do diagnostyki; M.18.1(2)1. określić zasady prawidłowego ustawienia pojazdu na stanowisku
diagnostycznym;
M.18.1(2)2. określić zasady prawidłowego zabezpieczenia pojazdu przed
uszkodzeniem lub niezamierzonym przesunięciem;
M.18.1(2)3. ustawić pojazd na stanowisku diagnostycznym;
M.18.1(2)4. zabezpieczyć pojazd przed uszkodzeniem lub niezamierzonym
przesunięciem;
M.18.1(2)5. zidentyfikować podzespoły podlegające diagnostyce;

E
fe

k
ty

 k
sz

ta
łc

en
ia

 w
ła

śc
iw

e
d

la
 k

w
al

if
ik

ac
ji

 w
yo

d
rę

b
n

io
n

yc
h

 w
 z

aw
od

zi
e

M.18.1(3) charakteryzuje budowę pojazdów samochodowych
oraz wyjaśnia zasady działania podzespołów i zespołów tych
pojazdów;

M.18.1(3)1. sklasyfikować pojazdy samochodowe;
M.18.1(3)2. scharakteryzować nadwozia pojazdów samochodowych;
M.18.1(3)3. rozróżnić materiały stosowane do budowy i eksploatacji
pojazdów samochodowych;
M.18.1(3)4. rozróżnić materiały stosowane do budowy i eksploatacji
pojazdów samochodowych
M.18.1(3)5. sklasyfikować silniki stosowane do napędu pojazdów
samochodowych;
M.18.1(3)6. scharakteryzować budowę oraz wyjaśnić zasadę działania
układów zasilania silników z zapłonem iskrowym i samoczynnym;
M.18.1(3)7. scharakteryzować budowę elementów silnika tłokowego;
M.18.1(3)8. rozróżnić elementy osprzętu silników spalinowych;
M.18.1(3)9. scharakteryzować budowę oraz wyjaśnić zasadę działania
silników spalinowych;
M.18.1(3)10. scharakteryzować proces spalania w silnikach z zapłonem
iskrowym i samoczynnym;
M.18.1(3)11. scharakteryzować budowę oraz wyjaśnić zasadę działania
układu hamulcowego i jego elementów;
M.18.1(3)12. scharakteryzować budowę oraz wyjaśnić zasadę działania
układu napędowego pojazdów samochodowych i jego elementów;

 M.18.1(3)13. scharakteryzować budowę oraz wyjaśnić zasadę działania
układu kierowniczego pojazdów samochodowych i jego elementów;

M.18.1(4) określa podzespoły i zespoły pojazdu
samochodowego

M.18.1(4)1. rozróżnić podzespoły i zespoły pojazdu samochodowego
analizując schematy i rysunki techniczne;
M.18.1(4)2. rozpoznać poszczególne elementy nadwozia;
M.18.1(4)3. rozróżnić podstawowe elementy tłokowego silnika spalinowego
oraz określić ich funkcje;
M.18.1(4)4. określić i wyjaśnić zjawiska zachodzące podczas pracy silnika
spalinowego;
M.18.1(4)5. zidentyfikować elementy układu napędowego;
M.18.1(4)6. zidentyfikować elementy układu jezdnego;
M.18.1(4)7. rozpoznać poszczególne elementy układu hamulcowego;
M.18.1(4)8. rozpoznać poszczególne elementy układu kierowniczego;
M.18.1(4)9. rozróżnić materiały konstrukcyjne stosowane w budowie
podzespołów i zespołów pojazdu samochodowego
M.18.1(4)10. wykonać rysunki wykonawcze i złożeniowe podzespołów i
zespołów pojazdu samochodowego;

E
fe

k
ty

 k
sz

ta
łc

en
ia

 w
ła

śc
iw

e
d

la
 k

w
al

if
ik

ac
ji

 w
yo

d
rę

b
n

io
n

yc
h

 w
 z

aw
od

zi
e

M.18.1(5) stosuje narzędzia i przyrządy pomiarowe do
wykonania diagnostyki pojazdów samochodowych;

M.18.1(5)1. zaplanować wyposażenie stanowiska w narzędzia, przyrządy i
urządzenia do wykonania diagnostyki układów i elementów silnika silników
spalinowych;
M.18.1(5)2. zaplanować wyposażenie stanowiska narzędzia, przyrządy i
urządzenia do wykonania diagnostyki układu jezdnego;
M.18.1(5)3. zaplanować wyposażenie stanowiska narzędzia, przyrządy i
urządzenia do wykonania diagnostyki układu napędowego
M.18.1(5)4. zaplanować wyposażenie stanowiska narzędzia, przyrządy i
urządzenia do wykonania diagnostyki układu hamulcowego
M.18.1(5)5. zaplanować wyposażenie stanowiska narzędzia, przyrządy i
urządzenia do wykonania diagnostyki układu kierowniczego;
M.18.1(5)6. zaplanować wyposażenie stanowiska narzędzia, przyrządy i
urządzenia do wykonania diagnostyki nadwozia pojazdu;
M.18.1(5)7. określić zasady prawidłowego posługiwania się narzędziami,
przyrządami i urządzeniami diagnostycznymi;
M.18.1(5)8. dobrać narzędzia, przyrządy i urządzenia do wykonania
diagnostyki silników spalinowych;
M.18.1(5)9. dobrać narzędzia, przyrządy i urządzenia do wykonania
diagnostyki układu jezdnego;

M.18.1(5)10. dobrać narzędzia, przyrządy i urządzenia do wykonania
diagnostyki układu napędowego;
M.18.1(5)11. dobrać narzędzia, przyrządy i urządzenia do wykonania
diagnostyki układu hamulcowego;
M.18.1(5)12. dobrać narzędzia, przyrządy i urządzenia do wykonania
diagnostyki układu kierowniczego;
M.18.1(5)13. dobrać narzędzia, przyrządy i urządzenia do wykonania
diagnostyki nadwozia pojazdu;

M.18.1(6) dobiera metody oraz określa zakres diagnostyki
podzespołów i zespołów pojazdów samochodowych;

M.18.1(6)1. określić metody diagnostyki stanu technicznego układów i
elementów silnika spalinowego;
M.18.1(6)2. określić metody diagnostyki stanu technicznego elementów
układu jezdnego
M.18.1(6)3. określić metody diagnostyki stanu technicznego elementów
zespołu napędowego;
M.18.1(6)4. określić metody diagnostyki stanu technicznego elementów
układu hamulcowego
M.18.1(6)5. określić metody diagnostyki stanu technicznego elementów
układu kierowniczego
M.18.1(6)6. określić metody diagnostyki stanu technicznego nadwozia
pojazdu;
M.18.1(6)7. określić zakres i dobrać metody diagnostyki stanu technicznego
silnika spalinowego;
M.18.1(6)8. określić zakres i dobrać metody diagnostyki stanu technicznego
układu jezdnego;
M.18.1(6)9. określić zakres i dobrać metody diagnostyki stanu technicznego
układu M.18.1(6)4. określić zakres diagnostyki stanu technicznego układu
napędowego;
M.18.1(6)10. określić zakres i dobrać metody diagnostyki stanu technicznego
układu hamulcowego;
M.18.1(6)11. określić zakres i dobrać metody diagnostyki stanu technicznego
układu kierowniczego;
M.18.1(6)12. określić zakres i dobrać metody diagnostyki stanu technicznego
nadwozia pojazdu;

E
fe

k
ty

 k
sz

ta
łc

en
ia

 w
ła

śc
iw

e
d

la
 k

w
al

if
ik

ac
ji

 w
yo

d
rę

b
n

io
n

yc
h

 w
 z

aw
od

zi
e

M.18.1(7) stosuje programy komputerowe do diagnostyki
pojazdów samochodowych;

M.18.1(7)1. rozpoznać programy komputerowe wspomagające proces
diagnozowania podzespołów i zespołów pojazdów samochodowych;

M.18.1(7)2. obsłużyć programy komputerowe w zakresie diagnostyki
podzespołów i zespołów pojazdów samochodowych;
M.18.1(7)3. dobrać program komputerowy wspomagający proces
diagnozowania podzespołów i zespołów pojazdów samochodowych;
M.18.1(7)4. posłużyć się programami komputerowymi w zakresie diagnostyki
podzespołów i zespołów pojazdów samochodowych;

M.18.1(8) wykonuje pomiary i badania diagnostyczne pojazdów
samochodowych oraz interpretuje ich wyniki;

M.18.1(8)1. zaplanować czynności niezbędne do wykonania pomiarów i
badań diagnostycznych silników spalinowych;
M.18.1(8)2. zaplanować czynności niezbędne do wykonania pomiarów i
badań diagnostycznych układu jezdnego pojazdu;
M.18.1(8)3. zaplanować czynności niezbędne do wykonania pomiarów i
badań diagnostycznych elementów zespołu napędowego;
M.18.1(8)4. zaplanować czynności niezbędne do wykonania pomiarów i
badań diagnostycznych elementów układu hamulcowego;
M.18.1(8)5. zaplanować czynności niezbędne do wykonania pomiarów i
badań diagnostycznych układu kierowniczego;
M.18.1(8)6. zaplanować czynności niezbędne do wykonania pomiarów i
badań diagnostycznych nadwozia pojazdu;
M.18.1(8)7. rozpoznać sposób interpretowania wyników pomiarów i badań
diagnostycznych;
M.18.1(8)8. rozpoznać sposób posługiwania się dokumentacją konstrukcyjną
technologiczną i eksploatacyjną w procesie diagnozowania;
M.18.1(8)9. wykonać pomiary i badania diagnostyczne silników spalinowych;
M.18.1(8)10. wykonać pomiary i badania diagnostyczne układu jezdnego;
M.18.1(8)11. wykonać pomiary i badania diagnostyczne układu napędowego;
M.18.1(8)12. wykonać pomiary i badania diagnostyczne układu
hamulcowego;
M.18.1(8)13. wykonać pomiary i badania diagnostyczne układu
kierowniczego;
M.18.1(8)14. wykonać pomiary i badania diagnostyczne nadwozia pojazdu;
M.18.1(8)15. zinterpretować wyniki pomiarów i badań diagnostycznych;
M.18.1(8)16. posłużyć się dokumentacją konstrukcyjną technologiczną i
eksploatacyjną w procesie diagnozowania;

E
fe

k
ty

 k
sz

ta
łc

en
ia

 w
ła

śc
iw

e
d

la
 k

w
al

if
ik

ac
ji

 w
yo

d
rę

b
n

io
n

yc
h

 w
 z

aw
od

zi
e

M.18.1(9) ocenia stan techniczny pojazdów samochodowych M.18.1(9)1. rozpoznać sposoby ustalenia usterek i uszkodzeń podzespołów i
zespołów pojazdów samochodowych na podstawie pomiarów i wyników
diagnozy;

M.18.1(9)2. rozpoznać sposoby dokonywania oceny stanu technicznego
pojazdu na podstawie wykonanych pomiarów i badań diagnostycznych
podzespołów i zespołów pojazdów samochodowych.
M.18.1(9)3. ocenić stan techniczny elementów silnika spalinowego na
podstawie pomiarów i wyników diagnozy;
M.18.1(9)4. ocenić stan techniczny elementów układu jezdnego na podstawie
pomiarów i wyników diagnozy;
M.18.1(9)5. ocenić stan techniczny elementów układu napędowego na
podstawie pomiarów i wyników diagnozy;
M.18.1(9)6. ocenić stan techniczny elementów układu hamulcowego na
podstawie pomiarów i wyników diagnozy;
M.18.1(9)7. ocenić stan techniczny elementów układu kierowniczego na
podstawie pomiarów i wyników diagnozy;
M.18.1(9)8. ocenić stan techniczny elementów nadwozia pojazdu na
podstawie pomiarów i wyników diagnozy;
M.18.1(9)9. ocenić stan techniczny pojazdu w języku obcym;

M.18.2(1) lokalizuje uszkodzenia zespołów i podzespołów
pojazdów samochodowych na podstawie pomiarów i wyników
badań diagnostycznych;

M.18.2(1)1. określić sposoby rozpoznawania usterek i uszkodzeń
podzespołów i zespołów pojazdów samochodowych na podstawie opisu
objawów ich nieprawidłowej pracy;
M.18.2(1)2. zlokalizować uszkodzenia elementów silników spalinowych;
M.18.2(1)3. zlokalizować uszkodzenia elementów układu napędowego;
M.18.2(1)4. zlokalizować uszkodzenia elementów układu hamulcowego;
M.18.2(1)5. zlokalizować uszkodzenia elementów układu kierowniczego;
M.18.2(1)6. zlokalizować uszkodzenia elementów układu jezdnego;
M.18.2(1)7. zlokalizować uszkodzenia elementów nadwozia pojazdu metodą
oględzin;
M.18.2(1)8. zlokalizować uszkodzenia elementów nadwozia pojazdu na
podstawie analizy wyników pomiarów i wyników badań diagnostycznych

E
fe

k
ty

 k
sz

ta
łc

en
ia

 w
ła

śc
iw

e
d

la
 k

w
al

if
ik

ac
ji

 w
yo

d
rę

b
n

io
n

yc
h

 w
 z

aw
od

zi
e

M.18.2(2) szacuje koszty napraw pojazdów samochodowych; M.18.2(2)1. oszacować koszty elementów pojazdu podlegających wymianie
M.18.2(2)2. oszacować koszty wymiany elementów
M.18.2(2)3. oszacować koszty naprawy elementów
M.18.2(2)4. wykonać kalkulację kosztów i udokumentować czynności
naprawcze elementów pojazdu
M.18.2(2)5. określić sposób opracowywania kalkulacji kosztów i
dokumentowani czynności obsługowo-naprawczych pojazdów
samochodowych;

M.18.2(2)6. wykonać kalkulację kosztów wykonania napraw pojazdów
samochodowych;
M.18.2(2)7. zinterpretować kalkulację kosztów wykonania napraw pojazdów
samochodowych;
M.18.2(2)8. oszacować koszty elementów pojazdu podlegających wymianie;
M.18.2(2)9. oszacować koszty wymiany elementów;
M.18.2(2)10. oszacować koszty naprawy elementów;
M.18.2(2)11. opracować kalkulację kosztów i udokumentować czynności
naprawcze elementów pojazdu;

M.18.2(3) dobiera metody i określa zakres naprawy pojazdu
samochodowego;

M.18.2(3)1. dobrać metodę naprawy silnika spalinowego;
M.18.2(3)2. dobrać metodę naprawy układu jezdnego;
M.18.2(3)3. dobrać metodę naprawy układu napędowego;
M.18.2(3)4. dobrać metodę naprawy układu hamulcowego;
M.18.2(3)5. dobrać metodę naprawy układu kierowniczego;
M.18.2(3)6. dobrać metodę naprawy nadwozia pojazdu;
M.18.2(3)7. dobrać metodę naprawy stosownie do stwierdzonych usterek
technicznych;
M.18.2(3)8. określić zakres naprawy elementów silników spalinowych;
M.18.2(3)9. określić zakres naprawy elementów układu napędowego;
M.18.2(3)10. określić zakres naprawy elementów układu hamulcowego;
M.18.2(3)11. określić zakres naprawy elementów układu kierowniczego;
M.18.2(3)12. określić zakres naprawy elementów układu jezdnego;
M.18.2(3)13. określić zakres naprawy elementów nadwozia pojazdu;

M.18.2(4) wykonuje demontaż zespołów i podzespołów
pojazdów samochodowych;

M.18.2(4)1. skorzystać z dokumentacji konstrukcyjnej, eksploatacyjnej i
naprawczej i podzespołów pojazdów samochodowych;
M.18.2(4)2. określić sposób demontażu zespołów i podzespołów pojazdów
samochodowych korzystając z dokumentacji konstrukcyjnej, eksploatacyjnej i
M.18.2(4)3. zaplanować czynności niezbędne do wykonania przy demontażu
uszkodzonych elementów pojazdów samochodowych;
M.18.2(4)4. posłużyć się urządzeniami, narzędziami i przyrządami służącymi
do demontaż uszkodzonych elementów pojazdów samochodowych;
M.18.2(4)5. wykonać demontaż uszkodzonych elementów pojazdów
samochodowych;

E
fe

k
ty

 k
sz

ta
łc

en
ia

 w
ła

śc
iw

e
d

la
 k

w
al

if
ik

ac
ji

 w
yo

d
rę

b
n

io
n

yc
h

 w
 z

aw
od

zi
e

M.18.2(5) przeprowadza weryfikację zespołów i podzespołów
pojazdów samochodowych;

M.18.2(5)1. określić urządzenia, narzędzia i przyrządy niezbędne do
weryfikacji zespołów i podzespołów pojazdów samochodowych;

M.18.2(5)2. określić metody i sposoby weryfikacji zespołów i podzespołów
pojazdów samochodowych
M.18.2(5)3. posłużyć się urządzeniami, narzędziami i przyrządami służącymi
do weryfikacji zespołów i podzespołów pojazdów samochodowych;
M.18.2(5)4. zweryfikować elementy zespołów i podzespołów pojazdów
samochodowych;

M.18.2(6) dobiera zespoły lub podzespoły pojazdów
samochodowych lub ich zamienniki do wymiany;

M.18.2(6)1. określić zasady i sposoby doboru zespołów i podzespołów
pojazdów samochodowych;
M.18.2(6)2. określić zasady i sposoby doboru elementów zamiennych
niezbędnych do naprawy zespołów i podzespołów pojazdów
samochodowych;
M.18.2(6)3. nazwać zespoły lub podzespoły pojazdów samochodowych lub
ich zamienniki przeznaczone do wymiany w języku obcym zawodowym;
M.18.2(6)4. skorzystać z różnych źródeł informacji związanych z doborem
części zamiennych;
M.18.2(6)5. dobrać zespoły lub podzespoły pojazdów samochodowych lub ich
zamienniki do wymiany;

M.18.2(7) wymienia uszkodzone zespoły i podzespoły
pojazdów samochodowych z wykorzystaniem urządzeń i
narzędzi warsztatowych;

M.18.2(7)1. skorzystać z dokumentacji konstrukcyjnej, eksploatacyjnej i
naprawczej zespołów i podzespołów pojazdów samochodowych;
M.18.2(7)2. dobrać urządzenia, narzędzia i przyrządy niezbędne do
wykonania obsługi i naprawy zespołów i podzespołów pojazdów
samochodowych;
M.18.2(7)3. zaplanować czynności niezbędne do wykonania wymiany
uszkodzonych zespołów i podzespołów pojazdów samochodowych;
 M.18.2(7)4. posłużyć się urządzeniami, narzędziami i przyrządami służącymi
do obsługi i naprawy pojazdów samochodowych;
M.18.2(7)5. dokonać wymiany uszkodzonych elementów zespołów i
podzespołów pojazdów samochodowych;

E
fe

k
ty

 k
sz

ta
łc

en
ia

 w
ła

śc
iw

e
d

la
 k

w
al

if
ik

ac
ji

 w
yo

d
rę

b
n

io
n

yc
h

 w
 z

aw
od

zi
e

M.18.2(8) wykonuje montaż podzespołów i zespołów pojazdów
samochodowych;

M.18.2(8)1. zidentyfikować sposób połączenia elementów;
M.18.2(8)2. określić urządzenia, narzędzia i przyrządy niezbędne do
wykonania obsługi i naprawy zespołów i podzespołów pojazdów
samochodowych;
M.18.2(8)3. zaplanować czynności niezbędne do wykonania montażu
wymienianych lub naprawionych elementów;
M.18.2(8)4. zaplanować czynności niezbędne do zamontowania
naprawionych lub wymienianych zespołów i podzespołów do pojazdu;

M.18.2(8)5. posłużyć się urządzeniami, narzędziami i przyrządami służącymi
do obsługi i naprawy elementów zespołów i podzespołów pojazdów
samochodowych;
M.18.2(8)6. zamontować wymieniane lub naprawione elementy zespołów i
podzespołów pojazdów samochodowych;

M.18.2(9) wykonuje konserwację zespołów i podzespołów
pojazdów samochodowych;

M.18.2(9)1. zaplanować czynności niezbędne do wykonania konserwacji
zespołów i podzespołów pojazdów samochodowych
M.18.2(9)2. określić urządzenia, narzędzia i przyrządy niezbędne do
konserwacji zespołów i podzespołów pojazdów samochodowych;
M.18.2(9)3. wykonać konserwację zespołów i podzespołów pojazdów
samochodowych;
M.18.2(9)4. posłużyć się urządzeniami, narzędziami i przyrządami służącymi
do konserwacji elementów zespołów i podzespołów pojazdów
samochodowych;

M.18.2(10) wyjaśnia zasady eksploatacji pojazdów
samochodowych oraz dobiera materiały eksploatacyjne;

M.18.2(10)1. scharakteryzować materiały eksploatacyjne do zespołów i
podzespołów pojazdów samochodowych;
M.18.2(10)2. wyjaśnić zasady eksploatacji układów pojazdów
samochodowych
M.18.2(10)3. określić sposoby doboru materiałów eksploatacyjnych do
układów pojazdów samochodowych;
M.18.2(10)4. dobrać materiały eksploatacyjne zespołów i podzespołów
pojazdów samochodowych;

E
fe

k
ty

 k
sz

ta
łc

en
ia

 w
ła

śc
iw

e
d

la
 k

w
al

if
ik

ac
ji

 w
yo

d
rę

b
n

io
n

yc
h

 w
 z

aw
od

zi
e

M.18.2(11) przeprowadza próby po naprawie pojazdów
samochodowych;

M.18.2(11)1. dobrać metody przeprowadzania próby pojazdu
samochodowego po naprawie w zależności od zakresu naprawy;
M.18.2(11)2. dobrać metodę badania pojazdu samochodowego po naprawie;
M.18.2(11)3. określić urządzenia, narzędzia i przyrządy niezbędne do
diagnostyki zespołów i podzespołów pojazdów samochodowych po
wykonanej naprawie;
M.18.2(11)4. zaplanować czynności niezbędne do przeprowadzenia próby
pracy układów pojazdów samochodowych po naprawie;
M.18.2(11)5. dobrać metodę badania pojazdu samochodowego po naprawie;
M.18.2(11)6. posłużyć się urządzeniami, narzędziami i przyrządami służącymi
do badania pojazdu samochodowego po naprawie;
M.18.2(11)7. przeprowadzić próbę po naprawie pojazdów samochodowych;
M.18.2(11)8. przeprowadzić badanie układów pojazdu samochodowego po
naprawie;

E
fe

k
ty

 k
sz

ta
łc

en
ia

 w
ła

śc
iw

e
d

la

k
w

al
if

ik
ac

ji
 w

yo
d

rę
b

n
io

n
yc

h
 w

za

w
od

zi
e

M.18.2(12) ocenia jakość wykonania naprawy i ustala jej koszt.
M.18.2(12)1. określić sposób interpretowania wyników badań uzyskane
podczas próbę pracy po naprawie;
M.18.2(12)2. zaplanować czynności niezbędne do dokonania oceny jakości
wykonanej naprawy na podstawie uzyskanych wyników badań podczas próby
pracy;
M.18.2(12)3. określić sposoby ustalenia kosztów naprawy z uwzględnieniem
kosztów części, materiałów eksploatacyjnych i kosztu robocizny.
M.18.2(12)4. obliczyć koszt wykonanej naprawy.
M.18.2(12)5. zinterpretować wyniki badań układu pojazdu samochodowego
po naprawie;
M.18.2(12)6. ocenić jakość wykonanej naprawy na podstawie uzyskanych
wyników badań układu pojazdu samochodowego po naprawie;
M.18.2(12)7. ustalić koszt naprawy uwzględniając koszt części, koszt
materiałów eksploatacyjnych i koszt robocizny.

Tabela 3 Uszczegółowione efekty kształcenia dla zawodu mechanik pojazdów samochodowych

 PRZEDMIOT: ZAJĘCIA PRAKTYCZNE

Nazwa
przedmiotu

Efekty kształcenia z podstawy programowej
 Uczeń:

Uszczegółowione efekty kształcenia

BHP(5) określa zagrożenia związane z występowaniem
szkodliwych czynników w środowisku pracy;
(Do realizacji w klasie I-II-III)

BHP(5)3. zapobiec zagrożeniom związanym z występowaniem szkodliwych
czynników w środowisku pracy podczas diagnostyki pojazdów
samochodowych;
BHP(5)4. zapobiec zagrożeniom związanym z występowaniem szkodliwych
czynników w środowisku pracy podczas naprawy pojazdów samochodowych;

BHP(7) organizuje stanowisko pracy zgodnie z

obowiązującymi wymaganiami ergonomii, przepisami

bezpieczeństwa i higieny pracy, ochrony przeciwpożarowej

i ochrony środowiska;

(Do realizacji w klasie I-II-III)

samochodowych; BHP(7)1. zorganizować stanowisko pracy zgodnie z
obowiązującymi wymaganiami ergonomii do diagnostyki zespołów i
podzespołów pojazdów samochodowych
BHP(7)2. zorganizować stanowisko pracy zgodnie z przepisami
bezpieczeństwa i higieny pracy do naprawy silnika pojazdu samochodowego
BHP(7)3. zorganizować stanowisko pracy zgodnie z obowiązującymi
wymaganiami ergonomii, przepisami bezpieczeństwa i higieny pracy, ochrony
przeciwpożarowej i ochrony środowiska w zakresie niezbędnym do
wykonywania rysunków technicznych;
BHP(7)4. zorganizować stanowisko pracy do diagnostyki pojazdów
samochodowych zgodnie z obowiązującymi wymaganiami ergonomii,
przepisami bezpieczeństwa i higieny pracy, ochrony przeciwpożarowej i
ochrony środowiska;
BHP(7)5. zorganizować stanowisko pracy do naprawy pojazdów
samochodowych zgodnie z obowiązującymi wymaganiami ergonomii,
przepisami bezpieczeństwa i higieny pracy, ochrony przeciwpożarowej i
ochrony środowiska;

Z
A

JĘ
C

IA
 P

R
A

K
T

Y
C

Z
N

E

BHP(8) stosuje środki ochrony indywidualnej i zbiorowej

podczas wykonywania zadań zawodowych;

(Do realizacji w klasie I-II-III)

BHP(8)1. scharakteryzować środki ochrony indywidualnej i zbiorowej
stosowane podczas wykonywania zadań zawodowych;
BHP(8)2. zaplanować zastosowanie środków ochrony indywidualnej i
zbiorowej stosownie do wykonywanych zadań zawodowych;
BHP(8)3. zastosować środki ochrony indywidualnej i zbiorowej podczas
wykonywania zdań zawodowych w zakresie diagnostyki pojazdów
samochodowych;
BHP(8)4. zastosować środki ochrony indywidualnej i zbiorowej podczas
wykonywania zdań zawodowych w zakresie naprawy pojazdów

samochodowych

BHP(9) przestrzega zasad bezpieczeństwa i higieny pracy
oraz stosuje przepisy prawa dotyczące ochrony
przeciwpożarowej i ochrony środowiska;
(Do realizacji w klasie I-II-III)

BHP(9)1. określić zasady bezpieczeństwa i higieny pracy oraz przepisy prawa
dotyczące ochrony przeciwpożarowej i ochrony środowiska;
BHP(9)2. przestrzegać zasad bezpieczeństwa i higieny pracy oraz stosować
przepisy prawa dotyczące ochrony przeciwpożarowej i ochrony środowiska
podczas diagnostyki pojazdów samochodowych;
BHP(9)3. zastosować się do zasad bezpieczeństwa i higieny pracy oraz stosuje
przepisy prawa dotyczące ochrony przeciwpożarowej i ochrony środowiska
podczas naprawy pojazdów samochodowych

BHP(10) udziela pierwszej pomocy poszkodowanym w

wypadkach przy pracy oraz w stanach zagrożenia zdrowia i

życia.

(Do realizacji w klasie I-II-III)

BHP(10)1. zidentyfikować stany zagrożenia zdrowia i życia;
BHP(10)2. opisać zasady udzielania pierwszej pomocy poszkodowanym w
wypadkach przy pracy oraz w stanach zagrożenia zdrowia i życia;
BHP(10)3. określić sposoby zapobiegania zagrożeniom życia i zdrowia w
miejscu wykonywania zadań zawodowych;

KPS(2) jest kreatywny i konsekwentny w realizacji zadań;

(Do realizacji w klasie I-II-III)

KPS(2)1. wykazać kreatywność w realizacji zadań;

KPS(2)2. postępować konsekwentnie w realizacji zadań;

KPS(4) jest otwarty na zmiany;

(Do realizacji w klasie I-II-III)

KPS(4)1. dokonać analizy zmian zachodzących w branży;
KPS(4)2. wykazać się otwartością na zmiany w zakresie stosowanych metod i

technik pracy;

KPS(10) współpracuje w zespole.
(Do realizacji w klasie I-II-III)

KPS(10)1. doskonalić swoje umiejętności komunikacyjne;
KPS(10)2. uwzględnić opinie i pomysły innych członków zespołu;
KPS(10)3. zmodyfikować działania w oparciu o wspólnie wypracowane
stanowisko;
KPS(10)4. rozwiązać konflikty w zespole;

PKZ(E.a)(9) posługuje się rysunkiem technicznym podczas
prac montażowych i instalacyjnych;
(Do realizacji w klasie I)

PKZ(E.a)(9)1. posłużyć się rysunkiem technicznym podczas prac montażowych
i instalacyjnych układów elektrycznych
PKZ(E.a)(9)2. posłużyć się rysunkiem technicznym podczas prac montażowych
i instalacyjnych układów elektronicznych;

Z
A

JĘ
C

IA
 P

R
A

K
T

Y
C

Z
N

E

PKZ(E.a)(10) dobiera narzędzia i przyrządy pomiarowe
oraz wykonuje prace z zakresu montażu mechanicznego
elementów i urządzeń elektrycznych i elektronicznych;
(Do realizacji w klasie I)

PKZ(E.a)(10)1. dobrać narzędzia i przyrządy pomiarowe elementów i
urządzeń elektrycznych z zakresu montażu mechanicznego;
PKZ(E.a)(10)2. wykonać prace z zakresu montażu mechanicznego elementów
i urządzeń elektrycznych;

PKZ(E.a)(10)3. dobrać narzędzia i przyrządy pomiarowe elementów i
urządzeń elektronicznych z zakresu montażu mechanicznego;
PKZ(E.a)(10)4. wykonać prace z zakresu montażu mechanicznego elementów
i urządzeń elektronicznych;

PKZ(E.a)(11) wykonuje prace z zakresu obróbki ręcznej;
(Do realizacji w klasie I)

PKZ(E.a)(11)1. wykonać prace z zakresu obróbki ręcznej podczas montażu
elementów i urządzeń elektrycznych;
PKZ(E.a)(11)2. wykonać prace z zakresu obróbki ręcznej podczas montażu
elementów i urządzeń elektronicznych;

PKZ(E.a)(13) wykonuje połączenia elementów i układów
elektrycznych oraz elektronicznych na podstawie
schematów ideowych i montażowych
(Do realizacji w klasie I)

PKZ(E.a)(13)1 wykonać połączenia elementów i układów elektrycznych na
podstawie schematów ideowych i montażowych;
PKZ(E.a)(13)2 wykonać połączenia elementów i układów elektronicznych na
podstawie schematów ideowych i montażowych;

PKZ(E.a)(14) dobiera metody i przyrządy do pomiaru
parametrów układów elektronicznych i elektronicznych;
(Do realizacji w klasie I)

PKZ(E.a)(14)1. określić metody i przyrządy do pomiaru parametrów układów
elektrycznych;
PKZ(E.a)(14)2. określić metody i przyrządy do pomiaru parametrów układów
elektronicznych;

PKZ(E.a)(15) wykonuje pomiary wielkości elektrycznych
elementów, układów elektrycznych i elektronicznych;
(Do realizacji w klasie I)

PKZ(E.a)(15)1. określić rodzaje i przeznaczenie przyrządów pomiarowych;
PKZ(E.a)(15)2. wykonać pomiary wielkości elektrycznych układów
elektrycznych;
PKZ(E.a)(15)3. wykonać pomiary wielkości elektrycznych układów
elektronicznych;

PKZ(E.a)(16) przedstawia wyniki pomiarów i obliczeń w
postaci tabel i wykresów; (Do realizacji w klasie I)

PKZ(E.a)(16)1. przedstawić wyniki pomiarów i obliczeń w postaci tabel i
wykresów;

PKZ(E.a)(17) posługuje się dokumentacją techniczną,
katalogami i instrukcjami obsługi oraz przestrzega norm w
tym zakresie;
(Do realizacji w klasie I)

PKZ(E.a)(17)1. wyszukać w katalogu lub instrukcji informacje dotyczące
elektronicznych układów analogowych;
PKZ(E.a)(17)2. wyszukać w katalogu lub instrukcji informacje dotyczące
elektronicznych układów cyfrowych;

PKZ(E.a)(18) stosuje programy komputerowe
wspomagające wykonywanie zadań.
(Do realizacji w klasie I)

PKZ(E.a)(18)1. zastosować oprogramowanie komputerowe do wyznaczenia
parametrów liniowego obwodu elektrycznego prądu stałego;
PKZ(E.a)(18)2. zastosować oprogramowanie komputerowe do wyznaczania
parametrów liniowego obwodu elektrycznego prądu sinusoidalnego.

Z
A

JĘ
C

IA
 P

R
A

K
T

Y
C

Z
N

E

PKZ(M.a)(1) przestrzega zasad sporządzania rysunku
technicznego maszynowego;
(Do realizacji w klasie I)

`PKZ(M.a)(1)1. scharakteryzować zasady sporządzania rysunku technicznego
maszynowego;
PKZ(M.a)(1)2. rozróżnić zasady sporządzania rysunku technicznego
maszynowego;

 PKZ(M.a)(1)3. posłużyć się obowiązującymi normami dotyczącymi
sporządzania rysunku technicznego maszynowego;
PKZ(M.a)(1)4. zastosować zasady sporządzania rysunku technicznego
maszynowego;
PKZ(M.a)(1)5. posłużyć się obowiązującymi normami dotyczącymi
sporządzania rysunku technicznego maszynowego;

PKZ(M.a)(2) sporządza szkice części maszyn;
(Do realizacji w klasie I)

PKZ(M.a)(2)1. scharakteryzować zasady sporządzania szkiców części maszyn;
PKZ(M.a)(2)2. sporządzić szkice części maszyn

PKZ(M.a)(3) sporządza rysunki techniczne z
wykorzystaniem technik komputerowych;
(Do realizacji w klasie I)

PKZ(M.a)(3)1. wykonać rysunki techniczne wykorzystując programy do
wspomagania projektowania typu CAD;
PKZ(M.a)(3)2. prezentować rysunki techniczne z wykorzystaniem technik
komputerowych;

PKZ(M.a)(4) rozróżnia części maszyn i urządzeń;
(Do realizacji w klasie I)

PKZ(M.a)(4)1. określić przeznaczenie części maszyn i urządzeń;
PKZ(M.a) (4)2. sklasyfikować części maszyn;

PKZ(M.a)(5) rozróżnia rodzaje połączeń;
(Do realizacji w klasie I)

PKZ(M.a)(5)1. sklasyfikować rodzaje połączeń;
PKZ(M.a)(5)2. scharakteryzować rodzaje połączeń;
PKZ(M.a)(5)3. określić zastosowanie połączeń;
PKZ(M.a)(5)4. wybrać rodzaj połączenia w zależności od warunków pracy;

PKZ(M.a)(6) przestrzega zasad tolerancji i pasowań;
(Do realizacji w klasie I)

PKZ(M.a)(6)1. rozpoznać podstawowe wielkości tolerancji i pasowań;
PKZ(M.a)(6)2. scharakteryzować podstawowe wielkości tolerancji i pasowań;
PKZ(M.a)(6)3. zastosować zasady tolerancji i pasowań w dokumentacji
technicznej;
PKZ(M.a)(6)4. oznaczyć na rysunku technicznym podstawowe wielkości
tolerancji i pasowań;
PKZ(M.a)(6)5. obliczyć podstawowe wielkości tolerancji i pasowań;

PKZ(M.a)(7) rozróżnia materiały konstrukcyjne i
eksploatacyjne;
(Do realizacji w klasie I)

PKZ(M.a)(7)1. rozróżnić materiały konstrukcyjne i eksploatacyjne;
PKZ(M.a)(7)2. scharakteryzować własności i właściwości materiałów
konstrukcyjnych i eksploatacyjnych;
PKZ(M.a)(7)3. określić zastosowanie materiałów konstrukcyjnych i
eksploatacyjnych;
PKZ(M.a)(7)4. wybrać materiał konstrukcyjny lub eksploatacyjny;

Z
A

JĘ
C

IA
 P

R
A

K
T

Y
C

Z
N

PKZ(M.a)(10)rozpoznaje rodzaje korozji oraz określa
sposoby ochrony przed korozją; (Do realizacji w klasie I)

PKZ(M.a)(10)1. rozpoznać rodzaje korozji;

PKZ(M.a)(10)2. określić sposoby ochrony przed korozją;

PKZ(M.a)(13) rozróżnia przyrządy pomiarowe stosowane
podczas obróbki ręcznej i maszynowej;
(Do realizacji w klasie I)

PKZ(M.a)(13)1. sklasyfikować przyrządy pomiarowe stosowane podczas
obróbki ręcznej i maszynowej
PKZ(M.a)(13)2. określić błędy pomiarowe przy stosowaniu określonej
metodzie pomiaru;
PKZ(M.a)(13)3. określić właściwości metrologiczne przyrządów pomiarowych;
PKZ(M.a)(13)4. dobrać przyrządy pomiarowe do pomiaru i sprawdzania części
maszyn w zależności od kształtu oraz dokładności wykonania;

PKZ(M.a)(14) wykonuje pomiary warsztatowe;
(Do realizacji w klasie I)

PKZ(M.a)(14)1. rozróżnić metody pomiaru;
PKZ(M.a)(14)2. wybrać sposób pomiaru w zależności od rodzaju i wielkości
mierzonego przedmiotu;
PKZ(M.a)(14)3. zinterpretować wyniki pomiarów;
PKZ(M.a)(14)4. określić zasady użytkowania i przechowywania przyrządów i
narzędzi pomiarowych;
PKZ(M.a)(14)5. wykonać pomiary warsztatowe;

PKZ(M.a)(17) posługuje się dokumentacją techniczną
maszyn i urządzeń oraz przestrzega norm dotyczących
rysunku technicznego, części maszyn, materiałów
konstrukcyjnych i eksploatacyjnych;
(Do realizacji w klasie I)

PKZ(M.a)(17)1. rozpoznać rodzaje maszyn i urządzeń na podstawie
dokumentacji technicznej;
PKZ(M.a)(17)2. scharakteryzować rodzaje dokumentacji technicznej maszyn i
urządzeń;
PKZ(M.a)(17)3. posłużyć się dokumentacją techniczną maszyn i urządzeń;
PKZ(M.a)(17)4. scharakteryzować normy dotyczące rysunku technicznego,
części maszyn, materiałów konstrukcyjnych i eksploatacyjnych;
PKZ(M.a)(17)5. zastosować normy dotyczące rysunku technicznego, części
maszyn, materiałów konstrukcyjnych i eksploatacyjnych podczas
wykonywania rysunków technicznych;

Z
A

JĘ
C

IA
 P

R
A

K
T

Y
C

Z
N

E

PKZ(M.a)(18) stosuje programy komputerowe
wspomagające wykonywanie zadań.
(Do realizacji w klasie I)

PKZ(M.a)(18)1. scharakteryzować programy komputerowe wspomagające
wykonywanie zadań;
PKZ(M.a)(18)2. zastosować programy komputerowe do wykonywania szkiców
i rysunków technicznych części maszyn oraz wykonywania podstawowych
obliczeń;

Efekty kształcenia właściwe dla kwalifikacji wyodrębnionych w zawodzie

M.18.1(1) przyjmuje pojazd samochodowy do diagnostyki
oraz sporządza dokumentację tego przyjęcia;
(Do realizacji w klasie I-II-III)

M.18.1(1)1. określić procedury przyjęcia pojazdu do diagnostyki
M.18.1(1)2. rozróżnić rodzaje dokumentacji przyjęcia pojazdu do diagnostyki;
M.18.1(1)3. rozpoznać sposób identyfikowania pojazdu samochodowego na
podstawie tabliczki znamionowej i VIN;
M.18.1(1)4. rozpoznać sposób identyfikowania silnika na podstawie
numerów fabrycznych;
M.18.1(1)5. rozpoznać usterki i uszkodzenie pojazdu na podstawie opisu
objawów niesprawności;
M.18.1(1)6. rozpoznać programy komputerowe wspomagające
przygotowanie dokumentacji przyjęcia pojazdu do diagnostyki;
M.18.1(1)7. sporządzić dokumentację przyjęcia pojazdu do diagnostyki;
M.18.1(1)8. zidentyfikować pojazd samochodowy na podstawie tabliczki
znamionowej i VIN;
M.18.1(1)9. zidentyfikować silnik na podstawie numerów fabrycznych;
M.18.1(1)10. posłużyć się programami komputerowymi wspomagającymi
przygotowanie dokumentacji przyjęcia pojazdu do diagnostyki;

M.18.1(2) przygotowuje pojazd samochodowy do
diagnostyki;
(Do realizacji w klasie I-II-III)

M.18.1(2)1. określić zasady prawidłowego ustawienia pojazdu na stanowisku
diagnostycznym;
M.18.1(2)2. określić zasady prawidłowego zabezpieczenia pojazdu przed
uszkodzeniem lub niezamierzonym przesunięciem;
M.18.1(2)3. ustawić pojazd na stanowisku diagnostycznym;
M.18.1(2)4. zabezpieczyć pojazd przed uszkodzeniem lub niezamierzonym
przesunięciem;
M.18.1(2)5. zidentyfikować podzespoły podlegające diagnostyce;

M.18.1(3) charakteryzuje budowę pojazdów
samochodowych oraz wyjaśnia zasady działania
podzespołów i zespołów tych pojazdów;
(Do realizacji w klasie I-II-III)

M.18.1(3)3. rozróżnić materiały stosowane do budowy i eksploatacji
pojazdów samochodowych;
M.18.1(3)4. rozróżnić materiały stosowane do budowy i eksploatacji
pojazdów samochodowych
M.18.1(3)5. sklasyfikować silniki stosowane do napędu pojazdów
samochodowych;

Z
A

JĘ
C

IA
P

R
A

K
T

Y
C

Z
N

E

Z
A

JĘ
C

IA
 P

R
A

K
T

Y
C

Z
N

E

M.18.1(5) stosuje narzędzia i przyrządy pomiarowe do
wykonania diagnostyki pojazdów samochodowych;
(Do realizacji w klasie I-II-III)

M.18.1(5)1. zaplanować wyposażenie stanowiska w narzędzia, przyrządy i
urządzenia do wykonania diagnostyki układów i elementów silnika silników
spalinowych;
M.18.1(5)2. zaplanować wyposażenie stanowiska narzędzia, przyrządy i
urządzenia do wykonania diagnostyki układu jezdnego;

 M.18.1(5)3. zaplanować wyposażenie stanowiska narzędzia, przyrządy i
urządzenia do wykonania diagnostyki układu napędowego
M.18.1(5)4. zaplanować wyposażenie stanowiska narzędzia, przyrządy i
urządzenia do wykonania diagnostyki układu hamulcowego
M.18.1(5)5. zaplanować wyposażenie stanowiska narzędzia, przyrządy i
urządzenia do wykonania diagnostyki układu kierowniczego;
M.18.1(5)6. zaplanować wyposażenie stanowiska narzędzia, przyrządy i
urządzenia do wykonania diagnostyki nadwozia pojazdu;
M.18.1(5)7. określić zasady prawidłowego posługiwania się narzędziami,
przyrządami i urządzeniami diagnostycznymi;
M.18.1(5)8. dobrać narzędzia, przyrządy i urządzenia do wykonania
diagnostyki silników spalinowych;
M.18.1(5)9. dobrać narzędzia, przyrządy i urządzenia do wykonania
diagnostyki układu jezdnego;
M.18.1(5)10. dobrać narzędzia, przyrządy i urządzenia do wykonania
diagnostyki układu napędowego;
M.18.1(5)11. dobrać narzędzia, przyrządy i urządzenia do wykonania
diagnostyki układu hamulcowego;
M.18.1(5)12. dobrać narzędzia, przyrządy i urządzenia do wykonania
diagnostyki układu kierowniczego;
M.18.1(5)13. dobrać narzędzia, przyrządy i urządzenia do wykonania
diagnostyki nadwozia pojazdu;

Z
A

JĘ
C

IA
 P

R
A

K
T

Y
C

Z
N

E

M.18.1(6) dobiera metody oraz określa zakres diagnostyki
podzespołów i zespołów pojazdów samochodowych;
(Do realizacji w klasie I-II-III)

M.18.1(6)1. określić metody diagnostyki stanu technicznego układów i
elementów silnika spalinowego;
M.18.1(6)2. określić metody diagnostyki stanu technicznego elementów
układu jezdnego
M.18.1(6)3. określić metody diagnostyki stanu technicznego elementów
zespołu napędowego;
M.18.1(6)4. określić metody diagnostyki stanu technicznego elementów
układu hamulcowego
M.18.1(6)5. określić metody diagnostyki stanu technicznego elementów
układu kierowniczego
M.18.1(6)6. określić metody diagnostyki stanu technicznego nadwozia
pojazdu;

 M.18.1(6)7. określić zakres i dobrać metody diagnostyki stanu technicznego
silnika spalinowego;
M.18.1(6)8. określić zakres i dobrać metody diagnostyki stanu technicznego
układu jezdnego;
M.18.1(6)9. określić zakres i dobrać metody diagnostyki stanu technicznego
układu M.18.1(6)4. określić zakres diagnostyki stanu technicznego układu
napędowego;
M.18.1(6)10. określić zakres i dobrać metody diagnostyki stanu technicznego
układu hamulcowego;
M.18.1(6)11. określić zakres i dobrać metody diagnostyki stanu technicznego
układu kierowniczego;
M.18.1(6)12. określić zakres i dobrać metody diagnostyki stanu technicznego
nadwozia pojazdu;

M.18.1(7) stosuje programy komputerowe do diagnostyki
pojazdów samochodowych;
(Do realizacji w klasie I-II-III)

M.18.1(7)1. rozpoznać programy komputerowe wspomagające proces
diagnozowania podzespołów i zespołów pojazdów samochodowych;
M.18.1(7)2. obsłużyć programy komputerowe w zakresie diagnostyki
podzespołów i zespołów pojazdów samochodowych;
M.18.1(7)3. dobrać program komputerowy wspomagający proces
diagnozowania podzespołów i zespołów pojazdów samochodowych;
M.18.1(7)4. posłużyć się programami komputerowymi w zakresie diagnostyki
podzespołów i zespołów pojazdów samochodowych;

Z
A

JĘ
C

IA
P

R
A

K
T

Y
C

Z
N

E

M.18.1(8) wykonuje pomiary i badania diagnostyczne
pojazdów samochodowych oraz interpretuje ich wyniki;
(Do realizacji w klasie I-II-III)

M.18.1(8)1. zaplanować czynności niezbędne do wykonania pomiarów i
badań diagnostycznych silników spalinowych;
M.18.1(8)2. zaplanować czynności niezbędne do wykonania pomiarów i
badań diagnostycznych układu jezdnego pojazdu;
M.18.1(8)3. zaplanować czynności niezbędne do wykonania pomiarów i
badań diagnostycznych elementów zespołu napędowego;
M.18.1(8)4. zaplanować czynności niezbędne do wykonania pomiarów i
badań diagnostycznych elementów układu hamulcowego;
M.18.1(8)5. zaplanować czynności niezbędne do wykonania pomiarów i
badań diagnostycznych układu kierowniczego;
M.18.1(8)6. zaplanować czynności niezbędne do wykonania pomiarów i
badań diagnostycznych nadwozia pojazdu;
M.18.1(8)7. rozpoznać sposób interpretowania wyników pomiarów i badań
diagnostycznych;

 M.18.1(8)8. rozpoznać sposób posługiwania się dokumentacją konstrukcyjną
technologiczną i eksploatacyjną w procesie diagnozowania;
M.18.1(8)9. wykonać pomiary i badania diagnostyczne silników spalinowych;
M.18.1(8)10. wykonać pomiary i badania diagnostyczne układu jezdnego;
M.18.1(8)11. wykonać pomiary i badania diagnostyczne układu napędowego;
M.18.1(8)12. wykonać pomiary i badania diagnostyczne układu
hamulcowego;
M.18.1(8)13. wykonać pomiary i badania diagnostyczne układu
kierowniczego;
M.18.1(8)14. wykonać pomiary i badania diagnostyczne nadwozia pojazdu;
M.18.1(8)15. zinterpretować wyniki pomiarów i badań diagnostycznych;
M.18.1(8)16. posłużyć się dokumentacją konstrukcyjną technologiczną i
eksploatacyjną w procesie diagnozowania;

M.18.1(9) ocenia stan techniczny pojazdów
samochodowych ;
(Do realizacji w klasie I-II-III)

M.18.1(9)1. rozpoznać sposoby ustalenia usterek i uszkodzeń podzespołów i
zespołów pojazdów samochodowych na podstawie pomiarów i wyników
diagnozy;
M.18.1(9)2. rozpoznać sposoby dokonywania oceny stanu technicznego
pojazdu na podstawie wykonanych pomiarów i badań diagnostycznych
podzespołów i zespołów pojazdów samochodowych.
M.18.1(9)3. ocenić stan techniczny elementów silnika spalinowego na
podstawie pomiarów i wyników diagnozy;
M.18.1(9)4. ocenić stan techniczny elementów układu jezdnego na podstawie
pomiarów i wyników diagnozy;
M.18.1(9)5. ocenić stan techniczny elementów układu napędowego na
podstawie pomiarów i wyników diagnozy;
M.18.1(9)6. ocenić stan techniczny elementów układu hamulcowego na
podstawie pomiarów i wyników diagnozy;
M.18.1(9)7. ocenić stan techniczny elementów układu kierowniczego na
podstawie pomiarów i wyników diagnozy;
M.18.1(9)8. ocenić stan techniczny elementów nadwozia pojazdu na
podstawie pomiarów i wyników diagnozy;
M.18.1(9)9. ocenić stan techniczny pojazdu w języku obcym;

Z
A

JĘ
C

IA
 P

R
A

K
T

Y
C

Z
N

E

M.18.2(1) lokalizuje uszkodzenia zespołów i podzespołów
pojazdów samochodowych na podstawie pomiarów i
wyników badań diagnostycznych;

M.18.2(1)1. określić sposoby rozpoznawania usterek i uszkodzeń
podzespołów i zespołów pojazdów samochodowych na podstawie opisu
objawów ich nieprawidłowej pracy;

(Do realizacji w klasie I-II-III)
M.18.2(1)2. zlokalizować uszkodzenia elementów silników spalinowych;
M.18.2(1)3. zlokalizować uszkodzenia elementów układu napędowego;
M.18.2(1)4. zlokalizować uszkodzenia elementów układu hamulcowego;
M.18.2(1)5. zlokalizować uszkodzenia elementów układu kierowniczego;
M.18.2(1)6. zlokalizować uszkodzenia elementów układu jezdnego;
M.18.2(1)7. zlokalizować uszkodzenia elementów nadwozia pojazdu metodą
oględzin;
M.18.2(1)8. zlokalizować uszkodzenia elementów nadwozia pojazdu na
podstawie analizy wyników pomiarów i wyników badań diagnostycznych

M.18.2(2) szacuje koszty napraw pojazdów
samochodowych;
(Do realizacji w klasie I-II-III)

M.18.2(2)1. oszacować koszty elementów pojazdu podlegających wymianie
M.18.2(2)2. oszacować koszty wymiany elementów
M.18.2(2)3. oszacować koszty naprawy elementów
M.18.2(2)4. wykonać kalkulację kosztów i udokumentować czynności
naprawcze elementów pojazdu
M.18.2(2)5. określić sposób opracowywania kalkulacji kosztów i
dokumentowani czynności obsługowo-naprawczych pojazdów
samochodowych;
M.18.2(2)6. wykonać kalkulację kosztów wykonania napraw pojazdów
samochodowych;
M.18.2(2)7. zinterpretować kalkulację kosztów wykonania napraw pojazdów
samochodowych;
M.18.2(2)8. oszacować koszty elementów pojazdu podlegających wymianie;
M.18.2(2)9. oszacować koszty wymiany elementów;
M.18.2(2)10. oszacować koszty naprawy elementów;
M.18.2(2)11. opracować kalkulację kosztów i udokumentować czynności
naprawcze elementów pojazdu;

Z
A

JĘ
C

IA
 P

R
A

K
T

Y
C

Z
N

E

M.18.2(3) dobiera metody i określa zakres naprawy
pojazdu samochodowego;
(Do realizacji w klasie I-II-III)

M.18.2(3)1. dobrać metodę naprawy silnika spalinowego;
M.18.2(3)2. dobrać metodę naprawy układu jezdnego;
M.18.2(3)3. dobrać metodę naprawy układu napędowego;
M.18.2(3)4. dobrać metodę naprawy układu hamulcowego;
M.18.2(3)5. dobrać metodę naprawy układu kierowniczego;
M.18.2(3)6. dobrać metodę naprawy nadwozia pojazdu;
M.18.2(3)7. dobrać metodę naprawy stosownie do stwierdzonych usterek
technicznych;
M.18.2(3)8. określić zakres naprawy elementów silników spalinowych;

 M.18.2(3)9. określić zakres naprawy elementów układu napędowego;
M.18.2(3)10. określić zakres naprawy elementów układu hamulcowego;
M.18.2(3)11. określić zakres naprawy elementów układu kierowniczego;
M.18.2(3)12. określić zakres naprawy elementów układu jezdnego;
M.18.2(3)13. określić zakres naprawy elementów nadwozia pojazdu;

M.18.2(4) wykonuje demontaż zespołów i podzespołów
pojazdów samochodowych;
(Do realizacji w klasie I-II-III)

M.18.2(4)1. skorzystać z dokumentacji konstrukcyjnej, eksploatacyjnej i
naprawczej i podzespołów pojazdów samochodowych;
M.18.2(4)2. określić sposób demontażu zespołów i podzespołów pojazdów
samochodowych korzystając z dokumentacji konstrukcyjnej, eksploatacyjnej i
M.18.2(4)3. zaplanować czynności niezbędne do wykonania przy demontażu
uszkodzonych elementów pojazdów samochodowych;
M.18.2(4)4. posłużyć się urządzeniami, narzędziami i przyrządami służącymi
do demontaż uszkodzonych elementów pojazdów samochodowych;
M.18.2(4)5. wykonać demontaż uszkodzonych elementów pojazdów
samochodowych;

M.18.2(5) przeprowadza weryfikację zespołów i
podzespołów pojazdów samochodowych;
(Do realizacji w klasie I-II-III)

M.18.2(5)1. określić urządzenia, narzędzia i przyrządy niezbędne do
weryfikacji zespołów i podzespołów pojazdów samochodowych;
M.18.2(5)2. określić metody i sposoby weryfikacji zespołów i podzespołów
pojazdów samochodowych
M.18.2(5)3. posłużyć się urządzeniami, narzędziami i przyrządami służącymi
do weryfikacji zespołów i podzespołów pojazdów samochodowych;
M.18.2(5)4. zweryfikować elementy zespołów i podzespołów pojazdów
samochodowych;

Z
A

JĘ
C

IA
 P

R
A

K
T

Y
C

Z
N

E

M.18.2(6) dobiera zespoły lub podzespoły pojazdów
samochodowych lub ich zamienniki do wymiany;
(Do realizacji w klasie I-II-III)

M.18.2(6)1. określić zasady i sposoby doboru zespołów i podzespołów
pojazdów samochodowych;
M.18.2(6)2. określić zasady i sposoby doboru elementów zamiennych
niezbędnych do naprawy zespołów i podzespołów pojazdów
samochodowych;
M.18.2(6)3. nazwać zespoły lub podzespoły pojazdów samochodowych lub
ich zamienniki przeznaczone do wymiany w języku obcym zawodowym;
M.18.2(6)4. skorzystać z różnych źródeł informacji związanych z doborem
części zamiennych;
M.18.2(6)5. dobrać zespoły lub podzespoły pojazdów samochodowych lub ich
zamienniki do wymiany;

M.18.2(7) wymienia uszkodzone zespoły i podzespoły
pojazdów samochodowych z wykorzystaniem urządzeń i
narzędzi warsztatowych;
(Do realizacji w klasie I-II-III)

M.18.2(7)1. skorzystać z dokumentacji konstrukcyjnej, eksploatacyjnej i
naprawczej zespołów i podzespołów pojazdów samochodowych;
M.18.2(7)2. dobrać urządzenia, narzędzia i przyrządy niezbędne do
wykonania obsługi i naprawy zespołów i podzespołów pojazdów
samochodowych;
M.18.2(7)3. zaplanować czynności niezbędne do wykonania wymiany
uszkodzonych zespołów i podzespołów pojazdów samochodowych;
M.18.2(7)4. posłużyć się urządzeniami, narzędziami i przyrządami służącymi
do obsługi i naprawy pojazdów samochodowych;
M.18.2(7)5. dokonać wymiany uszkodzonych elementów zespołów i
podzespołów pojazdów samochodowych;

M.18.2(8) wykonuje montaż podzespołów i zespołów
pojazdów samochodowych;
(Do realizacji w klasie I-II-III)

M.18.2(8)1. zidentyfikować sposób połączenia elementów;
M.18.2(8)2. określić urządzenia, narzędzia i przyrządy niezbędne do
wykonania obsługi i naprawy zespołów i podzespołów pojazdów
samochodowych;
M.18.2(8)3. zaplanować czynności niezbędne do wykonania montażu
wymienianych lub naprawionych elementów;
M.18.2(8)4. zaplanować czynności niezbędne do zamontowania
naprawionych lub wymienianych zespołów i podzespołów do pojazdu;

 M.18.2(8)5. posłużyć się urządzeniami, narzędziami i przyrządami służącymi
do obsługi i naprawy elementów zespołów i podzespołów pojazdów
samochodowych;
M.18.2(8)6. zamontować wymieniane lub naprawione elementy zespołów i
podzespołów pojazdów samochodowych; `Z

A
JĘ

C
IA

 P
R

A
K

T
Y

C
Z

N
E

M.18.2(9) wykonuje konserwację zespołów i podzespołów
pojazdów samochodowych;
(Do realizacji w klasie I-II-III)

M.18.2(9)1. zaplanować czynności niezbędne do wykonania konserwacji
zespołów i podzespołów pojazdów samochodowych
M.18.2(9)2. określić urządzenia, narzędzia i przyrządy niezbędne do
konserwacji zespołów i podzespołów pojazdów samochodowych;
M.18.2(9)3. wykonać konserwację zespołów i podzespołów pojazdów
samochodowych;
M.18.2(9)4. posłużyć się urządzeniami, narzędziami i przyrządami służącymi
do konserwacji elementów zespołów i podzespołów pojazdów
samochodowych;

M.18.2(10) wyjaśnia zasady eksploatacji pojazdów
samochodowych oraz dobiera materiały eksploatacyjne;
(Do realizacji w klasie I-II-III)

M.18.2(10)1. scharakteryzować materiały eksploatacyjne do zespołów i
podzespołów pojazdów samochodowych;
M.18.2(10)2. wyjaśnić zasady eksploatacji układów pojazdów
samochodowych
M.18.2(10)3. określić sposoby doboru materiałów eksploatacyjnych do
układów pojazdów samochodowych;
M.18.2(10)4. dobrać materiały eksploatacyjne zespołów i podzespołów
pojazdów samochodowych;

M.18.2(11) przeprowadza próby po naprawie pojazdów
samochodowych;
(Do realizacji w klasie I-II-III)

M.18.2(11)1. dobrać metody przeprowadzania próby pojazdu
samochodowego po naprawie w zależności od zakresu naprawy;
M.18.2(11)2. dobrać metodę badania pojazdu samochodowego po naprawie;
M.18.2(11)3. określić urządzenia, narzędzia i przyrządy niezbędne do
diagnostyki zespołów i podzespołów pojazdów samochodowych po
wykonanej naprawie;
M.18.2(11)4. zaplanować czynności niezbędne do przeprowadzenia próby
pracy układów pojazdów samochodowych po naprawie;
M.18.2(11)5. dobrać metodę badania pojazdu samochodowego po naprawie;
M.18.2(11)6. posłużyć się urządzeniami, narzędziami i przyrządami służącymi
do badania pojazdu samochodowego po naprawie;
M.18.2(11)7. przeprowadzić próbę po naprawie pojazdów samochodowych;
M.18.2(11)8. przeprowadzić badanie układów pojazdu samochodowego po
naprawie;

Z
A

JĘ
C

IA
 P

R
A

K
T

Y
C

Z
N

E

M.18.2(12) ocenia jakość wykonania naprawy i ustala jej
koszt.
(Do realizacji w klasie I-II-III)

M.18.2(12)1. określić sposób interpretowania wyników badań uzyskane
podczas próbę pracy po naprawie;
M.18.2(12)2. zaplanować czynności niezbędne do dokonania oceny jakości
wykonanej naprawy na podstawie uzyskanych wyników badań podczas próby
pracy;
M.18.2(12)3. określić sposoby ustalenia kosztów naprawy z uwzględnieniem
kosztów części, materiałów eksploatacyjnych i kosztu robocizny.
M.18.2(12)4. obliczyć koszt wykonanej naprawy.
M.18.2(12)5. zinterpretować wyniki badań układu pojazdu samochodowego
po naprawie;
M.18.2(12)6. ocenić jakość wykonanej naprawy na podstawie uzyskanych
wyników badań układu pojazdu samochodowego po naprawie;
M.18.2(12)7. ustalić koszt naprawy uwzględniając koszt części, koszt
materiałów eksploatacyjnych i koszt robocizny.

„Program opracował do potrzeb zajęć praktycznych kierownik kształcenia praktycznego w ZSP w Bytowie mgr Tadeusz Jeż na podstawie
programu nauczania (ZSP-63-2012) oraz przykładowego programu nauczania zamieszczonego na stronie internetowej Krajowego Ośrodka
Wspierania Edukacji Zawodowej i Ustawicznej - http://www.koweziu.edu.pl”.

