

Dwuletnie studia II stopnia na kierunku fizyka, specjalność *Fizyka teoretyczna*

Celem specjalności: *Fizyka teoretyczna* w trybie studiów standardowych jest wykształcenie fizyka teoretyka zdolnego do podjęcia samodzielnej pracy naukowej w jednostkach badawczych, bądź do bezpośredniej współpracy z grupami eksperymentalnymi w zakresie interpretacji i projektowania eksperymentów w laboratoriach badawczych i przemysłowych laboratoriach badawczo-rozwojowych.

Efekty kształcenia: Absolwent specjalności *Fizyka teoretyczna* posiada szeroką wiedzę ogólną z zakresu fizyki i wybranych działów matematyki oraz wiedzę specjalistyczną w przynajmniej jednym, wybranym dziale fizyki teoretycznej: Optyce Kwantowej i Fizyce Atomowej, Fizyce Materii Skondensowanej, Teorii Cząstek i Oddziaływań Elementarnych, Teorii Struktury Jąder Atomowych, Teorii Względności i Grawitacji, w dziedzinie Theoretical Particle Physics and Cosmology, lub Fizyce Matematycznej. Absolwent posiada wiedzę i umiejętności pozwalające na trafne formułowanie, krytyczną ocenę oraz rozwiązywanie problemów fizycznych. Absolwent wykształcił nawyk ustawicznego kształcenia i rozwoju zawodowego oraz jest przygotowany do (ewentualnego) podjęcia studiów trzeciego stopnia (doktoranckich). Kwalifikacje absolwenta są wystarczające do podjęcia pracy w instytutach badawczych, laboratoriach przemysłowych. Posiada kompetencje potrzebne w działach analitycznych instytucji doradczych, ubezpieczeniowych i finansowych.

Plan studiów

W ramach zajęć ogólnouniwersyteckich należy koniecznie uzyskać co najmniej 5 ECTS z obszaru nauk humanistycznych i społecznych.

Semestr I

Nazwa przedmiotu	Kod w USOS	wykład	Ćwiczenia	Konwersatorium	Punkty ECTS	forma zaliczenia	blok przedm.
Pracownia fizyczna II stopnia A			45		5	zaliczenie na ocenę	LAB/NUM
Do wyboru: Fizyka statystyczna A lub Fizyka statystyczna B		30	30		6	egzamin	FIZ/MAT
Wybrane zagadnienia fizyki współczesnej: Mechanika kwantowa IIA lub Mechanika kwantowa IIB		30	30		6	egzamin	FIZ/MAT
Wybrane zagadnienia fizyki współczesnej (Lista S)*		30	30		6	egzamin	FIZ/MAT
Analiza numeryczna (Lista N)**		30	30		6	egzamin	NUM

Własność intelektualna i przedsiębiorczość		30			1	zaliczenie na ocenę	WIP
--	--	----	--	--	---	---------------------	-----

*) Przedmiot profilujący z listy przedmiotów do wyboru oferowanych na studiach I stopnia lub wybrany przedmiot specjalizacyjny z grupy *Wybrane działy fizyki teoretycznej* z listy 1 zamieszczonej poniżej.

**) Do realizacji w okresie całych studiów II stopnia.

Łączna liczba godzin: 315

Łączna liczba godzin z udziałem prowadzącego zajęcia i studentów: 315

Łączna liczba punktów ECTS: 30

Semestr II

Nazwa przedmiotu	Kod w USOS	wykład	ćwiczenia	konwersatorium	punkty ECTS	forma zaliczenia	blok przedm.
Wykład specjalistyczny - <i>Wybrane działy fizyki teoretycznej</i> (Lista 1)		30	30		6	egzamin	FIZ/MAT
Wykład specjalistyczny - <i>Wybrane działy fizyki teoretycznej</i> (Lista 1)		30	30		6	egzamin	FIZ/MAT
Wykład specjalistyczny - <i>Wybrane działy fizyki teoretycznej</i> (Lista 1) lub Wykład monograficzny (Lista 3)		45			4	egzamin	FIZ/MAT
Wykład monograficzny (Lista 3)		45			4	egzamin	FIZ/MAT
Seminarium specjalistyczne (Lista 2)				30	2	zaliczenie na ocenę	FIZ/MAT
Seminarium specjalistyczne (Lista 2)				30	2	zaliczenie na ocenę	FIZ/MAT
PRZEDMIOTY OGÓLNOUNIWERSYTECKIE*)			60		6	egzamin lub zaliczenie na ocenę	PozaFIZ

*) Obowiązuje 6ECTS zajęć ogólnouniwersyteckich w trakcie całych studiów.

Łączna liczba godzin: 330

Łączna liczba godzin z udziałem prowadzącego zajęcia i studentów: 330

Łączna liczba punktów ECTS: 30

Semestr III

Nazwa przedmiotu	Kod w USOS	wykład	ćwiczenia	konwersa- torium	punkty ECTS	forma zaliczenia	blok przedm.
Wykład specjalistyczny -Wybrane działy fizyki teoretycznej (Lista 1)		30	30		6	egzamin	FIZ/MAT
Wykład specjalistyczny -Wybrane działy fizyki teoretycznej (Lista 1) lub Wykłady monograficzne (Lista 3)*		60			6	egzamin	FIZ/MAT
Seminarium specjalistyczne (Lista 2)				30	2	zaliczenie na ocenę	FIZ/MAT
Proseminarium fizyka teoretyczna				30	3	zaliczenie na ocenę	FIZ/MAT
Warsztaty z fizyki teoretycznej I			120		10	zaliczenie na ocenę	WARSZT

Nazwa przedmiotu	Kod w USOS		punkty ECTS	forma zaliczenia	blok przedm.
Praktyki studenckie po I roku	1100- 2PRAKFZ	od 70 do 90 godzin praktyk	3	zaliczenie	PRAKT

*) Obowiązują wykłady specjalistyczne i/lub monograficzne w dowolnym układzie za 6ECTS łącznie.
Łączna liczba godzin: 300 plus praktyki.

Łączna liczba godzin z udziałem prowadzącego zajęcia i studentów: 300

Łączna liczba punktów ECTS po uwzględnieniu praktyk: 30

Semestr IV

Nazwa przedmiotu	Kod w USOS	wykład	ćwiczenia	konwersa- torium	punkty ECTS	forma zaliczenia	blok przedm.
Seminarium specjalistyczne (Lista 2)				30	2	zaliczenie na ocenę	FIZ/MAT
Proseminarium fizyka teoretyczna B2+				30	3	zaliczenie na ocenę	B2+
Warsztaty z fizyki teoretycznej II w tym PRACA MAGISTERSKA			240		25	zaliczenie na ocenę	PracMGR

Łączna liczba godzin: 300

Łączna liczba godzin z udziałem prowadzącego zajęcia i studentów: 300

Łączna liczba punktów ECTS: 30

Studia II stopnia:

Łączna liczba godzin: 1245

Łączna liczba godzin z udziałem prowadzącego i studentów: 1245

Łączna liczba godzin zajęć praktycznych: 495

Łączna liczba ECTS: **120**

Łączna liczba ECTS za zajęcia z udziałem prowadzącego i studentów: 49

Łączna liczba ECTS za zajęcia praktyczne: 25

Lista N. Lista przedmiotów z zakresu analizy numerycznej (lista będzie uaktualniana raz na rok)

Nazwa przedmiotu	wykład	ćwiczenia	konwersatorium	punkty ECTS	forma zaliczenia	blok przedm.
Metody numeryczne (o ile przedmiot nie był wybrany na studiach I stopnia)	30	45		6	egzamin	NUM
Laboratorium Fizyki Teoretycznej I (o ile przedmiot nie był wybrany na studiach I stopnia)		30		3	Zaliczenie na ocenę	NUM
Laboratorium Fizyki Teoretycznej II (o ile przedmiot nie był wybrany na studiach I stopnia)		30		3	egzamin	NUM
Symulacje komputerowe w fizyce (o ile przedmiot nie był wybrany na studiach I stopnia)	30	45		6	egzamin	NUM
Programowanie mikrokontrolerów (o ile przedmiot nie był wybrany na studiach I stopnia)		45		4	Zaliczenie na ocenę	NUM
Modelowanie nanostruktur (o ile przedmiot nie był wybrany na studiach I stopnia)	30	45		6	egzamin	NUM
Przedmiot z grupy przedmiotów monograficznych (o ile będzie dostępny w danym roku akademickim):						
Computer Simulations in Condensed Matter	30			3	egzamin	NUM/ FIZ
Computational materials science	30			3	egzamin	NUM/ FIZ

Lista 1. Wybrane działy fizyki teoretycznej (lista będzie uaktualniana raz na rok)

Nazwa przedmiotu	Kod w USOS	wykład	ćwiczenia	konwersatorium	punkty ECTS	forma zaliczenia	blok przedm.
Analiza funkcjonalna II		30			3	egzamin	MAT
Analiza IV		30	30		6	egzamin	MAT
Analiza zespolona i funkcje specjalne II		30			3	egzamin	MAT
General Relativity I		30	30		6	egzamin	FIZ/MAT
General Relativity II		30	30		6	egzamin	FIZ/MAT
Geometria różniczkowa II		30	30		6	egzamin	MAT
Introduction to non-linear optics (co dwa lata)		30	30		6	egzamin	FIZ/MAT
Klasyczna teoria pola		30	30		6	egzamin	FIZ/MAT
Kosmologia (Cosmology)		30	30		6	egzamin	FIZ/MAT
Kwantowa teoria oddziaływań elektromagnetycznych (co dwa lata)		30	30		6	egzamin	FIZ/MAT
Kwantowa teoria pola		30	30		6	egzamin	FIZ/MAT
Matematyka teorii kwantów (co dwa lata)		30	30		6	egzamin	MAT
Mechanika kwantowa 3/2 (co dwa lata)		30	30		6	egzamin	FIZ/MAT
Mechanika kwantowa II (wersja nie wybrana w semestrze I jako obowiązkowa)		30	30		6	egzamin	FIZ/MAT
Models of Quantum Gravity	1102-4`MQG	30	30		6	egzamin	FIZ/MAT
Optyka kwantowa (co dwa lata)		30	30		6	egzamin	FIZ/MAT
Particles and Gravity I (co dwa lata)		30	30		6	egzamin	FIZ/MAT
Particles and Gravity II (co dwa lata) (wersja A lub B)		30	30		6	egzamin	FIZ/MAT

Physics of Bose Einstein Condensates (co dwa lata)		30	30		6	egzamin	FIZ/MAT
Quantum Theory in Curved Spacetime	1102-4`QTCS	30	30		6	egzamin	FIZ/MAT
Quantum Theory of Magnetism and its Application to Real	1102-4`QTM	30	30		6	egzamin	FIZ/MAT
Równania różniczkowe cząstkowe (co dwa lata)		30	30		6	egzamin	MAT
Statistical Mechanics		30	30		6	egzamin	FIZ/MAT
Superconductivity, Superfluidity, Bose-Einstein Condensation (co dwa lata)		45			4	egzamin	FIZ/MAT
Teoria ciała stałego		30	30		6	egzamin	FIZ/MAT
Teoria grup I		30	30		6	egzamin	MAT
Teoria grup II		30			3	egzamin	MAT
Teoria jądra atomowego (lub odpowiednik w wersji angielskiej Nuclear Many-Body Effects)		30	30		6	egzamin	FIZ/MAT
Teoria oddziaływań elementarnych		30	30		6	egzamin	FIZ/MAT
Wybrane zagadnienia fizyki statystycznej (lub odpowiednik w wersji angielskiej Topics In Modern Statistical Physics)		30	30		6	egzamin	FIZ/MAT
Wykłady prowadzone na Wydziale Matematyki UW						egzamin	MAT
Wykłady specjalistyczne prowadzone przez Instytut Fizyki Doświadczalnej i inne instytuty Wydziału Fizyki						egzamin	FIZ/MAT
Wykłady z astrofizyki teoretycznej						egzamin	FIZ/MAT

Lista 2. Seminaria specjalistyczne (lista będzie uaktualniana raz na rok)

Nazwa przedmiotu	wykład	ćwiczenia	konwersatorium	punkty ECTS	forma zaliczenia	blok przedm.
Seminarium „Fizyka wysokich energii”			30	2	Zaliczenie na ocenę	FIZ/MAT
Seminarium „Inżynieria kwantowa”			30	2	Zaliczenie na ocenę	FIZ/MAT
Seminarium „Teoria i modelowanie nanostruktur”			30	2	Zaliczenie na ocenę	FIZ/MAT
Seminarium „Fizyka materii skondensowanej”			30	2	Zaliczenie na ocenę	FIZ/MAT
Seminarium „Fizyka statystyczna”			30	2	Zaliczenie na ocenę	FIZ/MAT
Seminarium „Oddziaływania elementarne”			30	2	Zaliczenie na ocenę	FIZ/MAT
Seminarium „Teoria względności”			30	2	Zaliczenie na ocenę	FIZ/MAT
Seminarium „Kosmologia i cząstki”			30	2	Zaliczenie na ocenę	FIZ/MAT
Seminarium „Struktura jądra atomowego”			30	2	Zaliczenie na ocenę	FIZ/MAT
Seminarium „Fizyka ośrodków porowatych”			30	2	Zaliczenie na ocenę	FIZ/MAT
Seminarium „Dynamika procesów agregacji”			30	2	Zaliczenie na ocenę	FIZ/MAT
Seminar „Exact Results in Quantum Physics and Gravity”			30	2	Zaliczenie na ocenę	MAT
Seminarium magisterskie Kat. Met. Mat. Fizyki "Teoria dwoistości"			30	2	Zaliczenie na ocenę	MAT
Seminarium „Algebry operatorów i grupy kwantowe”			30	2	Zaliczenie na ocenę	MAT
Seminarium „Metody geometryczne”			30	2	Zaliczenie na ocenę	MAT
seminaria w innych instytutach Wydziału Fizyki, lub innych instytucjach zgodnie z rekomendacją osoby zaliczającej Warsztaty fizyki teoretycznej			30	2	Zaliczenie na ocenę	FIZ/MAT

Lista 3. Wykłady monograficzne. Lista wykładów monograficznych na dany rok akademicki będzie ogłaszana każdego roku przed otwarciem zapisów w systemie USOS. Poniższa lista zawiera przykładowe tematy wykładów monograficznych.

Nazwa przedmiotu	wykład	ćwiczenia	konwersatorium	punkty ECTS	forma zaliczenia	blok przedm.
Physics at the LHC	30			3	egzamin	FIZ/MAT
Advanced Topics in Cosmology	30	30		6	egzamin	FIZ/MAT
Computer Simulations in Condensed Matter	30			3	egzamin	FIZ/MAT
Loop Quantum Gravity and Spin Foam Models	30			3	egzamin	FIZ/MAT
Nowe rezultaty w poszukiwaniu kwantowej grawitacji	45			4	egzamin	FIZ/MAT
Introduction to Renormalization	30	15		4	egzamin	FIZ/MAT
Physical Foundations of Nanotechnology – Nanospintronics	30			3	egzamin	FIZ/MAT
Physical Foundations of Nanotechnology – Quantum Transport in Nanostructure	30			3	egzamin	FIZ/MAT
Introduction to Strings and Branes	30	30		6	egzamin	FIZ/MAT
Stochastic Description of Physical Processes	30	30		6	egzamin	FIZ/MAT
Computational materials science	30			3	egzamin	FIZ/MAT
Kryptografia i komunikacja kwantowa	30			3	egzamin	FIZ/MAT
Higgs Physics	45			4	egzamin	FIZ/MAT
Group Theory in Particle Physics	45			4	egzamin	MAT
Algebry operatorów	30			3	egzamin	MAT
Rachunek wariacyjny	30			3	egzamin	MAT
Matematyczne podstawy kwantyzacji	30			3	egzamin	MAT
Metody funkcji Greena w teorii materii skondensowanej	30	30		4		MAT
Zamiast jednego z wykładów monograficznych student może wybrać Laboratorium Fizyki Teoretycznej		30		3	zaliczenie na ocenę	NUM

Tabela odniesienia efektów kierunkowych do efektów obszarowych

nazwa kierunku studiów: Fizyka poziom kształcenia: studia II stopnia profil kształcenia: ogólnoakademicki		
symbol kierunkowych efektów kształcenia	efekty kształcenia	odniesienie do obszarowych efektów kształcenia
Wiedza		
K_W01	posiada rozszerzoną wiedzę ogólną w wybranym obszarze nauk fizycznych, a także jej historyczny rozwój i znaczenie dla postępu nauk ścisłych i przyrodniczych, poznania świata i rozwoju ludzkości; potrafi samodzielnie odtworzyć podstawowe twierdzenia i prawa oraz ich dowody	X2A_W01 X2A_W03
K_W02	posiada pogłębioną wiedzę w zakresie zaawansowanej matematyki, metod matematycznych oraz technik informatycznych, konieczną do rozwiązywania problemów fizycznych w wybranym obszarze nauk fizycznych lub w zakresie specjalności przewidzianej programem studiów	X2A_W02 X2A_W04
K_W03	zna zaawansowane techniki doświadczalne, obserwacyjne i numeryczne pozwalające zaplanować i wykonać złożony eksperyment fizyczny	X2A_W03
K_W04	zna teoretyczne zasady działania układów pomiarowych i aparatury, badawczej specyficznych dla obszaru fizyki związanego z wybraną specjalnością	X2A_W05
K_W05	posiada pogłębioną wiedzę szczegółową z fizyki w zakresie wybranej specjalności	X2A_W01
K_W06	posiada wiedzę o aktualnych kierunkach rozwoju fizyki, a w szczególności w obrębie obranej specjalności	X2A_W06
K_W07	zna zasady bezpieczeństwa i higieny pracy w stopniu pozwalającym na samodzielną pracę w obszarze odpowiadającym obranej specjalności	X2A_W07
K_W08	ma podstawową wiedzę dotyczącą uwarunkowań prawnych i etycznych związanych z działalnością naukową i dydaktyczną	X2A_W08
K_W09	zna i rozumie podstawowe pojęcia i zasady z zakresu ochrony własności przemysłowej i prawa autorskiego oraz konieczność zarządzania zasobami własności intelektualnej; potrafi korzystać z zasobów informacji patentowych	X2A_W09
K_W10	zna ogólne zasady tworzenia i rozwoju form indywidualnej przedsiębiorczości, wykorzystującej wiedzę z fizyki	X2A_W10
Umiejętności		
K_U01	potrafi zastosować metodę naukową w rozwiązywaniu problemów, realizacji eksperymentów i wnioskowaniu	X2A_U04
K_U02	posiada umiejętności planowania i przeprowadzenia zaawansowanych eksperymentów lub obserwacji w określonych obszarach fizyki lub jej zastosowań	X2A_U01
K_U03	potrafi dokonać krytycznej analizy wyników pomiarów, obserwacji lub obliczeń teoretycznych wraz z oceną dokładności wyników	X2A_U02

K_U04	potrafi znajdować niezbędne informacje w literaturze fachowej, zarówno z baz danych jak i innych źródeł; potrafi odtworzyć tok rozumowania lub przebieg eksperymentu opisanego w literaturze z uwzględnieniem poczynionych założeń i przybliżeń	X2A_U03 X2A_U06
K_U05	posiada umiejętność syntezy metod i idei z różnych obszarów fizyki; jest w stanie zauważyć, że odległe nieraz zjawiska opisane są przy użyciu podobnego modelu	X2A_U05
K_U06	potrafi zaadaptować wiedzę i metodykę fizyki, a także stosowane metody doświadczalne i teoretyczne do pokrewnych dyscyplin naukowych	X2A_U04
K_U07	potrafi przedstawić wyniki badań (eksperymentalnych, teoretycznych lub numerycznych) w formie pisemnej (w języku polskim i angielskim), ustnej (w języku polskim i angielskim), prezentacji multimedialnej lub plakatu	X2A_U05 X2A_U08 X2A_U09
K_U08	potrafi skutecznie komunikować się zarówno ze specjalistami jak i niespecjalistami w zakresie problematyki właściwej dla studiowanego obszaru fizyki oraz w zakresie obszarów leżących na pograniczu pokrewnych dyscyplin naukowych	X2A_U06
K_U09	potrafi określić kierunki dalszego doskonalenia wiedzy i umiejętności (w tym samokształcenia) w zakresie wybranej specjalności oraz poza nią	X2A_U07
K_U10	posługuje się językiem angielskim w stopniu pozwalającym na samodzielne uzupełnianie wykształcenia oraz komunikację ze specjalistami w zakresie tej samej lub pokrewnej specjalności, zgodnie z wymogami określonymi dla poziomu B2+ Europejskiego Systemu Opisu Kształcenia Językowego	X2A_U10
Kompetencje społeczne		
K_K01	rozumie potrzebę uczenia się przez całe życie. Potrafi inspirować i organizować proces uczenia się innych osób	X2A_K01
K_K02	potrafi współdziałać i pracować w grupie, przyjmując w niej różne role	X2A_K02
K_K03	potrafi odpowiednio określić priorytety służące realizacji określonego przez siebie lub innych zadania	X2A_K03
K_K04	rozumie i docenia znaczenie uczciwości intelektualnej w działaniach własnych i innych osób; ma świadomość problemów etycznych w kontekście rzetelności badawczej (plagiat czy autoplgiat); ma świadomość rozstrzygającej roli eksperymentu w weryfikacji teorii fizycznych; ma świadomość istnienia metody naukowej w gromadzeniu wiedzy	X2A_K04
K_K05	rozumie potrzebę systematycznego zapoznawania się z czasopismami naukowymi i popularnonaukowymi podstawowymi w wybranym obszarze nauk fizycznych, w celu poszerzenia i pogłębienia wiedzy; jest świadomy zagrożeń przy pozyskiwaniu informacji z niezweryfikowanych źródeł, w tym z Internetu	X2A_K05
K_K06	ma świadomość odpowiedzialności za podejmowane inicjatywy badań, eksperymentów lub obserwacji; rozumie społeczne aspekty praktycznego stosowania zdobytej wiedzy i umiejętności oraz związaną z tym odpowiedzialności	X2A_K06
K_K07	potrafi myśleć i działać w sposób przedsiębiorczy	X2A_K07