

Universitatea din București
Facultatea de Fizică

str. Atomistilor nr. 405, 077125 Măgurele, Ilfov, CP MG-11
tel. +40 21 457 4418/4949 fax +40 21 457 4418/4521
http://www.fizica.unibuc.ro
e-mail: secretariat@fizica.unibuc.ro

Anexa B16

Fișele disciplinei
pentru programul de studii universitare de licență:
Fizică informatică

Legendă: E = examen; C = colocviu; V = verificare;
DI.xxx.FI = disciplină obligatorie; DO.xxx.x.FI = disciplină opțională, DFC.xxx.FI = disciplină facultativă;
DF = disciplină fundamentală; DS = disciplină de specialitate; DC = disciplină complementară.

DI.101.FI Analiză Reală și Complexă

1. Date despre program

1.1. Instituția de învățământ superior	Universitatea din București
1.2. Facultatea	Facultatea de Fizică
1.3. Departamentul	Fizică teoretică și Matematici, Optică, Plasmă și Laseri
1.4. Domeniul de studii	Științe Exacte și ale Naturii / Fizică
1.5. Ciclul de studii	Licență
1.6. Programul de studii / Calificarea	Fizică informatică / Fizician
1.7. Forma de învățământ	Învățământ cu frecvență

2. Date despre disciplină

2.1. Denumirea disciplinei	ANALIZA REALA SI COMPLEXA							
2.2. Titularul activităților de curs	Prof. dr. Nicolae COTFAS							
2.3. Titularul activităților de seminar/laborator	Asist.dr. Radu Slobodeanu							
2.4. Anul de studiu	1	2.5. Semestrul	1	2.6. Tipul de evaluare	E	2.7. Regimul disciplinei	Conținut ¹⁾	DC
							Obligativitate ²⁾	DI

3. Timpul total estimat (ore pe semestru al activităților didactice)

3.1. Număr de ore pe săptămână	6	din care: curs	3	Seminar/laborator	3
3.4. Total ore pe semestru	84	din care: curs	42	seminar/laborator	42
Distribuția fondului de timp					ore
3.4.1. Studiul după manual, suport de curs, bibliografie și notițe					30
3.4.2. Documentare suplimentară în bibliotecă, pe platformele electronice de specialitate și pe teren					27
3.4.3. Pregătire seminare/ laboratoare/ proiecte, teme, referate, portofolii și eseuri					30
3.4.4. Examinări					4
3.4.5. Alte activități					0
3.7. Total ore studiu individual					87
3.8. Total ore pe semestru					175
3.9. Numărul de credite					7

4. Precondiții (acolo unde este cazul)

4.1. de curriculum	Matematica studiată în liceu
4.2. de competențe	

5. Condiții (acolo unde este cazul)

5.1. de desfășurare a cursului	Sală cu dotări multimedia (videoprojector) Note de curs Bibliografie recomandată
5.2. de desfășurare a seminarului/ laboratorului/ proiectului	Videoprojector Rețea de calculatoare

6. Competențe specifice acumulate

Competențe profesionale	C1 - Identificarea și utilizarea adecvată a principalelor legi și principii fizice într-un context dat; C2 - Utilizarea de pachete software pentru analiza și prelucrarea de date; C3 - Rezolvarea problemelor de fizică în condiții impuse, folosind metode numerice și Statistice; C5 - Dezvoltarea și folosirea de aplicații informatice și instrumentație virtuală pentru rezolvarea diferitelor probleme de fizică.
Competențe transversale	CT3 - Utilizarea eficientă a surselor informaționale și a resurselor de comunicare și formare profesională asistată, atât în limba română, cât și într-o limbă de circulație internațională.

7. Obiectivele disciplinei (reieșind din grila competențelor specifice acumulate)

7.1. Obiectivul general al disciplinei	<ul style="list-style-type: none"> - Cunoaștere și înțelegere: cunoașterea și utilizarea adecvată a noțiunilor specifice analizei matematice. - Dobândirea unei profunde înțelegeri teoretice. - Dobândirea de abilități computaționale.
7.2. Obiectivele specifice	<ul style="list-style-type: none"> - Cunoașterea și utilizarea adecvată a conceptelor fundamentale ale analizei matematice. - Dezvoltarea abilităților de calcul. - Utilizarea pachetului de programe MATHEMATICA în probleme de calcul diferențial.

8. Conținuturi

8.1. Curs [capitolele de curs]	Metode de predare	Observații
Spații metrice. Spații normate. Spații cu produs scalar. Spații euclidiene reale și complexe.	Expunere sistematică - prelegere. Exemple	4 ore
Șiruri în \mathbb{R}^n . Șiruri convergente, șiruri fundamentale. Spații complete. Serii în spații normate. Serii cu termeni pozitivi; criterii de convergență.	Expunere sistematică - prelegere. Exemple	6 ore
Limite de funcții. Funcții continue. Funcții continue pe mulțimi compacte. Funcții uniform continue. Mulțimi conexe.	Expunere sistematică - prelegere. Exemple	6 ore
Diferențiabilitate. Funcții diferențiabile pe \mathbb{R}^n . Derivate parțiale. Matrici Jacobi. Operatori diferențiali : gradient, divergență, rotor. Aplicații în mecanică.	Expunere sistematică - prelegere. Exemple	10 ore
Diferențiale de ordin superior. Formula lui Taylor. Extreme. Funcții implicite și sisteme de funcții implicite.	Expunere sistematică - prelegere. Exemple	6 ore

Șiruri și serii de funcții. Convergența simplă, convergența uniformă.	Expunere sistematică - prelegere. Analize critice. Exemple	2 ore
Serii de puteri. Serii Taylor. Serii trigonometrice. Serii Fourier. Aplicații în fizică.	Expunere sistematică prelegere. Exemple	4 ore
Funcții integrabile. Integrale improprii. Integrale cu parametru. Integrale improprii cu parametru. Funcțiile lui Euler.	Expunere sistematică prelegere. Exemple	4 ore
<p>Bibliografie:</p> <ul style="list-style-type: none"> - D. Stefanescu, "Analiza reală", Editura Universității din București, 1990. - N. Cotfas, L. Cotfas, "Elemente de analiza matematică", Editura Universității din București, 2010. - C. Timofte, "Differential Calculus", Editura Universității din București, 2009. - A. Halanay, V. Olariu, S. Turbatu, "Analiza Matematică", E.D.P., 1983. - G. Arfken, H. Weber, "Mathematical Methods for Physicists", Elsevier Academic Press, 2005. - P. Bamberg, S. Sternberg, "A Course in Mathematics for Students of Physics", Cambridge University Press, 1990. - R. Courant, "Differential and Integral Calculus", Wiley, New York, 1992. - W. Rudin, "Principles of Mathematical Analysis", McGraw-Hill, New York, 1964. - C. Timofte, "Complex Analysis", Editura Universității din București, 2014. 		
8.2. Seminar [temele dezbătute în cadrul seminariilor]	Metode de predare-învățare	Observații
Tematica seminarului urmează conținutul cursului. Problemele discutate urmăresc înțelegerea profundă a noțiunilor teoretice prezentate la curs, dezvoltarea abilităților de calcul și utilizarea adecvată a conceptelor fundamentale ale analizei reale și complexe.	Expunere. Activitate practică.	
<p>Bibliografie:</p> <ul style="list-style-type: none"> - N. Donciu și D. Flondor, "Analiza matematică: culegere de probleme", Editura ALL, 1998. - Aramă, L., Morozan, T., Culegere de probleme de calcul diferențial și integral, Ed. Tehnică, București, 1978. - Gh. Bucur, E. Câmpu, S. Găină, "Culegere de probleme de calcul diferențial și integral", vol. I- III, Ed. Tehnică, București, 1978. - I. Popescu, I. Armeanu, D. Blideanu, N. Cotfas, I. Sandru, "Probleme de Analiza Complexă", Ed. Tehnica, 1995. - Demidovich, B., Problems in Mathematical Analysis, Mir Publishers, Moscow, 1977. - D. Stefanescu, S. Turbatu, "Funcții Analitice. Probleme", Universitatea din București, 1986. 		
8.3. Laborator [temele de laborator, proiecte etc, conform calendarului disciplinei]	Metode de transmitere a informației	Observații
Bibliografie		
8.4. Proiect [doar pentru disciplinele la care există proiect semestrial normat în planul de învățământ]	Metode de predare-învățare	Observații
Bibliografie		

9. Coroborarea conținuturilor disciplinei cu așteptările reprezentanților comunităților epistemice, asociațiilor profesionale și angajatori reprezentativi din domeniul aferent programului

În vederea schitării conținuturilor, alegerii metodelor de predare/învățare, titularii disciplinei au consultat conținutul unor discipline similare predate la universități din țară și străinătate.

10. Evaluare

Tip activitate	10.1. Criterii de evaluare	10.2. Metode de evaluare	10.3. Pondere din nota finală
10.4. Curs	- Claritatea, coerența și concizia expunerii; - Utilizarea corectă a relațiilor de calcul; - Capacitatea de exemplificare;	Test de cunoștințe teoretice	80%
10.5.1. Seminar	- Aplicarea metodelor specifice de rezolvare pentru problema dată; - Interpretarea rezultatelor;	Evaluare prin probă practică	20%
10.5.2. Laborator			
10.5.3. Proiect [doar pentru disciplinele la care există proiect semestrial normat în planul de învățământ]			
10.6. Standard minim de performanță			
Obținerea mediei 5 Minim 50% la fiecare din criteriile care stabilesc nota finală.			

Data completării

09.05.2016

Data avizării în
departament
09.05.2016

Semnătura titularului de curs

Prof. dr. Nicolae COTFAS

Semnătura titularului de
seminar/laborator

Asist.dr. Radu Slobodeanu

Director de departament
Prof. dr. Virgil BARAN

DI.102.FI Algebră, geometrie și ecuații diferențiale

1. Date despre program

1.1. Instituția de învățământ superior	Universitatea din București
1.2. Facultatea	Facultatea de Fizică
1.3. Departamentul	Fizică teoretică, Matematici, Optică, Plasmă și Laseri
1.4. Domeniul de studii	Științe Exacte și ale Naturii / Fizică
1.5. Ciclul de studii	Licență
1.6. Programul de studii / Calificarea	Fizică informatică / Fizician
1.7. Forma de învățământ	Învățământ cu frecvență

2. Date despre disciplină

2.1. Denumirea disciplinei	Algebră, geometrie și ecuații diferențiale							
2.2. Titularul activităților de curs	Lect. Dr. Dăscălescu Crina							
2.3. Titularul activităților de seminar/laborator	Lect. Dr. Dăscălescu Crina							
2.4. Anul de studiu	I	2.5. Semestrul	I	2.6. Tipul de evaluare	E	2.7. Regimul disciplinei	Conținut ¹⁾	DC
							Obligativitate ²⁾	DI

3. Timpul total estimat (ore pe semestru al activităților didactice)

3.1. Număr de ore pe săptămână	6	din care: curs	3	Seminar/laborator	3
3.2. Total ore pe semestru	84	din care: Curs	42	. seminar/laborator	42
<i>Distribuția fondului de timp</i>					<i>ore</i>
3.2.1. Studiul după manual, suport de curs, bibliografie și notițe – nr. ore SI					30
3.2.2. Documentare suplimentară în bibliotecă, pe platformele electronice de specialitate și pe teren					27
3.2.3. Pregătire seminare/ laboratoare/ proiecte, teme, referate, portofolii și eseuri					30
3.2.4. Examinări					4
3.2.5. Alte activități					
3.3. Total ore studiu individual	87				
3.4. Total ore pe semestru	175				
3.5. Numărul de credite	7				

4. Precondiții (acolo unde este cazul)

4.1. de curriculum	Matematica studiată în liceu
4.2. de competențe	

5. Condiții (acolo unde este cazul)

5.1. de desfășurare a cursului	Sală cu dotări multimedia (videoproiector). Note de curs. Bibliografie recomandată
5.2. de desfășurare a seminarului/ laboratorului/ proiectului	Videoproiector. Rețea de calculatoare

6. Competențe specifice acumulate

Competențe profesionale	<ul style="list-style-type: none"> • C1 - Identificarea și utilizarea adecvată a principalelor legi și principiilor fizicii într-un context dat • C3 - Rezolvarea problemelor de fizică în condiții impuse, folosind metode numerice și statistice. • C4 - Aplicarea cunoștințelor din domeniul fizicii atât în situații concrete din domenii conexe, cât și în cadrul unor experimente, folosind aparatura standard de laborator. • C5 - Dezvoltarea și folosirea de aplicații informatice și instrumentație virtuală pentru rezolvarea diferitelor probleme de fizică • C6 - Abordarea interdisciplinară a unor teme din domeniul fizicii.
Competențe transversale	<ul style="list-style-type: none"> • CT3 – Utilizarea eficientă a surselor informaționale și a resurselor de comunicare și formare profesională atât în limba română cât și într-o limbă de circulație internațională

7. Obiectivele disciplinei (reieșind din grila competențelor specifice acumulate)

7.1. Obiectivul general al disciplinei	<ul style="list-style-type: none"> - Cunoașterea, înțelegerea și utilizarea adecvată a noțiunilor specifice algebrei liniare, a elementelor de geometrie prezentate și a tehnicilor de rezolvare a unor tipuri de ecuații. - Dobândirea unei profunde înțelegeri teoretice. - Dobândirea de abilități computaționale.
7.2. Obiectivele specifice	<ul style="list-style-type: none"> - Cunoașterea și utilizarea adecvată a conceptelor fundamentale ale algebrei liniare. - Dezvoltarea abilităților de calcul. - Dezvoltarea abilității de a aplica modele adecvate pentru modelarea fenomenelor fizice.

8. Conținuturi

8.1. Curs [capitolele de curs]	Metode de predare	Observații
CALCUL ALGEBRIC. Structuri algebrice (recapitulare). CALCUL VECTORIAL. Spații vectoriale. Dependență și independență liniară a vectorilor. Subspații vectoriale, subspațiul vectorial generat de o mulțime de vectori, sisteme de generatori. Bază, dimensiune.	Expunere sistematică - prelegere. Exemple	6 ore
Matricea de trecere de la o bază la alta, transformarea coordonatelor unui vector la schimbarea bazei. Sume și intersecții de subspații vectoriale. Sume directe de subspații. Subspații suplimentare. Spații factor. Drepte, plane, hiperplane.	Expunere sistematică - prelegere. Exemple	6 ore
CALCUL MATRICEAL. Aplicații liniare. Imaginea și nucleul unei aplicații liniare. Izomorfisme de spații vectoriale. Matricea unei aplicații liniare în raport cu o pereche de baze Transformarea matricei unei aplicații liniare la schimbarea bazelor. Operații cu matrice. Algebra matricelor și optica geometrică.	Expunere sistematică - prelegere. Exemple	6 ore
SISTEME LINIARE. Metoda eliminării Gauss–Jordan, cu aplicații la rezolvarea sistemelor liniare și la determinarea rangului sau inversei unei matrice.. Determinanți. Rezolvarea sistemelor liniare.	Expunere sistematică - prelegere. Exemple	3 ore
SPAȚII EUCLIDIENE. Spații vectoriale cu produs scalar. Ortogonalitate, baze ortogonale, baze ortonormate. Procedeele de ortogonalizare Gram-Schmidt. Complementul ortogonal al unui subspațiu. Descrierea sistemelor cuantice cu spațiul Hilbert finit dimensional.	Expunere sistematică – prelegere. Exemple	3 ore
FORME PĂTRATICE. Legea inerției. Metode de reducere la forma canonică.	Expunere sistematică – prelegere. Exemple	3 ore

<p>COMPLEMENTE DE CALCUL VECTORIAL. Produse vectoriale.</p> <p>Prodotus mixt. Aplicații la probleme de fizică, viteza unghiulară, momentul unghiular, forța Lorentz. CALCUL TENSORIAL. Forme liniare și forme biliniare. Spații vectoriale duale și biduală. Baza duală, izomorfismul canonic. Aplicații multiliniare și forme multiliniare. Tensori. Operații cu tensori, legea de transformare a coordonatelor unui tensor la schimbarea bazei.</p>	Expunere sistematică – prelegere. Exemple	6 ore
<p>STRUCTURA MATRICELOR. Vectori și valori proprii. Polinomul caracteristic. Subspații invariante. Structura operatorilor liniari. Operatori liniari diagonalizabili. Adjunctul unui operator liniar. Operatori autoadjuncți. Operatori ortogonali.</p>	Expunere sistematică – prelegere. Exemple	3 ore
<p>APLICAȚII ÎN GEOMETRIE. Spații și aplicații afine. Subspații afine. Repere afine. Hiperquadrice. Reducerea la forma canonică a ecuației unei hiperquadrice. Conice și quadrice. Clasificare.</p>	Expunere sistematică – prelegere. Exemple	3 ore
<p>ECUAȚII DIFERENȚIALE. Ecuații diferențiale ordinare: de ordinul întâi, de ordin superior, liniare, cu coeficienți constanți.</p>	Expunere sistematică – prelegere. Exemple	3 ore
<p>Bibliografie:</p> <p>V. Barbu, <i>Ecuații diferențiale</i>, Ed. Junimea, 1985.</p> <p>D. Blideanu, I. Popescu, D. Ștefănescu: <i>Probleme de algebră liniară</i>, Ed. Univ. București (1986).</p> <p>N. Cotfas, <i>Elemente de algebră liniară</i>, Ed. Univ. București, 2009.</p> <p>A. Givental, <i>Linear Algebra and Differential Equations</i>, (Berkeley Mathematics Lecture Notes, vol. 11) AMS (2001).</p> <p>A. I. Kostrikin, Yu. I. Manin, <i>Linear Algebra and Geometry</i>, Gordon and Breach Science Publishers (1989).</p> <p>S. Lang, <i>Linear Algebra</i>, Springer (2007).</p> <p>D. Ștefănescu, <i>Modele matematice în fizică</i>, Ed. Univ. București (1984).</p> <p>E. B. Vinberg, <i>A Course in Algebra</i>, (Graduate studies in Mathematics, vol. 56) AMS (2003).</p>		
8.2. Seminar [temele dezbătute în cadrul seminariilor]	Metode de predare-învățare	Observații
<p>Tematica seminarului urmează conținutul cursului. Problemele discutate urmăresc înțelegerea profundă a noțiunilor teoretice prezentate la curs, dezvoltarea abilităților de calcul și utilizarea adecvată a conceptelor fundamentale ale algebrei liniare.</p>	Exemple, exerciții, probleme	42 ore
Bibliografie: ca pentru curs		
8.3. Laborator	Metode de transmitere a informației	Observații
8.4. Proiect [doar pentru disciplinele la care există proiect semestrial normat în planul de învățământ]	Metode de predare-învățare	Observații
Bibliografie:		

9. Coroborarea conținuturilor disciplinei cu așteptările reprezentanților comunităților epistemice, asociațiilor profesionale și angajatori reprezentativi din domeniul aferent programului

În vederea schițării conținuturilor, alegerii metodelor de predare/învățare, titularii disciplinei au consultat conținutul unor discipline similare predate la universități din țară și străinătate.

10. Evaluare

Tip activitate	10.1. Criterii de evaluare	10.2. Metode de evaluare	10.3. Pondere din nota finală
10.4. Curs	- Claritatea, coerența și concizia	Examen scris și evaluare	80%

	expunerii; - Utilizarea corectă a relațiilor de calcul; - Capacitatea de exemplificare;	orală	
10.5.1. Seminar	- Aplicarea metodelor specifice de rezolvare pentru problema dată;	Teme pe parcurs (homework)	20%
10.5.2. Laborator			
10.5.3. Proiect [doar pentru disciplinele la care există proiect semestrial normat în planul de învățământ]			
10.6. Standard minim de performanță			
Obținerea mediei 5 Minim 50% la fiecare dintre criteriile care stabilesc nota finală.			

Data completării
29.04.2016

Semnătura titularului de curs
Lect. Dr. Crina DĂSCĂLESCU

Semnătura titularului de seminar
Lect. Dr. Dăscălescu Crina

Data avizării în
departament
09.05.2016

Director de departament
Prof. dr. Virgil BĂRAN

DI.103.FI Programarea calculatoarelor (C, C++)

1. Date despre program

1.1. Instituția de învățământ superior	<i>Universitatea din București</i>
1.2. Facultatea	<i>Facultatea de Fizică</i>
1.3. Departamentul	<i>Structura materiei, Fizica atmosferei și a Pământului, Astrofizică</i>
1.4. Domeniul de studii	Științe Exacte și ale Naturii / Fizică
1.5. Ciclul de studii	Licență
1.6. Programul de studii / Calificarea	Fizică informatică / Fizician
1.7. Forma de învățământ	Învățământ cu frecvență

2. Date despre disciplină

2.1. Denumirea disciplinei	PROGRAMAREA CALCULATOARELOR							
2.2. Titularul activităților de curs	<i>Lect.univ.dr. Marius CĂLIN, Prof.dr. Virgil BĂRAN</i>							
2.3. Titularul activităților de laborator	<i>Lect.univ.dr. Marius CĂLIN, Lect.univ.dr. Vasile BERCU, Lect.dr Roxana ZUS</i>							
2.4. Anul de studiu	1	2.5. Semestrul	1	2.6. Tipul de evaluare	E	2.7. Regimul disciplinei	Conținut ¹⁾	DS
							Obligativitate ²⁾	DI

3. Timpul total estimat (ore pe semestru al activităților didactice) 107 ore

3.1. Număr de ore pe săptămână	4	din care: curs	2	laborator	2
3.4. Total ore pe semestru	56	din care: curs	28	laborator	28
Distribuția fondului de timp					ore
3.4.1. Studiul după manual, suport de curs, bibliografie și notițe – nr. ore SI					25
3.4.2. Documentare suplimentară în bibliotecă, pe platformele electronice de specialitate și pe teren					30
3.4.3. Pregătire seminare/ laboratoare/ proiecte, teme, referate, portofolii și eseuri					35
3.4.4.Examinări					4
3.4.5. Alte activități					
3.7. Total ore studiu individual	90				
3.8. Total ore pe semestru	125				
3.9. Numărul de credite	6				

4. Precondiții (acolo unde este cazul)

4.1. de curriculum	-
4.2. de competențe	Cunoștințe de matematică de liceu, algoritmi fundamentali

5. Condiții (acolo unde este cazul)

5.1. de desfășurare a cursului	Amfiteatru cu dotări clasice și cu dotări multimedia (videoprojector) Note de curs Bibliografie recomandată
5.2. de desfășurare a seminarului/ laboratorului/ proiectului	Rețea de calculatoare Bibliografie recomandată

6. Competențe specifice acumulate

Competențe profesionale	<ul style="list-style-type: none">• C2 - Utilizarea de pachete software pentru analiza și prelucrarea de date.• C3 - Rezolvarea problemelor de fizică în condiții impuse, folosind metode numerice și statistice.• C5 - Dezvoltarea și folosirea de aplicații informatice și instrumentație virtuală pentru rezolvarea diferitelor probleme de fizică• C6 - Abordarea interdisciplinară a unor teme din domeniul fizicii.
Competențe transversale	<ul style="list-style-type: none">• CT3 – Utilizarea eficientă a surselor informaționale și a resurselor de comunicare și formare profesională asistată, atât în limba română, cât și într-o limbă de circulație internațională.

7. Obiectivele disciplinei (reieșind din grila competențelor specifice acumulate)

7.1. Obiectivul general al disciplinei	Prezentarea noțiunilor fundamentale din domeniul programării calculatoarelor, cu accentul pe limbajul C/C++. Învățarea și utilizarea algoritmilor generali și specifici necesari pentru utilizarea acestui limbaj de programare în rezolvarea unor probleme de fizică.
7.2. Obiectivele specifice	<ul style="list-style-type: none">- Dezvoltarea și înțelegerea limbajului specific codurilor asociate cu limbajele de programare- Dezvoltarea abilității de modelare și de rezolvarea de probleme științifice- Folosirea abilități computaționale pentru probleme experimentale și aplicații

8. Conținuturi

8.1. Curs [capitolele de curs]	Metode de predare	Observații
- Introducere în sistemul de baze de numerație. Sistemul binar - Noțiuni despre arhitectura unui calculator - Scurtă istorie a limbajelor de programare - Limbajele C/C++; evoluție, caracteristici generale - Structura unui program C++	Expunere sistematică - prelegere.	2ore
- Redactarea codului. Compilare. Lansare în execuție - Noțiuni de bază. Tipuri de variabile. Constante. - Operatori: aritmetici, relaționali, logici, binari, de atribuire, condiționali, sizeof, punct (.), săgeată (->), decrementare, incrementare, etc. Exemple	Expunere sistematică - prelegere.	2 ore
- Declarații: if – else, do – while, for, continue, break, goto, break, continue, etc. - Funcții: prototipuri, declarații și definiții. Apelarea funcțiilor. - Exemple	Expunere sistematică - prelegere	2 ore
- Șiruri, șiruri bidimensionale; pointeri și referințe - Operatorul de referință și de dereferință - Șiruri și operațiuni cu șiruri - Generarea de numere pseudo-aleatoare/aleatoare - Exemple	Expunere sistematică - prelegere	2 ore
- Operații cu pointeri, compararea pointerilor - Utilizarea referințelor/pointerilor - Exemple	Expunere sistematică - prelegere	2 ore
- Operațiuni de intrare/ieșire. Citirea informației dintr-un fișier, scrierea informației într-un fișier - Structuri de date. Pointeri la structuri de date	Expunere sistematică – prelegere	2 ore
- Noțiuni despre programul GnuPlot: comenzi, instrucțiuni, etc.	Expunere sistematică –	2 ore

- Exemple	prelegere	
- Clase: definiție, accesarea membrilor claselor. Membrii de tip public, private și protected. Funcții constructor, destructor și constructor de copiere. Funcții statice. - Exemple	Expunere sistematică – prelegere	2 ore
- Obiectele unei clase. Definiție și accesul la membrii de date. - Supradefinirea funcțiilor și operatorilor - Exemple	Expunere sistematică – prelegere	2 ore
- Moștenire. Clase de bază și clase derivate. Controlul accesului și moșteniri multiple. - Polimorfismul. Funcții virtuale și virtuale pure - Abstractizarea datelor. Etichete de acces, utilizare - Încapsularea datelor. Interfețe. - Exemple	Expunere sistematică - prelegere	2 ore
- Tratarea excepțiilor: throw și catch - Memoria alocată. Alocarea dinamică a memoriei pentru șiruri și obiecte. - Operatorii new și delete - Definierea unui spațiu de domenii (namespace). Utilizarea directivei using. Spații de domenii discontinue. - Șabloane. Șabloane de funcții/clase - Exemple	Expunere sistematică - prelegere.	4 ore
- Fișiere header predefinite și cele create de utilizator. - Directive preprocesor (#define). - Exemple	Expunere sistematică - prelegere	2 ore
- Coduri complexe scrise în C++: ROOT, Geant4. Noțiuni de bază.	Expunere sistematică - prelegere	2 ore
Bibliografie 1. Bjarne Stroustrup – Principles and Practice Using C++ - Addison – Wesley Publishing Company, 2009 2. Bjarne Stroustrup – The Design and Evolution of C++, - Addison – Wesley Publishing Company, 1994 3. R. Andonie, I. Gârbacea – Algoritmi fundamentali, o perspectivă C++ - Editura Libris, Cluj – Napoca, 1995 4. M. Hjørth-Jensen – Computational Physics, Universitatea din Oslo, note de curs, 2012 5. https://isocpp.org 6. www.cplusplus.com 7. www.learncpp.com 8. www.stroustrup.com		
8.2. Seminar [temele dezbătute în cadrul seminariilor]	Metode de predare-învățare	Observații
Bibliografie:		
8.3. Laborator [temele de laborator, proiecte etc, conform calendarului disciplinei]	Metode de transmitere a informației	Observații
Instrucțiuni de bază în C și C++. Editarea unui cod, compilarea și rularea unui program în sistemul de operare Linux.	Expunere. Conversații	2 ore
Realizarea de programe prin utilizarea comenzilor și instrucțiunilor în C++. Se pune accentul pe exemplele discutate la curs	Activitate practică dirijată	8 ore
Generarea de numere aleatoare și aplicații în programe. Exemple discutate la curs	Activitate practică dirijată	4 ore
Utilizarea programului GnuPlot pentru reprezentări grafice ale rezultatelor obținute. Scrierea și citirea datelor într-un/dintr-un fișier. Exemple discutate la curs	Activitate practică dirijată	6 ore

Analiza de performante și optimizări de cod	Activitate practică dirijată	4 ore
Elaborarea codului din programul individual necesar evaluării finale.	Activitate practică dirijată	4 ore
Bibliografie: 1. Bjarne Stroustrup, Programming, Principles and Practice Using C++, Addison-Wesley Publishing, 2008 2. Bjarne Stroustrup, The Design and Evolution of C++, Addison-Wesley Publishing Company, 1994 3. https://isocpp.org		
8.4. Proiect [doar pentru disciplinele la care exista proiect semestrial normat in planul de invatamant]	Metode de predare- învățare	Observații
Bibliografie:		

9. Coroborarea conținuturilor disciplinei cu așteptările reprezentanților comunităților epistemice, asociațiilor profesionale și angajatori reprezentativi din domeniul aferent programului

<ul style="list-style-type: none"> • Disciplina răspunde cerințelor actuale de dezvoltare și evoluție pe plan național și internațional ale învățământului de fizică; • Programa disciplinei este integrată în programele de studii asociate domeniului de științe din Universitatea din București, Facultatea de Fizica, fiind corelată cu programe de studii similare din universitățile europene ce aplică sistemul Bologna; • În contextul actual de dezvoltare economică, în general, și în particular a domeniului științific, domeniile de activitate vizate sunt practic nelimitate, posibilitățile angajatori vizați fiind atât din mediul educațional, cât și din mediul economic, al mediului de cercetare – dezvoltare; • Se asigură studenților competențe adecvate cu necesitățile calificărilor actuale, o pregătire științifică și tehnică corespunzătoare nivelului de licență, care să le permită inserția rapidă pe piața muncii după absolvire, dar și posibilitatea continuării studiilor prin programe de masterat și doctorat; • Programul de studii este încadrat în politica și strategia Universității din București, atât din punct de vedere al conținutului și structurii, cât și din punct de vedere al aptitudinii și deschiderii internaționale oferite studenților. <p>- Cunoștințele fundamentale și practice acumulate despre limbaje de programare în general și limbajul C++ în particular vor asigura o bază solidă pentru înțelegerea algoritmilor utilizați în modele de simulare a proceselor fizice, precum și a codurilor asociate acestor simulatoare de procese fizice.</p> <p>- În vederea schițării conținuturilor, alegerii metodelor de predare/învățare titularii disciplinei au consultat conținutul unor discipline similare predate la universități din țară și străinătate. Conținutul este în acord cu standardul definit de ANSI C++ (https://isocpp.org).</p>
--

10. Evaluare

Tip activitate	10.1. Criterii de evaluare	10.2. Metode de evaluare	10.3. Pondere din nota finală
10.4. Curs	<ul style="list-style-type: none"> - Demonstrarea asimilării și înțelegerii noțiunilor predate - Abordarea coerentă și clară a subiectului - Capacitatea de exemplificare; - Claritatea, coerența și concizia expunerii; - Utilizarea corectă a relațiilor de calcul; 	<ul style="list-style-type: none"> - Evaluarea finală se va face prin examinare scrisă pe bază de test-grilă + cinci subiecte ce trebuie dezvoltate care vor include aspecte legate de sintaxă, compilare și algoritmi. 	45%
10.5.1. Seminar			
10.5.2. Laborator	<ul style="list-style-type: none"> - Analiza modului de abordare a programului - Claritatea codului scris și înțelegerea profundă a 	<ul style="list-style-type: none"> - prezentarea programului - înțelegerea codului scris și a semnificației 	55%

	<p>elementelor de sintaxă și a tuturor etapelor scrise</p> <ul style="list-style-type: none"> - Funcționalitatea programului pentru toate variabilele permise de problemă - Modul de prezentare a rezultatelor programului 	<p>tuturor variabilelor implicate</p> <ul style="list-style-type: none"> -compilarea programului -lansarea în execuție a acestuia și obținerea unor rezultate corecte din punct de vedere fizic și matematic <p>O listă cu posibile subiecte de programe va fi prezentată studenților la începutul semestrului. Aceste subiecte vor fi grupate pe grade de dificultate (scăzut, mediu, ridicat). Studenții pot să-și aleagă un subiect de program și din afara listei, dar acesta trebuie să analizeze obligatoriu un subiect de fizică.</p>	
<p>10.5.3. Proiect [doar pentru disciplinele la care exista proiect semestrial normat in planul de invatamant]</p>			
<p>10.6. Standard minim de performanță</p> <p>Obținerea mediei 5</p> <ul style="list-style-type: none"> - Prezența la minim 7 cursuri - Rezolvarea corectă a testului-grilă din cadrul examinării scrise - Prezentarea programului final care va fi ales de fiecare student dintr-o listă de subiecte prezentată la începutul semestrului. Lista va conține subiecte grupate pe grade de dificultate (scăzut, mediu și ridicat). Programul ce va reprezenta subiectul tratat trebuie să fie funcțional, de dificultate scăzută. 			

Data completării
25 aprilie 2016

Semnătura titularului de curs
Lect.dr. Marius CĂLIN,
Prof.dr. Virgil BĂRAN

Semnătura de seminar/laborator
Lectdr. Marius CĂLIN,
Lect.dr. Vasile BERCU

Data avizării în
departament

Director de departament,
Prof.univ.dr. Alexandru JIPA

DI.104.FI Mecanică fizică

1. Date despre program

1.1. Instituția de învățământ superior	Universitatea din Bucuresti
1.2. Facultatea	Facultatea de Fizica
1.3. Departamentul	Structura Materiei, Fizica Atmosferei si a Pământului, Astrofizică
1.4. Domeniul de studii	Științe Exacte și ale Naturii / Fizică
1.5. Ciclul de studii	Licență
1.6. Programul de studii / Calificarea	Fizică informatică / Fizician
1.7. Forma de învățământ	Învățământ cu frecvență

2. Date despre disciplină

2.1. Denumirea disciplinei	MECANICA FIZICA							
2.2. Titularul activităților de curs	Prof. Dr. Emil Barna							
2.3. Titularul activităților de laborator	Lect. Dr. Cristina Miron, Asist. Dr. Oana Dobrescu							
2.4. Anul de studiu	1	2.5. Semestrul	1	2.6. Tipul de evaluare	E	2.7. Regimul disciplinei	Conținut ¹⁾	DF
							Obligativitate ²⁾	DI

¹⁾ disciplină fundamentală (DF), disciplină de specialitate (DS), disciplină complementară (DC);

²⁾ disciplină obligatorie (DI), disciplină opțională (DO), disciplină facultativă (DFac)

3. Timpul total estimat (ore pe semestru al activităților didactice)

3.1. Număr de ore pe săptămână	8	din care: curs	4	Seminar/laborator	0/4
3.2. Total ore pe semestru	112	din care: curs	56	seminar/laborator	0/56
Distribuția fondului de timp					ore
3.2.1. Studiul după manual, suport de curs, bibliografie și notițe					28
3.2.2. Documentare suplimentară în bibliotecă, pe platformele electronice de specialitate și pe teren					28
3.2.3. Pregătire seminare/ laboratoare/ proiecte, teme, referate, portofolii și eseuri					28
3.2.4. Examinări					4
3.2.5. Alte activități					
3.3. Total ore studiu individual	84				
3.4. Total ore pe semestru	200				
3.5. Numărul de credite	8				

4. Precondiții (acolo unde este cazul)

4.1. de curriculum	
4.2. de competențe	Nivel de intelegere bun al calculului algebric, al elementelor de geometrie, trigonometrie si analiza matematica elementara.

5. Condiții (acolo unde este cazul)

5.1. de desfășurare a cursului	Sală cu dotări multimedia (Calculator, videoproiector) Note de curs Bibliografie recomandata
--------------------------------	--

5.2. de desfășurare a seminarului/ laboratorului/ proiectului	Laborator cu dotările necesare desfășurării lucrărilor practice Calculator, Videoproiector, pachete software pentru analiza și prelucrarea datelor. Legătura la internet Sala de seminar
---	---

6. Competențe specifice acumulate

Competențe profesionale	C1- Identificarea și utilizarea adecvată a principalelor legi și principii fizice într-un context dat. - 2 credite C2 - Utilizarea de pachete software pentru analiza și prelucrarea de date. -1 credit C4 - Aplicarea cunoștințelor din domeniul fizicii atât în situații concrete din domenii conexe, cât și în cadrul unor experimente, folosind aparatura standard de laborator. - 2 credite C5 -Dezvoltarea și folosirea de aplicații informatice și instrumentație virtuală pentru rezolvarea diferitelor probleme de fizică. - 1 credit
Competențe transversale	CT1 - Realizarea sarcinilor profesionale în mod eficient și responsabil cu respectarea legislației deontologiei specifice domeniului sub asistență calificată. - 1 credit CT3 - Utilizarea eficientă a surselor informaționale și a resurselor de comunicare și formare profesională asistată, atât în limba română, cât și într-o limbă de circulație internațională. - 1 credit

7. Obiectivele disciplinei (reieșind din grila competențelor specifice acumulate)

7.1. Obiectivul general al disciplinei	Asimilarea conceptelor și domeniilor, dezvoltarea capacității de a realiza și interpreta lucrări experimentale și de rezolvare de probleme specifice mecanicii clasice.
7.2. Obiectivele specifice	- Deprinderea capacității de a modela infinitesimal mișcarea mecanică; - Învățarea de la simplu (punct material) la complex (sistem de puncte materiale) urmărind legile de conservare specifice; - Deprinderea capacității de a rezolva probleme de mecanică clasică, precum și de a formula concluzii teoretice riguroase și argumentate; - Dezvoltarea capacității de a efectua și/sau proiecta experimente pentru verificarea legilor mecanicii clasice; - Dezvoltarea abilității de a realiza un proiect de prezentare a unei teme specifice. - Dobândirea unei profunde înțelegeri teoretice a tematicii studiate.

8. Conținuturi

8.1. Curs [capitolele de curs]	Metode de predare	Observații
1. Introducere. Locul mecanicii între ramurile clasice ale fizicii. Concepte fundamentale: spațiu, timp, masă. Măsurători și unități. Analiză dimensională.	Expunere sistematică – prelegere, demonstrație, discuția, studiul de caz. Exemple	2 ore
2. Marimi scalare și marimi vectoriale. Adunarea și scăderea vectorilor. Produs scalar, vectorial, mixt. Versorii. 3. Sisteme de coordonate în plan și spațiu. Coordonate carteziene. Versorii axelor de coordonate. Coordonate polare. Coordonate sferice. Coordonate cilindrice.	Expunere sistematică - prelegere. Studii de caz. Exemple	2 ore
4. Cinematica punctului material. Conceptul de traiectorie. Ecuația de mișcare. Viteza. Viteza	Expunere sistematică - prelegere. Analize critice.	2 ore

<p>medie si viteza instantanee. Vectorul viteza. Componentele carteziene ale vitezei. Hodograf. Acceleratia. Acceleratia medie si acceleratia instantanee. Vectorul acceleratie. Componentele carteziene ale acceleratiei. Formulele Frénet. Raza de curbura a traiectoriei. Acceleratia normala si tangentiala.</p>	Exemple	
<p>5. Tipuri de miscari ale punctului material. Miscarea curbilinie. Miscarea cu vectorul acceleratie constant. Miscarea rectilinie uniforma. Miscarea rectilinie uniform variata. Aruncarea oblica in vid. Miscarea circulara. Miscarea elicoidala.</p>	Expunere sistematica – prelegere. Exemple	2 ore
<p>6. Principiile mecanicii. Enunturi si discutie. Definirea impulsului. Sisteme de referinta inertiiale si neinertiiale. Transformarile Galilei.</p>	Expunere sistematica - prelegere. Exemple. Analize critice.	2 ore
<p>7. Miscarea punctului material sub influenta diferitelor tipuri de forte. Forta constanta. Forta dependenta de timp. Forta dependenta de viteza. Frecarea cu aerul. Forta dependenta de pozitie. Aplicatie la dinamica oscilatorului armonic. Pendulul gravitational</p>	Expunere sistematica - prelegere. Analize critice. Exemple	4 ore
<p>8. Dinamica punctului material. Teorema variatiei impulsului pentru punctul material. Momentul fortei. Momentul cinetic. Teorema variatiei momentului cinetic. Lucrul mecanic. Puterea. Energia cinetica. Teorema variatiei energiei cinetice. Energia potentiala. Forte conservative. Energia totala. Conservarea energiei mecanice. Forte de frecare.</p>	Expunere sistematica prelegere. Exemple	4 ore
<p>9. Dinamica sistemului de puncte materiale. Definitia sistemul de puncte materiale. Forte interne si forte externe. Teorema variatiei impulsului pentru un sistem de puncte materiale. Teorema variatiei momentului cinetic pentru un sistem de puncte materiale. Teorema variatiei energiei cinetice totale. Conservarea energiei pentru un sistem de particule. Centrul de masa al unui sistem mecanic. Miscarea in jurul CM. Teoreme de descompunere.</p>	Expunere sistematica - prelegere. Exemple	4 ore
<p>10. Ciocniri. Legi de conservare. Ciocnirea plastica. Ciocnirea elastica. Coeficienti de ciocnire.</p>	Expunere sistematica - prelegere. Analize critice. Exemple	2 ore
<p>11. Cinematica solidului rigid. Translatia si rotatia. Formulele lui Poisson. Formulele lui Euler. Miscarea elicoidala. Teorema lui Chasles. Distributia acceleratiilor. Teorema lui Rivals. Miscarea plan paralela.</p>	Expunere sistematica. - prelegere. Analize critice. Exemple	4 ore
<p>12. Dinamica solidului rigid. Energia cinetica de rotatie. Momentul de inertie fata de o axa. Lucrul</p>	Expunere sistematica - prelegere. Analize critice.	4 ore

<p>mecanic. Puterea. Momentul de inertie fata de un sistem de coordonate. Momentul cinetic de rotatie. Derivata momentului cinetic de rotatie. Derivata energiei cinetice de rotatie. Axele principale de inertie. Teorema lui Steiner. Calculul momentelor de inertie. Pendulul de torsiune. Pendulul fizic. Giroscopul. Efect giroscopic.</p>	Exemple	
<p>13. Statica solidului rigid. Compunerea fortelor paralele. Cuplu de forte. Reducerea unui sistem de forte. Teorema Varignon. Conditii de echilibru. Centrul de greutate al unui sistem de particule. Teoremele lui Guldin si Pappus.</p>	Expunere sistematica - prelegere. Exemple	2 ore
<p>14. Gravitatia. Legile lui Kepler. Legea atractiei gravitationale. Miscarea in camp central. Viteza si acceleratia. Integrala momentului cinetic. Integrala energiei. Campul gravitational si potentialul gravitational. Fluxul campului gravitational. Ecuatia Poisson. Acceleratia gravitationala. Problema celor doua doua corpuri.</p>	Expunere sistematica - prelegere. Analize critice. Exemple	4 ore
<p>15. Cinematica si dinamica miscarilor relativa si absoluta. Miscarea absoluta, relativa si de transport. Compunerea deplasarilor, vitezelor si acceleratiilor. Sisteme de referinte neinertiale. Forte complementare. Forta Coriolis. Pendulul Foucault.</p>	Expunere sistematica - prelegere. Analize critice. Exemple	2 ore
<p>16. Mecanica relativista. Postulatele teoriei relativitatii. Transformarile Lorentz. Contractia lungimilor. Dilatarea duratelor. Compunerea vitezelor. Spatiul Minkowski. Hiperconul luminos. Impulsul, masa, forta si energia.</p>	Expunere sistematica - prelegere. Analize critice. Exemple	2 ore
<p>17. Mecanica solidului elastic. Tensiuni si deformatii. Intinderea barei. Legea lui Hooke. Contractia transversala. Compresibilitatea. Forfecarea. Incovoierea. Torsiunea.</p>	Expunere sistematica - prelegere. Exemple	2 ore
<p>18. Mecanica fluidelor. Statica fluidelor. Presiunea hidrostatica. Legea lui Pascal. Legea lui Arhimede. Dinamica fluidelor. Ecuatia de continuitate. Ecuatia Bernoulli. Vascozitatea. Formula Poiseuille. Legea lui Stokes. Numarul lui Reynolds.</p>	Expunere sistematica - prelegere. Exemple. Analize critice.	2 ore
<p>19. Oscilatii. Oscilatorul armonic. Compunerea oscilatiilor armonice paralele. Compunerea oscilatiilor armonice perpendiculare. Oscilatii fortate. Oscilatii amortizate. Rezonanta.</p>	Expunere sistematica - prelegere. Exemple	4 ore
<p>20. Unde elastice. Unda plana. Deformatia solidelor produsa de unde. Ecuatia undelor. Viteza undelor in solide. Viteza undelor in fluide. Viteza undelor in gaze. Interferenta undelor. Unde stationare. Principiul lui Huygens. Difractia undelor. Reflexia si refractia</p>	Expunere sistematica - prelegere. Exemple	4 ore

undelor. Efectul Doppler.		
21. Sisteme acustice. Coarda vibranta. Tuburi sonore. Nivelul sonor. Analiza sunetelor.	Expunere sistematica - prelegere. Exemple	2 ore
Total		56 ore
Bibliografie: 1. A. Hristev - Mecanica si acustica Ed. Didactica si Pedagogica 1984 2 V. Dima, E. Barna, Mecanica si acustica. Probleme rezolvate, Editia a II-a revazuta si adaugita, Editura Universitatii din Bucuresti, 2006 3. Walter Hauser – Introduction to the Principles of Mechanics, Addison-Wesley Publishing Company, 1966 4. Unde – Cursul Berkeley, Ed. Didactica si Pedagogica, Buc 1983. 5. Walter Hauser – Introduction to the Principles of Mechanics, Addison-Wesley Publishing Company, 1966 6. Notite de curs in format electronic, care se vor afla pe site-ul facultatii de fizica.		
8.2. Seminar [temele dezbătute în cadrul seminariilor]	Metode de predare-învățare	Observații
Bibliografie		
8.3. Laborator [temele de laborator, proiecte etc, conform calendarului disciplinei]	Metode de transmitere a informației	Observații
1. Introducere –Analiza dimensionala, erori si calculul erorilor.	Expunere. Dezbateri. Prezentare de exemple.	4 ore
2. Pendulul matematic. Pendulul reversibil (Kater).	Activitate practica dirijata	4 ore
3. Căderea liberă. Determinarea coeficientului de frecare la alunecare cu tribometrul.	Activitate practica dirijata	4 ore
4. Pendulul Mach. Pendulul Maxwell	Activitate practica dirijata	4 ore
5. Studiul dinamic al torsiunii. Pendulul fizic	Activitate practica dirijata	4 ore
6. Giroscopul. Verificarea teoremei lui Steiner	Activitate practica dirijata	4 ore
7. Suprafața liberă a unui lichid în rotație. Picnometrul	Activitate practica dirijata	4 ore
8. Compunerea oscilațiilor armonice perpendiculare (figurile Lissajous). Oscilații cuplate pe perna de aer liniară	Activitate practica dirijata	4 ore
9. Tunelul aerodinamic. Forțe de rezistență	Activitate practica dirijata	4 ore
10. Determinarea constantei elastice a unui resort. Pendule cuplate.	Activitate practica dirijata	4 ore
11. Studiul oscilațiilor amortizate și al oscilațiilor forțate cu pendulul Pohl. Rezonanța mecanică	Activitate practica dirijata	4 ore
12. Determinarea modulului de forfecare pe baza torsiunii. Studiul torsiunii unei tije elastice. Teorema axelor paralele	Activitate practica dirijata	4 ore
13. Măsurarea vitezei sunetului în aer cu tubul König. Rezonatori acustici	Activitate practica dirijata	4 ore
14. Colocviu	Examinare	4 ore
Total		56 ore
Bibliografie: 1. C. Ciucu, Cristina Miron, V. Barna, Mecanica fizica si acustica (I), Editia a IX-a, Editura Universitatii din Bucuresti, 2009. 2. E. Barna, C. Ciucu, Cristina Miron, V. Barna, C. Berlic, Mecanica fizica si acustica (II), Editia a IX-a, Editura Universitatii din Bucuresti, 2010.		
8.4. Proiect [doar pentru disciplinele la care exista proiect semestrial normat in planul de invatamant]	Metode de predare-învățare	Observații
Bibliografie:		

9. Coroborarea conținuturilor disciplinei cu așteptările reprezentanților comunităților epistemice, asociațiilor profesionale și angajatori reprezentativi din domeniul aferent programului

Continutul disciplinei este elaborat în concordanță cu conținutul unor discipline similare predate la universități din țară și străinătate. Continutul a fost armonizat cu cerințele impuse de angajatori din domeniul industriei, cercetării, învățământului universitar și preuniversitar de toate gradele.

10. Evaluare

Tip activitate	10.1. Criterii de evaluare	10.2. Metode de evaluare	10.3. Pondere din nota finală
10.4. Curs	- Claritatea, coerența și concizia expunerii;	1. Examinare pe parcurs. Examen parțial de cunoștințe teoretice-scris	20%
	- Utilizarea corectă a relațiilor de calcul; - Capacitatea de exemplificare. - Verificarea înțelegerii legilor și teoremelor fundamentale ale mecanicii	2. Examinare finală. Examen de cunoștințe teoretice-scris	50%
10.5.1. Seminar			
10.5.2. Laborator	- Aplicarea metodelor specifice de rezolvare pentru problema dată; - Interpretarea rezultatelor.	Evaluare colocviu	30%
10.5.3. Proiect [doar pentru disciplinele la care există proiect semestrial normat în planul de învățământ]			
10.6. Standard minim de performanță			
Obținerea mediei 5:			
Expunerea corectă a unui subiect teoretic la examenul de sfârșit de semestru.			
Rezolvarea corectă a unei probleme la examenul de sfârșit de semestru.			
Efectuarea tuturor lucrărilor de laborator.			
Prezentă la curs în proporție de 50%.			

Semnătura titularului de curs

Prof.dr. Emil BARNA

Data completării
09.05.2016

Semnătura titularului de seminar/laborator

Lect. Dr. Cristina Miron,
Asist. Dr. Oana Dobrescu

Data avizării în departament

Director de departament
Prof. dr. Alexandru Jipa

DI.105.FI – Limbi Moderne/ Engleză

1.Date despre program

1.1 Instituția de învățământ superior	Universitatea din București
1.2 Facultatea/Departamentul	Facultatea de Fizica
1.3 Catedra	Limbi Moderne
1.4 Domeniul de studii	Științe Exacte și ale Naturii / Fizică
1.5 Ciclul de studii	Licență
1.6 Programul de studii/Calificarea	Fizică informatică / Fizician
1.7. Forma de învățământ	Învățământ cu frecvență

2.Date despre disciplină

2.1 Denumirea disciplinei	LIMBI MODERNE/ENGLEZA							
2.2 Titularul activităților de curs	-							
2.3 Titularul activităților de seminar	Profesor Asociat dr. Teleoaca Anca Irinel							
2.4 Anul de studiu	I	2.5 Semestrul	I	2.6 Tipul de evaluare	C	2.7 Regimul disciplinei	Conținut	DC
							Obligativitate	DI

3.Timpul total estimat (ore pe semestru al activităților didactice)

3.1 Număr de ore pe săptămână	-	din care: 3.2 curs	-	3.3 seminar	1
3.4 Total ore din planul de învățământ	14	din care: 3.5 curs	-	3.6 seminar	14
3.7 Distribuția fondului de timp					Ore
Studiul după manual, suport de curs, bibliografie și notițe					4
Documentare suplimentară în bibliotecă, pe platformele electronice de specialitate					2
Pregătire seminarii, teme, referate, portofolii și eseuri					1
Tutoriat					
Examinări					4
Alte activități/ Conferințe					-
3.7 Total ore studiu individual					7
3.8 Total ore pe semestru (3.4. + 3.7)					14
3.9 Numărul de credite					1

4.Precondiții (acolo unde este cazul)

5.Condiții (acolo unde este cazul)

5.1 de desfășurare a cursului	
5.2 de desfășurare a seminarului	<ul style="list-style-type: none"> Nivel B1

6.Competențe specifice acumulate

Competențe profesionale	<ul style="list-style-type: none"> Descrierea și prezentarea unor structuri gramaticale Descrierea și prezentarea metodelor specifice formării cuvintelor. Utilizarea acestor concepte, noțiuni și metode pentru dezvoltarea gândirii critice. Utilizarea unor criterii și metode adecvate pentru evaluarea meritelor și limitelor
-------------------------	--

	<p>diverselor abordari metodologice.</p> <ul style="list-style-type: none"> • Dezvoltarea capacitatii de a aplica în mod creativ informatia dobandita..
Competențe transversale	<ul style="list-style-type: none"> • CT3 - Utilizarea eficientă a surselor informaționale și a resurselor de comunicare și formare profesională asistată, atât în limba română, cât și într-o limbă de circulație internațională. • Îndeplinirea la termen, în mod riguros, eficient și responsabil, a unor sarcini profesionale cu grad ridicat de complexitate, în condiții de autonomie decizională, cu respectarea riguroasă a deontologiei profesionale.

7.Obiectivele disciplinei (reieșind din grila competențelor specifice acumulate)

7.1 Obiectivul general al disciplinei	<ul style="list-style-type: none"> • Studentii trebuie să deprindă abilitatea de a disocia între diferitele abordari teoretice. • Studentii vor dobandi abilitatea de a gândi critic și de a face conexiuni între diferitele mecanisme de formare a cuvintelor. Si utilizare a valorilor verbului.
7.2 Obiectivele specifice	<ul style="list-style-type: none"> • Studentii trebuie să deprindă abilitatea de a identifica mecanismele specifice analizei structurii cuvintului, sa utilizeze in contexte proprii vocabularul de specialitate. <ul style="list-style-type: none"> ▪ Dezvoltarea gândirii critice și analitice, a competențelor de argumentare logică pe suport oral și în scris

8.Conținuturi

	General Issues	Conversational Topics	Grammar	Projects
I.VALORILE NEGATIVEI	Human-Computer Interaction	<i>Everything We Know about Computers (I)</i>	Expressing negation; Compound nouns;	I. <i>Computers versus Books</i>
II. COMPUNERE A	Spatial Relations	<i>Computer Applications (II)</i>	The Preposition; Blending; Acronyms;	II. <i>Dreaming about Life</i>
III.PREPOZITII A SI ROLUL EI	A New Signification of the Concept of People – Machine Connection	<i>The Internet (I)</i>	The sequence of tenses; Expressing the containment relation.	III. <i>The Perfect Job</i>
IV. VALORILE MODALE ALE LIMBII ENGLEZE	The Electronic World	<i>Are You Real Webbers? (II)</i>	Expressing modality on the Net;	IV. <i>Internet in 20 Years</i>
V. ARGUMENTAREA IN DISCURSUL STIINTIFIC PERSPECTIVE SI RETROSPECTIVE	Pros & Cons	<i>The Interview (I)</i>	Questioning: Past and Future; Ways of persuading.	V. <i>Romania in EU</i>
VI. LIMBAJUL SI TIPURILE DE DISCURS	Simulating an Interview	<i>The Interview (II)</i>	Communicative Discourse.	
VII.	Debating over	<i>On Advertising</i>	The noun & the	

FUNCTIILE LIMBII SUBSTANTIVUL SI CONSTRUCTIILE '-ING'	Likes and Dislikes Regarding the Media Ads.		plural; The [-ing] pattern; The Infinitive. Language functions.	
VIII. STILURILE FUNCTIONALE ALE LIMBII	On Style (I)		Applications, order & remittance, inquiries and replies.	References Anca Irinel Teleoaca <i>English 4 Physics</i> <i>50 Ideas you really need to know about the Universe</i> , Joanne Baker, Quercus
IX. IDIOMURILE DIN LIMBA ENGLEZA	On Style (II)	<i>Writing a Letter</i>	General appearance; heading & inside address; salutation; complimentary close; addressing the envelope.	1. L.G.Alexander <i>Essay and Letter Writing</i> , Longman, 1961 2. Michael Swan <i>Practical English Usage</i> , OUP, 1997
X. COEZIUNE. CONECTORI. TIPURI DE PARAGRAF	Improving the Word & Sentence Patterns	<i>How to Write an Essay</i>	Style: levels of English usage; economy, consistency, logic; coordination & subordination.	3. <i>English Idioms in Use</i> , Michael McCarthy and Felicity O'Dell, CUP, 2005
	Improving the W-S Patterns	<i>Working on a Project. The Great Debate</i>	The Main Components of a Written Project; An Oral Presentation of the Project	4. Virginia Evans, <i>Successful Writing – Proficiency</i> , Express Publishing, 2000
	EVALUARE	CRITERII	METODE APLICATIVE	PONDERE din NOTA FINALA
		-nivelurile de intelegere si calitatea argumentării prin folosirea structurilor sintactice si gramaticale in mod corespunzator. -participarea la discuții prin exprimare coerenta si argumentare analitica	Sarcini aplicative Texte scrise Exprimare orala Portofoliu lingvistic CV, Resume, Letter of Intent	50% 50%

9. Coroborarea conținuturilor disciplinei cu așteptările reprezentanților comunității epistemice, asociațiilor profesionale și angajatori reprezentativi din domeniul aferent programului

- Seminarul dezvoltă competențe care le permit studenților accesul la literatura de specialitate in limba engleza.
- În elaborarea sarcinilor de lucru s-a ținut seama de codurile etice și de standardele de cunoaștere specifice comunității academice a UVT.

10. Standard minim de performanță

- Parcurgerea lecturilor obligatorii. Contributii personale la seminarii.

- Înțelegerea și aplicarea corectă a conceptelor morfo-sintactice de bază/metodelor de analiză a unui text științific discutate la curs.
- Prezența la cel puțin 70% din cursuri.

	Semnătura titularului de curs Profesor Asociat dr. Teleoaca Anca Irinel	Semnătura titularului de seminar Profesor Asociat dr. Teleoaca Anca Irinel
Data completării		
Data avizării în departament	Semnătura șefului departament Conf dr Diana Ionita	

DI.106.FI - Educație fizică și sport

Denumirea disciplinei	EDUCAȚIE FIZICĂ ȘI SPORT					
Anul de studiu	I	Semestrul	I	Tipul de evaluare finală (E / V / C)	V	
Categoria formativă a disciplinei						DC
Regimul disciplinei { Ob -obligatorie, Op -opțională, F -facultativă}				Ob	Numărul de credite	1
Total ore din planul de învățământ	14	Total ore studiu individual	7	Total ore pe semestru	14	
Titularul disciplinei	Asist. univ. dr. Cătălin Serban					

* *Daca disciplina are mai multe semestre de studiu, se completează câte o fișă pentru fiecare semestru*

Facultatea	FIZICĂ
Departamentul	DEPARTAMENTUL DE EDUCAȚIE FIZICĂ ȘI SPORT
Domeniul fundamental de știință, artă, cultură	Educație fizică și sport
Domeniul pentru studii universitare de licență	Discipline de pregătire în domeniul licenței
Direcția de studii	

Numărul total de ore (pe semestru) din planul de învățământ (Ex: 28 la C dacă disciplina are curs de 14 săptămâni x 2 h curs pe săptămână)				
Total	C**	S	L	P
14		14		

** C-curs, S-seminar, L-activități de laborator, P-proiect sau lucrări practice

Discipline anterioare	Obligatorii (condiționate)	---
	Recomandate	

Estimați timpul total (ore pe semestru) al activităților de studiu individual pretinse studentului (completați cu zero activitățile care nu sunt cerute)			
1. Descifrarea și studiul notițelor de curs	1 h	8. Pregătire prezentări orale	
2. Studiu după manual, suport de curs		9. Pregătire examinare finală	1 h
3. Studiul bibliografiei minimale indicate	1 h	10. Consultații	1 h
4. Documentare suplimentară în bibliotecă		11. Documentare pe teren	
5. Activitate specifică de pregătire SEMINAR și/sau LABORATOR		12. Documentare pe INTERNET	1 h
6. Realizare teme, referate, eseuri, traduceri etc.	1 h	13. Alte activități: Participare la competiții sportive	1 h

7. Pregătire lucrări de control

14. Alte activități: Participare la organizare evenimente sportive

TOTAL ore studiu individual (pe semestru) = 7 h

Competențe generale (competențele generale sunt menționate în fișa domeniului de licență și fișa specializării)
Competențe transversale CT2 - Aplicarea tehnicilor de muncă eficientă în echipă multidisciplinară pe diverse paliere ierarhice.

Competențe specifice disciplinei	1. Cunoaștere și înțelegere (<i>cunoașterea și utilizarea adecvata a noțiunilor specifice disciplinei</i>) <ul style="list-style-type: none">- Acumularea de cunoștințe privind activitățile motrice;- Cunoștințe privind efectele activităților motrice asupra organismului;- Cunoștințe privind metodologia conceperii programelor de activ. motrice de timp liber;- Cunoștințe privind solicitările funcționale în vederea solicitării efortului;
	2. Explicare și interpretare (<i>explicarea și interpretarea unor idei, proiecte, procese, precum și a conținuturilor teoretice și practice ale disciplinei</i>) <ul style="list-style-type: none">▪ Definirea obiectivelor, sarcinilor specifice activităților desfășurate;▪ Mijloace de implementare a programelor de timp liber;▪ Comunicarea în sport și relațiile publice(integrarea socială);▪ Promovarea interdisciplinarității științelor motrice;▪ Capacitatea de a înțelege, opera și extinde activ. motrică în timpul liber si recreere;▪ Capacitatea de a valorifica efectele pozitive ale activ. motrice asupra personalității și calității vieții;
	3. Instrumental – aplicative (<i>proiectarea, conducerea și evaluarea activităților practice specifice; utilizarea unor metode, tehnici și instrumente de investigare și de aplicare</i>) <ul style="list-style-type: none">▪ Să conceapă programe sportive de timp liber pentru recreere;▪ Să conceapă și să aplice programe sportive de pregătire sau perfecționare;▪ Să coordoneze, să se integreze și să participe la activitățile sportive ;▪ Să identifice soluții privind optimizarea timpului liber;▪ Să mobilizeze resursele umane în acțiunea de voluntariat;▪ Să cunoască modalitățile de evaluare a stării de sănătate (capacității de efort);
	4. Atitudinale (<i>manifestarea unei atitudini pozitive și responsabile față de domeniul științific / cultivarea unui mediu științific centrat pe valori și relații democratice / promovarea unui sistem de valori culturale, morale și civice / valorificarea optima și creativa a propriului potențial în activitățile științifice / implicarea în dezvoltarea instituțională și în promovarea inovațiilor științifice / angajarea în relații de parteneriat cu alte persoane - instituții cu responsabilități similare / participarea la propria dezvoltare profesională</i>) <ul style="list-style-type: none">▪ Să se integreze și să participe la activitățile sportive promovând valorile fair-play-ului;▪ Să dezvolte relații principale și constructive cu partenerii sociali;▪ Să se adapteze la situații noi;▪ Să dezvolte atitudini pro-active , gândire pozitivă și relații interpersonale.

<u>Conținutul programei</u>	<p style="text-align: center;"><u>LUCRĂRI PRACTICO-METODICE – 14 ore :</u></p> <ol style="list-style-type: none">1. Evaluarea somato-funcțională 1 oră;2. Evaluarea motrică 1 oră;3. Însușirea unor metode și tehnici în sporturile colective: volei, handbal, fotbal, baschet 1 oră;4. Însușirea unor programe pentru dezvoltare fizică armonioasă 1 oră;5. Însușirea unor metode sportive ca formă a practicării exercițiilor fizice 1 oră;6. Însușirea unor metode și tehnici privind educarea esteticii corporale prin fitness
-----------------------------	--

	<p>1 oră;</p> <p>7. Însușirea unor tehnici pentru prelucrarea selectivă a aparatului locomotor 1 oră;</p> <p>8. Însușirea unor programe pentru optimizarea condiției fizice 1 oră;</p> <p>9. Însușirea unor programe pentru educarea elasticității musculare și supleței articulare 1 oră;</p> <p>10. Însușirea unor programe pentru combaterea stresului 1 oră;</p> <p>11. Însușirea unor programe pentru combaterea obezității 1 oră;</p> <p>12. Însușirea unor programe pentru corectarea atitudinilor vicioase 1 oră;</p> <p>13. Însușirea unor reguli privind practicarea unor sporturi colective: volei, handbal, fotbal, baschet 1 oră;</p> <p>14. Verificare intermediară 1 oră;</p>
--	--

Bibliografia	<ul style="list-style-type: none"> ● Bocu Traian – Activitatea fizică în viața omului contemporan; ● Bota Aura – Activități fizice de timp liber; ● Ganciu Mihaela – Gimnastica aerobică-mijloc de îmbunătățire a calității vieții; ● Georgescu Florian – Cultura fizică-fenomen social; ● Dumitrescu Remus– Didactica educației fizice; ● N.I.Ponomariov – Funcțiile sociale ale culturii fizice și sportului;
Lista materialelor didactice necesare	<p>Cărți și materiale de specialitate;</p> <p>Laptop – retroproiector, cronometru, cântar, combină muzicală</p> <p>Fileu volei, Mingi volei, Mingi medicinale, Saltele de gimnastica, Lada de gimnastica, Capra de gimnastica, Alte obiecte specifice învățării jocului de volei</p>
La stabilirea notei finale se iau în considerare	Ponderea în notare, exprimată în % {Total=100% }
- răspunsurile la examen / colocviu (evaluarea finală)	50%
- testarea continuă pe parcursul semestrului	10 %
- activitățile gen teme / referate / eseuri / traduceri / proiecte etc	20%
- alte activități (<i>precizați</i>) . .organizare competiții sportive	20%
<p>Descrieți modalitatea practică de evaluare finală, E/V. <i>{de exemplu: lucrare scrisă (descriptivă și/sau test grilă și/sau probleme etc.), examinare orală cu bilete, colocviu individual ori în grup, proiect etc.}.colocviu individual</i></p> <p>Verificare individuală:</p> <ul style="list-style-type: none"> - verificarea cunoștințelor teoretice - Trecerea probelor și testelor de motricitate - Alcătuirea unui program de activitate independentă 	
Cerințe minime pentru nota 5 (sau cum se acordă nota 5)	Cerințe pentru nota 10 (sau cum se acordă nota 10)
<ul style="list-style-type: none"> - Participarea la 50 % din numărul total de lecții - Participarea la o competiție sportivă - să dovedească însușirea minimă a noțiunilor generale ale managementului și marketingului în educația fizică 	<ul style="list-style-type: none"> - frecvență săptămânală 100% - participarea la 2 competiții sportive - capacitatea de a aplica cunoștințele dobândite - capacitatea de a crea programe(proiecte) care vizează managementul sportiv

Data completării: 05.04.2016

Semnătura titularului:
Asist. univ. dr. Cătălin Serban

DI.107.FI Ecuțiile fizicii matematice

1. Date despre program

1.1. Instituția de învățământ superior	Universitatea din București
1.2. Facultatea	Facultatea de Fizică
1.3. Departamentul	Fizică Teoretică și Matematici, Optică, Plasmă și Laseri
1.4. Domeniul de studii	Științe Exacte
1.5. Ciclul de studii	Licență
1.6. Programul de studii / Calificarea	Fizica Informatică / Fizician
1.7. Forma de învățământ	Învățământ cu frecvență

2. Date despre disciplină

2.1. Denumirea disciplinei		Ecuțiile Fizicii Matematice						
2.2. Titularul activităților de curs				Prof.dr.Ion ARMEANU				
2.3. Titularul activităților de laborator				Asist. drd. Adrian STOICA				
2.4. Anul de studiu	I	2.5. Semestrul	II	2.6. Tipul de evaluare	E	2.7. Regimul disciplinei	Conținut ¹⁾	DF
							Obligaivitate ²⁾	DI

3. Timpul total estimat (ore pe semestru al activităților didactice)

3.1. Număr de ore pe săptămână	5	din care: curs	2	Seminar/laborator	3
3.2. Total ore pe semestru	70	din care: curs	28	. seminar/laborator	42
Distribuția fondului de timp					ore
3.2.1. Studiul după manual, suport de curs, bibliografie și notițe					50
3.2.2. Documentare suplimentară în bibliotecă, pe platformele electronice de specialitate și pe teren					20
3.2.3. Pregătire seminare/ laboratoare/ proiecte, teme, referate, portofolii și eseuri					31
3.2.4. Examinări					4
3.2.5. Alte activități					
3.3. Total ore studiu individual	101				
3.4. Total ore pe semestru	175				
3.5. Numărul de credite	7				

4. Precondiții (acolo unde este cazul)

4.1. de curriculum	Analiza Reala și Complexa. Algebra, Geometrie și Ecuații Diferențiale.
4.2. de competențe	Operare PC

5. Condiții (acolo unde este cazul)

5.1. de desfășurare a cursului	Sală cu dotări multimedia (videoproiector) Note de curs Bibliografie recomandată
5.2. de desfășurare a seminarului/ laboratorului/ proiectului	Videoproiector Rețea de calculatoare

6. Competențe specifice acumulate

Competențe profesionale	C1 - Identificarea și utilizarea adecvată a principalelor legi și principii fizice într-un context dat; C2 - Utilizarea de pachete software pentru analiza și prelucrarea de date. C3 - Rezolvarea problemelor de fizică în condiții impuse, folosind metode numerice și statistice. C5 - Dezvoltarea și folosirea de aplicații informatice și instrumentație virtuală pentru rezolvarea diferitelor probleme de fizică
Competențe transversale	CT3 - Utilizarea eficientă a surselor informaționale și a resurselor de comunicare și formare profesională asistată, atât în limba română, cât și într-o limbă de circulație internațională.

7. Obiectivele disciplinei (reieșind din grila competențelor specifice acumulate)

7.1. Obiectivul general al disciplinei	Asimilarea tehnicilor de interpretare și rezolvare a ecuațiilor integrale și cu derivate parțiale.
7.2. Obiectivele specifice	Dezvoltarea abilităților de calcul. Utilizarea calculatorului în rezolvarea analitică sau numerică a unor ecuații integrale și cu derivate parțiale și în probleme de dezvoltare în serie Fourier după polinoame ortogonale, funcții Bessel, funcții sferice. Dezvoltarea abilității de a aplica modele adecvate pentru modelarea fenomenelor fizice.

8. Conținuturi

8.1. Curs [capitolele de curs]	Metode de predare	Observații
Operatori liniari și marginiți pe spații normate. Functionale liniare. Teorema Riesz. Adjunctul unui operator liniar și marginit definit pe un spațiu Hilbert.	Expunerea, conversația. Exemple	3 ore
Operatori compacti. Vectori și valori proprii. Alternativa Fredholm. Aplicații la studiul ecuațiilor integrale. Problema Sturm-Liouville.	Expunerea, conversația. Exemple	3 ore
Funcții speciale. Polinoame ortogonale. Funcții sferice. Funcții Bessel. Aplicații în studiul sistemelor cuantice rezolvabile explicit.	Expunerea, conversația. Exemple	8 ore
Transformări integrale. Transformarea Laplace. Transformarea Fourier. Aplicații în spectroscopie și imagistică.	Expunerea, conversația. Exemple	2 ore
Probleme în teoria ecuațiilor cu derivate parțiale. Condiții la limită și inițiale. Clasificarea și aducerea la forma canonică a ecuațiilor cu derivate parțiale de ordinul al doilea quasilineare.	Expunerea, conversația. Exemple	2 ore
Ecuații eliptice. Formulele lui Green și de reprezentare prin potențiali. Principiul de maxim, teoreme de medie. Potențiale de volum, simplu strat și dublu strat. Probleme la limită pentru ecuația Laplace (Dirichlet și Neumann). Funcția Green a problemei Dirichlet interioare. Aplicații în electrodinamică.	Expunerea, conversația. Exemple	6 ore
Ecuații hiperbolice. Rezolvarea problemei Cauchy pentru ecuația undelor în cazurile $n=1,2,3$. Domeniul	Expunerea, conversația.	2 ore

de dependenta, domeniul de influenta. Principiul lui Huygens. Problema coardei vibrante finite. Metoda separarii variabilelor.	Exemple	
Ecuatii de tip parabolic. Principiul de maxim. Solutia problemei Cauchy. Rezolvarea problemei mixte cu metoda (Fourier) separarii variabilelor.	Expunerea, conversatia. Exemple	2 ore
<p>Bibliografie:</p> <ol style="list-style-type: none"> 1. G. Arfken, H. Weber, "Mathematical Methods for Physicists", <i>Elsevier Academic Press</i>, 2005. 2. I. Armeanu, " Analiza Functionala " , <i>Ed.Universitatii din Bucuresti</i>, 1998 3. V. Branzanescu, O. Stanasila, "Matematici Speciale", <i>Editura ALL</i> 1998 3. R. Courant., D. Hilbert, "Methods of Mathematical Physics. Vol. 2, Partial Differential Equations" , <i>Wiley</i>, 1989 4. M. Reed, B. Simon, "Methods of Modern Mathematical Physics " vol I-IV, <i>Academic Press</i>, 1972-1978 5. N. Teodorescu, V. Olariu-, "Ecuatii Diferentiale si cu Derivate Partiale" vol I-III, <i>Ed.Tehnica</i>, 1978-1980 6. V. Teodorescu, "Ecuatiile Fizicii Matematice", <i>Ed.Universitatii din Bucuresti</i>, 1984 7. V. S. Vladimirov, "Ecuatiile Fizicii Matematice". <i>Ed.Stiintifica si Enciclopedica</i>, 1980 		
8.2. Seminar [temele dezbătute în cadrul seminariilor]	Metode de predare-învățare	Observații
Tematica seminarului urmează conținutul cursului. Problemele care intervin în fizica teoretică, referitoare la funcții speciale, dezvoltări în serie Fourier, transformări integrale vor fi susținute și cu exemple în MATHEMATICA.	Expunere. Activitate practică.	
<p>Bibliografie:</p> <ol style="list-style-type: none"> 1. L. Jude, "Introducere în Matematici Avansate prin Aplicații", <i>Editura Matrix Rom</i>, 2006 2. Ghe. Mocica, "Probleme de funcții speciale". <i>Editura Didactica si Pedagogica</i> , 1988 3. T. Stanasila, V. Olariu, "Ecuatii Diferentiale si cu Derivate Partiale", <i>Editura Tehnica</i>, 1982 4. V. S. Vladimirov, "Culegere de Probleme de Ecuatiile Fizicii Matematice". <i>Ed.Stiintifica si Enciclopedica</i>, 1981 		

9. Coroborarea conținuturilor disciplinei cu așteptările reprezentanților comunităților epistemice, asociațiilor profesionale și angajatori reprezentativi din domeniul aferent programului

În vederea schițării conținuturilor, alegerii metodelor de predare/învățare, dată fiind importanța deosebită a disciplinei pentru aplicațiile în tehnologia modernă, titularii disciplinei au consultat conținutul unor discipline similare predate la universități din țară și străinătate.

10. Evaluare

Tip activitate	10.1. Criterii de evaluare	10.2. Metode de evaluare	10.3. Pondere din nota finală
10.4. Curs	- Claritatea, coerența și concizia expunerii; - Utilizarea corectă a relațiilor de calcul; - Capacitatea de exemplificare;	Test de cunoștințe teoretice	80%
10.5.1. Seminar	- Aplicarea metodelor specifice de rezolvare pentru problema dată; - Interpretarea rezultatelor;	Evaluare prin probă practică	20%
10.5.2. Laborator			
10.5.3. Proiect [doar pentru disciplinele la care există proiect semestrial			

norrmat in planul de invatamant]			
10.6. Standard minim de performanță			
Obținerea mediei 5 Minim 50% la fiecare din criteriile care stabilesc nota finala			

Data completării
22.04.2016

Semnătura titularului de curs
Prof.dr.Ion ARMEANU

Semnătura de seminar/laborator
Asist. drd. Adrian STOICA

Data avizării în
departament

Director de departament
Prof.dr. Virgil BĂRAN

DI.108.FI Fizică moleculară

1. Programul de studii

1.1. Universitatea	Universitatea din București
1.2. Facultatea	Facultatea de Fizică
1.3. Department	Structura materiei, Fizica Atmosferei și a Pământului, Astrofizică
1.4. Domeniul de studii	Fizică
1.5. Ciclul de studii	Licență
1.6. Programul de studii	Fizica informatică/Fizician
1.7. Forma de învățământ	Învățământ cu frecvență

2. Disciplina de studii

2.1. Denumirea disciplinei	Fizică moleculară							
2.2. Titularul activităților de curs	Profesor dr. Valeriu FILIP							
2.3. Titularii activităților de laborator	Lector dr. Anca DUMITRU, Lector dr. Cristian NECULA							
2.4. Anul de studiu	1	2.5. Semestrul	2	2.6. Tipul de evaluare	E	2.7. Regimul disciplinei	Conținut ¹⁾	DF
							Obligativitate ²⁾	DI

¹⁾Regimul disciplinei (conținut): **DF** (disciplină fundamentală), **DD** (disciplină din domeniu), **DS** (disciplină de specialitate), **DC** (disciplină complementară).

²⁾Regimul disciplinei (obligativitate): **DI** (disciplină obligatorie), **DO** (disciplină opțională), **DFac** (disciplină facultativă).

3. Timpul total estimat (ore / semestru)

3.1. Număr de ore pe săptămână	7	din care: Curs	4	Laborator	4
3.2. Total ore pe semestru	112	din care: Semestrul 1	0	Semestrul 2	112
Distribuția fondului de timp					ore
3.2.1. Studiu după manual, suport de curs, bibliografie și notițe					30
3.2.2. Documentare suplimentară în bibliotecă, pe platformele electronice de specialitate și pe teren					30
3.2.3. Pregătire pentru seminare/ laboratoare/ proiecte/ teme/ referate/ portofolii/ eseuri					24
3.2.4. Examinări					4
3.2.5. Alte activități					0
3.3. Total ore de studiu individual	84				
3.4. Total ore pe semestru	200				
3.5. Numărul de credite	8				

4. Precondiții (acolo unde este cazul)

4.1. de curriculum	Cunostinte de fizica generala si matematica elementara la nivel de liceu.
4.2. de competențe	Abilitatea de a gandi o problema de fizica elementara si de a duce calculul la rezultatul final.

5. Condiții/ Infrastructură (acolo unde este cazul)

5.1. de desfășurare a cursului	Sală cu dotări multimedia (videoproiector); Note de curs; Bibliografie recomandata
5.2. de desfășurare a seminarului/ laboratorului/ proiectului	Set de lucrari practice ilustrative pentru subiectele tratate in curs; Materiale consumabile; Mijloace de calcul

6. Competențe specifice acumulate

Competențe profesionale	<p>C1- Identificarea și utilizarea adecvată a principalelor legi și principii fizice într-un context dat. - 3 credite</p> <p>C2 - Utilizarea de pachete software pentru analiza și prelucrarea de date. -1 credit</p> <p>C4 - Aplicarea cunoștințelor din domeniul fizicii atât în situații concrete din domenii conexe, cât și în cadrul unor experimente, folosind aparatura standard de laborator. - 2 credite</p> <p>C5 -Dezvoltarea și folosirea de aplicații informatice și instrumentație virtuală pentru rezolvarea diferitelor probleme de fizică. - 1 credit</p> <p>Utilizarea conceptelor și metodelor folosite în fizica fenomenelor termice.</p> <ul style="list-style-type: none"> • Să cunoască terminologia utilizată în fizica fenomenelor termice; • Să demonstreze capacitatea de utilizare adecvată a noțiunilor din domeniu; • Să își însușească abilități de rezolvare a unor probleme concrete din domeniu, atât prin mijloace teoretice cât și experimentale; • Să obțină, să interpreteze și să utilizeze obiectiv datele experimentale specifice domeniului;
Competențe transversale	<ul style="list-style-type: none"> • CT3 - Utilizarea eficientă a surselor informaționale și a resurselor de comunicare și formare profesională asistată, atât în limba română, cât și într-o limbă de circulație internațională. - 1 credit • Să demonstreze preocupare pentru perfecționarea profesională prin antrenarea abilităților de gândire critică; • Să demonstreze implicarea în activități științifice, cum ar fi elaborarea unor articole și studii de specialitate.

7. Obiectivele disciplinei

7.1. Obiectivul general	Asimilarea cadrului general al abordării macroscopice și microscopice a fenomenelor termice.
7.2. Obiectivele specifice	<p>1. Cunoaștere și înțelegere</p> <ul style="list-style-type: none"> - Înțelegerea structurii generale a termodinamicii. - Asimilarea corectă a principiilor termodinamicii și a relațiilor dintre acestea, a noțiunii de proces reversibil ca instrument de construcție a raționamentelor în termodinamică. - Înțelegerea modalității de descriere a sistemelor termodinamice prin ecuații de stare; Înțelegerea necesității funcțiilor de răspuns pentru construirea ecuațiilor de stare. - Dezvoltarea abilității de a analiza stările sistemelor termodinamice folosind metoda funcțiilor caracteristice. - Noțiunile de microstare, macrostare, ansamblu statistic și funcție de distribuție. - Relația dintre descrierea termodinamică și cea statistică a fenomenelor termice. <p>2. Explicație și interpretare</p> <ul style="list-style-type: none"> - Asimilarea legăturii dintre conceptele teoretice și investigarea experimentală a fenomenelor termice. <p>Aplicații practice ale principiilor generale și ale conceptelor în rezolvarea unor probleme concrete.</p>

8. Conținuturi

8.1. Curs [capitolele de curs]	Metode de predare	Observații
Termodinamica proceselor de echilibru și neechilibru	Expunere sistematică - prelegere. Studii de caz cu analize critice.	
1. Introducere: Obiect. Metodă. Istoric. Concepte		

<p>fundamentale.</p> <p>2. Echilibrul termic și temperatura. Principiul zero al termodinamicii. Măsurarea temperaturii. Scări termometrice.</p> <p>3. Ecuțiile termice de stare. Coeficienți termici. Determinări experimentale.</p> <p>4. Principiul I al termodinamicii. Lucru mecanic. Formularea primară a principiului I. Căldură. Formularea generală a principiului I. Coeficienți calorici. Determinări experimentale. Procese politrope. Exponent adiabatic. Experimentul Joule. Experimentul Joule-Thomson. Lichefierea gazelor.</p> <p>5. Principiul al doilea al termodinamicii. Formulare primară. Procese ciclice Carnot și teorema Carnot. Temperatura absolută. Egalitatea Clausius. Procese ciclice politerme. Entropia.</p> <p>Calculul variației de entropie în procese reversibile. Entropia și reversibilitatea. Procese ireversibile. Principiul entropiei maxime. Entropia și ireversibilitatea. Formulări echivalente ale principiului al doilea. Relația fundamentală a termodinamicii. Calculul entropiei. Paradoxul Gibbs. Rezolvarea paradoxului Gibbs în cadrul termodinamicii.</p> <p>6. Potențiale termodinamice. Stări de echilibru termodinamic. Transformarea Legendre. Principiul energiei minime. Proprietatea fundamentală a potențialelor termodinamice. Dependența potențialelor termodinamice de masa sistemului. Potențial chimic.</p> <p>7. Principiul al treilea al termodinamicii. Enunț. Consecințe.</p> <p>8. Transformări de fază. Condiții de echilibru pentru un sistem izolat. Criterii de stabilitate pentru stările de echilibru. Condiții de echilibru pentru un sistem la temperatură și presiune constante. Ecuția Clausius-Clapeyron. Aplicații. Determinarea experimentală a căldurii latente de sublimare. Punctul triplu. Clasificarea Ehrenfest pentru tranzițiile de fază. Studiul transformării lichid-gaz în cadrul modelului van der Waals. Stări metastabile. Starea critică. Legea stărilor corespondente. Teoria Landau a tranzițiilor de fază. Tranziții de fază de ordinul întâi și de ordinul al doilea. Regula fazelor a lui Gibbs.</p> <p>9. Termodinamica proceselor ireversibile. Introducere în teoria mediului continuu. Legi de conservare. Forma locală a legii a doua a termodinamicii. Sursa de entropie. Conducția termică și difuzia. Structuri disipative.</p>	<p>Conversație interactivă. Exemple</p>	
---	---	--

<p>10. Introducere în teoria cinetico-moleculară. Obiect. Istoric. Teoria probabilităților. Variabile aleatoare cu spectru discret. Distribuția binomială. Variabile aleatoare cu spectru continuu. Distribuția Gauss.</p> <p>11. Introducere în fizica statistică. Spațiul fazelor. Microstare și macrostare. Ansamblu statistic. Funcții de distribuție. Postulatul fundamental. Distribuția canonică. Relația cu termodinamica. Fluctuațiile energiei. Distribuția canonică pentru un gaz ideal monoatomic.</p> <p>12. Teoria cinetică a gazului ideal. Funcțiile de distribuție după vectorii vitezelor de translație, după modulul vitezelor, după vitezele reduse. Funcția de distribuție după energia cinetică de translație. Diferențele de comportare dintre o moleculă singulară și gazul ca întreg. Fluxurile moleculare. Efuziunea. Expresia cinetico-moleculară a presiunii într-un gaz ideal. Funcția de distribuție după poziții.</p> <p>13. Gaze ideale poliatomice. Mișcarea de translație a centrului de masă. Mișcarea de rotație. Mișcarea de vibrație. Compararea rezultatelor teoretice cu valori experimentale. Teorema echipartiției energiei pe grade de libertate.</p> <p>14. Modelul van der Waals. Integrala configurațiilor. Energia potențială de interacție. Ecuația de stare van der Waals.</p> <p>15. Teoria cinetică elementară a fenomenelor de transport. Timpul de ciocnire și secțiunea eficace de împrăștiere. Vâscozitatea. Conductivitatea termică. Difuzia.</p>		
<p>Bibliografie:</p> <p>1. Vlad Popa-Nita, Fizică Moleculară (partea I - Termodinamica), Ed. Univ. Buc. (1994)</p> <p>2. Vlad Popa-Nita, Fizică Moleculară (partea a II-a – Teoria cinetică și elemente de fizică statistică), Ed. Univ. Buc. (1998).</p> <p>3. V. Filip, Introductory Thermal Physics, Ed. Univ. Buc., 2006.</p> <p>4. M. W. Zemanski, Heat and Thermodynamics (McGraw-Hill, 1968).</p> <p>5. S. Titeica, Termodinamica (Ed. Academiei, 1982)</p> <p>6. I. Prigogine, From Being to Becoming (H. W. Treeman company, 1980). physics),</p> <p>7. F. Reif, Statistical physics-Cursul de Fizica Berkley, vol. 5 (Editura Didactica si Pedagogica, 1983).</p> <p>8. S. Stefan si V. Filip, Fizica Fenomenelor Termice. Culegere de Probleme, Ed. Univ. Buc., 2002.</p>		
<p>8.2. Seminar [temele dezbătute în cadrul seminariilor]</p>	<p>Metode de predare- învățare</p>	<p>Observații</p>
<p>Bibliografie:</p>		
<p>8.3. Laborator [temele de laborator, proiecte etc]</p>	<p>Metode de predare- învățare</p>	<p>Observații</p>
<p>1. Determinarea căldurii specifice a unui corp solid prin metoda calorimetrică.</p>	<p>Activitate practică dirijată</p>	

<p>2. Determinarea căldurii specifice a unui lichid prin metoda răcirii.</p> <p>3. Legea lui Dalton.</p> <p>4. Determinarea căldurii specifice a unui lichid prin metoda calorimetrului electric Hirn</p> <p>5. Determinarea căldurii latente de cristalizare.</p> <p>6. Determinarea exponentului adiabatic la gaze prin metoda undelor staționare.</p> <p>7. Determinarea echivalentului mecanic al caloriei prin metoda Puluj.</p> <p>8. Presiunea de vapori a apei la temperaturi mai mici decât 100 °C.</p> <p>9. Determinarea capacității calorice a gazelor.</p> <p>10. Studiul ecuației termice de stare a gazelor ideale.</p> <p>11. Studiul efectului Joule-Thomson.</p> <p>12. Determinarea tensiunii superficiale a lichidelor.</p> <p>13. Verificarea legii Stefan-Boltzmann.</p> <p>14. Determinarea viscozității unui lichid cu ajutorul viscozimetrului Hoppler.</p> <p>15. Determinarea densității relative și a masei molare a gazelor prin metoda efuziunii.</p> <p>16. Determinarea viscozității aerului.</p> <p>17. Studiul termalizării unui gaz bidimensional într-un câmp gravitațional uniform.</p> <p>18. Studiul microscopic al echilibrului termic al unui gaz bidimensional în contact cu un termostat.</p> <p>19. Simularea distribuției Maxwell.</p> <p>20. Determinarea conductivității termice a metalelor.</p>		
<p>Bibliografie:</p> <p>1. Sabina Stefan (coordonator) Fizica moleculară –Lucrari practice, Ed. Univ. Bucuresti.</p> <p>2. http://www.fizica.unibuc.ro/Fizica/Studenti/Cursuri/Main.php</p>		
<p>8.4. Proiect [doar pentru disciplinele la care exista proiect semestrial normat in planul de invatamant]</p>	<p>Metode de predare-învățare</p>	<p>Observații</p>
<p>Bibliografie:</p>		

9. Compatibilitatea conținuturilor disciplinei cu așteptările reprezentanților comunităților epistemice, asociațiilor profesionale și angajatori reprezentativi din domeniul aferent programului

Această disciplină formează, pentru un absolvent al nivelului de licență, competente și abilități importante în domeniul fizicii moderne, corespunzător standardelor naționale și internaționale. Conținuturile și metodele de transmitere a cunoștințelor au fost selectate în urma unei analize cuprinzătoare a conținuturilor unor discipline similare predate în alte universități din România și din Uniunea Europeană. Conținuturile sunt în concordanță atât cu principalii potențiali angajatori ai absolvenților studiilor de licență cât și cu tematicile nivelurilor superioare de studiu (masterat și doctorat).

10. Evaluare

Tipul activității	10.1. Criterii de evaluare	10.2. Metode de evaluare	10.3. Pondere din nota finală
10.4. Curs	- Claritatea, coerența și concizia expunerii	Examinare scrisă și orală	

	- Utilizarea corectă a relațiilor de calcul, a metodelor matematice, a modelelor și teoriilor fizice - Capacitatea de a indica și analiza exemple specifice		60%
10.5.1. Seminar			
10.5.2. Laborator	- Capacitatea de a utiliza metode experimentale și aparatură specifice - Capacitatea de a efectua și de a proiecta experimente specifice - Capacitatea de a prezenta și interpreta rezultatele	- Rapoarte de lucru la finalizarea fiecărei teme de laborator. - Evaluare prin prob practică	40%
10.5.3. Proiect [doar pentru disciplinele la care exista proiect semestrial normat in planul de invatamant]			
10.6. Cerințe minime pentru promovarea examinării			
1. Toate activitățile legate de lucrările practice trebuie îndeplinite. 2. Obținerea unei note mai mari sau egale cu 5 la examinarea finală.			
Cerințe pentru nota 5 (pe o scală de la 1 la 10)			
Cunoștințe minime ale conceptelor teoretice și ale lucrărilor de laborator.			

Data
07.05.2016

Numele și semnătura titularului de curs

Prof. Dr. Valeriu FILIP

Numele și semnăturile titularilor de seminar/laborator

Lect. Dr. Anca DUMITRU,
Lect. Dr. Cristian NECULA

Data avizării în departament

Director de departament
Prof. Dr. Alexandru JIPA

DI.109.FI Electricitate și magnetism

1. Date despre program

1.1. Instituția de învățământ superior	Universitatea din București
1.2. Facultatea	Facultatea de Fizică
1.3. Departamentul	Electricitate, Fizica solidului și Biofizică
1.4. Domeniul de studii	Științe Exacte și ale Naturii / Fizică
1.5. Ciclul de studii	Licență
1.6. Programul de studii / Calificarea	Fizică informatica / Fizician
1.7. Forma de învățământ	Învățământ cu frecvență

2. Date despre disciplină

2.1. Denumirea disciplinei	Electricitate și magnetism							
2.2. Titularul activităților de curs	Conf. Dr. Cristea Petrică							
2.3. Titularul activităților de laborator	Conf. Dr. Florin Stănculescu, Lect. Dr. Cezar Tazlăoanu							
2.4. Anul de studiu	1	2.5. Semestrul	II	2.6. Tipul de evaluare	E	2.7. Regimul disciplinei	Conținut ¹⁾	DF
							Obligatorivitate ²⁾	DI

¹⁾ disciplină fundamentală (DF), disciplină de specialitate (DS), disciplină complementară (DC);

²⁾ disciplină obligatorie (DI), disciplină opțională (DO), disciplină facultativă (DFC)

3. Timpul total estimat (ore pe semestru al activităților didactice)

3.1. Număr de ore pe săptămână	8	din care: curs	4	laborator	4
3.2. Total ore pe semestru	112	din care: curs	56	laborator	56
Distribuția fondului de timp					ore
3.2.1. Studiul după manual, suport de curs, bibliografie și notițe					50
3.2.2. Documentare suplimentară în bibliotecă, pe platformele electronice de specialitate și pe teren					20
3.2.3. Pregătire seminare/ laboratoare/ proiecte, teme, referate, portofolii și eseuri					14
3.2.4. Examinări					4
3.2.5. Alte activități					0
3.3. Total ore studiu individual	84				
3.4. Total ore pe semestru	200				
3.5. Numărul de credite	8				

4. Precondiții (acolo unde este cazul)

4.1. de curriculum	Parcurgerea cursurilor: Analiză reală și complexă; Algebră, geometrie și ecuații diferențiale, Mecanică fizică
4.2. de competențe	<ul style="list-style-type: none">C1- Identificarea și utilizarea adecvată a principalelor legi și principii fizice într-un context dat

5. Condiții (acolo unde este cazul)

5.1. de desfășurare a cursului	Sală cu dotări multimedia (videoproiector)
5.2. de desfășurare a seminarului/ laboratorului/ proiectului	Montaje experimentale pentru efectuarea unor experimente de bază sau fundamentale în electricitate și magnetism.

6. Competențe specifice acumulate

Competențe profesionale	<ul style="list-style-type: none"> • C1- Identificarea și utilizarea adecvată a principalelor legi și principii fizice într-un context dat. • C1.2- Descrierea sistemelor fizice, folosind teorii și instrumente specifice (modele experimentale și teoretice, algoritmi, scheme etc.) • C1.3 – Aplicarea principiilor și legilor fizicii în rezolvarea de probleme teoretice sau practice, în condiții de asistență calificată. • C2.3 - Utilizarea computerelor pentru controlul unor experimente sau procese și pentru achiziția de date. • C4.5 - Realizarea montajelor experimentale simple, pentru efectuarea unor măsuratori experimentale • C5- Dezvoltarea și folosirea de aplicații informatice și instrumentație virtuală pentru rezolvarea diferitelor probleme de fizică
Competențe transversale	<ul style="list-style-type: none"> • CT1 – Realizarea sarcinilor profesionale în mod eficient și responsabil, cu respectarea legislației de ontologie specifice domeniului sub asistență calificată.

7. Obiectivele disciplinei (reieșind din grila competențelor specifice acumulate)

7.1. Obiectivul general al disciplinei	Înșușirea cunoștințelor de bază în domeniul electromagnetismului pentru a pregăti abordarea și înțelegerea cursurilor avansate.
7.2. Obiectivele specifice	<ul style="list-style-type: none"> - Atingerea gradului de abstractizare necesar pentru trecerea de la descrierea interacțiunilor prin forțe mecanice, la descrierea modernă, de câmp. - Înțelegerea și analiza circuitelor electrice simple și complexe. - Înțelegerea conexiunilor între electricitate și magnetism care au condus la predicția existenței undelor electromagnetice. - Familiarizarea cu metodele teoretice și experimentale utilizate în electromagnetism.

8. Conținuturi

8.1. Curs [capitolele de curs]	Metode de predare	Observații
Interacții fundamentale în natură. Forțe și câmpuri asociate. Tăria relativă a interacțiilor fundamentale. Conceptul modern de sarcină.	Expunere sistematică. Exemple.	1 oră
Sarcini electrice. Conservarea și cuantificarea sarcinii electrice. Consecințe.	Expunere sistematică. Exemple.	1 oră
Legea lui Coulomb. Principiul superpoziției liniare.	Expunere sistematică. Exemple.	2 ore
Formalismul câmpului electrostatic în vid. Intensitatea și potențialul câmpului. Proprietăți.	Expunere sistematică. Exemple.	2 ore
Principiul superpoziției liniare aplicat intensității electrice și potențialului. Natura conservativă a câmpului electrostatic.	Expunere sistematică. Exemple.	2 ore
Distribuții de sarcini electrice punctuale și densități de sarcină asociate. Distribuții continue de sarcină.	Expunere sistematică. Exemple.	2 ore
Momentele electrice ale distribuțiilor de sarcină. Dipolul electric. Potențialul și câmpul dipolului.	Expunere sistematică. Exemple.	2 ore
Legea lui Gauss. Formele integrală și diferențială. Ecuațiile Poisson și Laplace. Aplicații.	Expunere sistematică. Exemple.	2 ore
Energia electrostatică a sistemelor de sarcini punctuale. Energia stocată în câmpul electrostatic. Consecințe.	Expunere sistematică. Exemple.	2 ore
Materia în câmp electrostatic. Conductorii ideali și izolatori.	Expunere sistematică. Exemple.	2 ore

Inducția electrică. Vectorul polarizare. Ecuații și proprietăți. Comportarea la interfețe.	Expunere sistematică. Exemple.	2 ore
Polarizarea materiei. Mecanisme de polarizare. Constanta dielectrică.	Expunere sistematică. Exemple.	2 ore
Capacitatea electrică. Condensatorul electric. Coeficienți de capacitate și de potențial	Expunere sistematică. Exemple.	2 ore
Electrocinetică. Intensitatea curentului și densitatea de curent. Ecuația de continuitate.	Expunere sistematică. Exemple.	2 ore
Conducția electrică. Mobilitatea electrică și conductivitatea electrică.	Expunere sistematică. Exemple.	2 ore
Medii liniare și legea lui Ohm. Rezistența electrică și rezistorul electric.	Expunere sistematică. Exemple.	2 ore
Forța electromotoare și pila electrică. Surse de tensiune și surse de curent electric. Principii de funcționare și aplicații.	Expunere sistematică. Exemple.	2 ore
Circuite electrice . Legile lui Kirchhoff. Aplicații.	Expunere sistematică. Exemple.	2 ore
Regimul tranzitoriu în circuite RC. Încărcarea și descărcarea condensatorului electric. Constanta de timp. Aplicații	Expunere sistematică. Exemple.	2 ore
Disiparea puterii în circuitele electrice. Efectul Joule. Legea lui Joule. Forma locală și densitatea de putere electrică.	Expunere sistematică. Exemple.	2 ore
Descoperirea lui Oersted: câmpul magnetic al curentului continuu. Forța Lorentz. Inducția magnetică. Proprietăți.	Expunere sistematică. Exemple.	2 ore
Legea Biot-Savart. Teorema Ampère . Formele integrală și diferențială. Forța electromagnetică. Aplicații.	Expunere sistematică. Exemple.	2 ore
Potențialul magnetic vector. Proprietăți. Semnificație.	Expunere sistematică. Exemple.	2 ore
Inductanța proprie, self-inductanța, inductanța mutuală. Momente magnetice. Energii de interacție. Forțe, momente.	Expunere sistematică. Exemple.	2 ore
Inducția electromagnetică. Legea lui Faraday. Aplicații.	Expunere sistematică. Exemple.	2 ore
Circuite de curent alternativ. Impedanța și admitanța. Rezonanța circuitelor serie și paralel. Aplicații.	Expunere sistematică. Exemple.	2 ore
Puterea și bilanțul energetic în circuite de curent alternativ.	Expunere sistematică. Exemple.	2 ore
Materia în câmp magnetic. Proprietăți magnetice. Histerezis.	Expunere sistematică. Exemple.	2 ore
Unde electromagnetice. Propagarea undelor. Vectorul Poynting. Energia stocată în câmp. Consecințe și aplicații.	Expunere sistematică. Exemple.	2 ore
Bibliografie: <ol style="list-style-type: none"> 1. Stefan ANTOHE, Electricitate și Magnetism, Vol. I, Editura Universității din București, 1999. 2. Stefan ANTOHE, Electricitate și Magnetism, Vol. II, Editura Universității din București, 2002. 3. Edward M. Purcell, Electricitate și Magnetism, Berkeley Physics Course, Vol. II, Editura Didactica și Pedagogică, Bucuresti, 1982. 4. R. P. Feynman, R. B. Leighton, M. Sands, The Feynman Lectures on Physics, Vol. 2, Addyson-Wesley, 1964. 5. P. Cristea, Electricitate și magnetism, (în planul editorial) 6. S. Antohe, E. Barna, A. Belea, P. Cristea, A. Dafinei, M. Fronescu, V. Grecu, A. Ionescu, A. Petrescu, V. P. Nita, and C. Stanescu, Friendly Physics through not so easy questions, University of Bucharest Press UBP 1999. 6. P. Cristea, Seturi săptămânale de probleme: http://www.unibuc.ro/prof/cristea_p/Electricity_and_Magnetism.php 7. P. Cristea, Exemple subiecte și probleme pentru examinarea finală: http://www.unibuc.ro/prof/cristea_p/Electricity_and_Magnetism.php 8. P. Cristea, Probleme cu grad înaintat de dificultate, http://www.unibuc.ro/prof/cristea_p/Electricity_and_Magnetism.php 9. P. Cristea, Descrierea experimentelor de electricitate și magnetism și a subiectelor propuse pentru examinare: http://www.unibuc.ro/prof/cristea_p/Electricity_and_Magnetism.php 		
8.2. Seminar [temele dezbătute în cadrul seminariilor]	Metode de predare-învățare	Observații

8.3. Laborator [temele de laborator, proiecte etc, conform calendarului disciplinei]	Metode de transmitere a informației	Observații
Electrizarea prin frecare, influență și contact. Principiul de funcționare al electroscopului.	Activitate practică dirijată	1 oră
Interacțiunea electrostatică a sarcinilor punctiforme. Verificarea legii lui Coulomb.	Activitate practică dirijată	2 ore
Experimentul lui Millikan. Cuantificarea sarcinii electrice.	Activitate practică dirijată	2 ore
Conductori la echilibru electrostatic. Măsurarea sarcinii și a potențialului electric.	Activitate practică dirijată	2 ore
Studiul condensatorului cu plăci plan-paralele.	Activitate practică dirijată	2 ore
Dielectrici. Măsurarea constantei dielectrice a diferitelor materiale (sticlă, plexiglas, plastic, ceramică)	Activitate practică dirijată	1 oră
Utilizarea voltmetrelor și ampermetrelor. Metodele amonte și aval de măsurare a rezistenței electrice.	Activitate practică dirijată	2 ore
Măsurarea rezistențelor electrice cu punțile Wheatstone și Kelvin.	Activitate practică dirijată	2 ore
Măsurarea rezistivității electrice a metalelor (Al, Cu). Determinarea mobilităților electrice.	Activitate practică dirijată	2 ore
Dependența rezistivității electrice de temperatură pentru metale și semiconductori.	Activitate practică dirijată	2 ore
Efecte termoelectrice: Efectele Peltier și Seebeck.	Activitate practică dirijată	2 ore
Tubul catodic. Principiul osciloscopului catodic.	Activitate practică dirijată	2 ore
Caracteristicile I-V ale diodei cu vid.	Activitate practică dirijată	2 ore
Caracteristicile I-V ale diodei semiconductoare.	Activitate practică dirijată	2 ore
Legea lui Biot-Savart-Laplace. Măsurarea inducției magnetice.	Activitate practică dirijată	2 ore
Determinarea componentei orizontale a câmpului magnetic terestru.	Activitate practică dirijată	1 oră
Forțe magnetice.	Activitate practică dirijată	2 ore
Sarcina specifică a electronului.	Activitate practică dirijată	1 oră
Interacțiunea momentului magnetic cu un câmp magnetic.	Activitate practică dirijată	2 ore
Curba de histerezis magnetic. Determinarea permeabilităților magnetice.	Activitate practică dirijată	2 ore
Efectul Hall.	Activitate practică dirijată	2 ore
Studiul experimental al inducției electromagnetice.	Activitate practică dirijată	2 ore
Fenomene tranzitorii în circuite RLC. Oscilații amortizate.	Activitate practică dirijată	2 ore
Fenomene de rezonanță în circuite serie și paralel.	Activitate practică dirijată	3 ore
Circuite oscilante cuplate.	Activitate practică dirijată	2 ore
Legea Ohm în circuite de curent alternativ.	Activitate practică dirijată	2 ore
Verificarea legilor lui Kirchhoff pentru circuite de curent alternativ.	Activitate practică dirijată	2 ore
Măsurători cu puntea Wheatstone în curent alternativ.	Activitate practică dirijată	1 oră
Măsurarea puterii și a energiei electrice în circuite de curent alternativ.	Activitate practică dirijată	2 ore
Caracteristicile de putere ale transformatorului monofazat.	Activitate practică dirijată	2 ore
Bibliografie: 1. I. Secăreanu, V. Ruxandra, M. Logofătu, S. Antohe, Electricitate și magnetism, Lucrări de laborator, Tipografia Universității din București, 1988. 2. P. Cristea and S. Antohe, Experimente de electricitate și magnetism (în planul editorial) 3. P. Cristea, Fișe cu instrucțiuni de lucru în laborator 4. P. Cristea, Descrierea experimentelor de electricitate și magnetism și a subiectelor propuse pentru examinare: http://www.unibuc.ro/prof/cristea_p/Electricity_and_Magnetism.php		
8.4. Proiect [doar pentru disciplinele la care există proiect	Metode de predare-învățare	Observații

semestrial normat in planul de invatamant]		
Bibliografie:		

9. Coroborarea conținuturilor disciplinei cu așteptările reprezentanților comunităților epistemice, asociațiilor profesionale și angajatori reprezentativi din domeniul aferent programului

Cursul dezvoltă competențe specifice teoretice și practice în domeniul fenomenelor electrice și al electromagnetismului. Conținutul prelegerilor corespunde tuturor standardelor naționale, europene sau din țări cu tradiție și calitate recunoscută a instrucției în domeniu. De asemenea, metodele de predare și conținutul au fost alese în concordanță cu prelegeri similare din universități cunoscute din România, Uniunea Europeană sau universități de top din Statele Unite ale Americii. Prelegerile și experimentele propuse pentru formarea abilităților experimentale satisfac standarde de înaltă calitate educațională și corespund așteptărilor și cerințelor principalilor angajatori ai absolvenților (industrie, sănătate, cercetare, – de exemplu Institutul Național pentru Fizica Materialelor, învățământ- gimnaziu si colegii sau licee de specialitate).

10. Evaluare

Tip activitate	10.1. Criterii de evaluare	10.2. Metode de evaluare	10.3. Pondere din nota finală
10.4. Curs	- Claritatea, coerența și concizia expunerii; - Utilizarea corectă a relațiilor de calcul; - Capacitatea de furnizare a unor exemple relevante;	Examen scris și evaluare orală	35%/35%
10.5.1. Seminar			
10.5.2. Laborator	- Cunoașterea și utilizarea tehnicilor experimentale; - Interpretarea rezultatelor;	Colocviu de laborator	30%
10.5.3. Proiect [doar pentru disciplinele la care exista proiect semestrial normat in planul de învățământ]			
10.6. Standard minim de performanță Frecventarea tuturor activităților de laborator și prezentarea referatelor finale cu prelucrarea datelor.			
Obținerea mediei 5 - Frecventarea tuturor activităților de laborator și prezentarea referatelor finale cu prelucrarea datelor. - Soluții corecte la 2 probleme simple, propuse pentru examenul scris.			

Data completării
05.05.2016

Semnătura titularului de curs
Conf. dr. Petrică Cristea

Semnătura titularilor de laborator
Conf. Dr. Florin Stănculescu

Lect. Dr.Cezar Tazlăoanu

Data avizării în
departament

Director de departament,
Conf. dr. Petrică Cristea

DO.110.1FI Sisteme de operare

1. Date despre program

1.1. Instituția de învățământ superior	Universitatea din București
1.2. Facultatea	Facultatea de Fizică
1.3. Departamentul	Electricitate, Fizica solidului și Biofizică
1.4. Domeniul de studii	Științe Exacte și ale Naturii / Fizică
1.5. Ciclul de studii	Licență
Programul de studii / Calificarea	Fizică informatică / Fizician
1.7. Forma de învățământ	Învățământ cu frecvență

2. Date despre disciplină

2.1. Denumirea disciplinei	Sisteme de operare							
2.2. Titularul activităților de curs	Prof. dr. Lucian Ion							
2.3. Titularul activităților de laborator	Lect.dr. Adrian Radu							
2.4. Anul de studiu	1	2.5. Semestrul	2	2.6. Tipul de evaluare	C	2.7. Regimul disciplinei	Conținut ¹⁾	DS
							Obligatorivitate ²⁾	DO

¹⁾ disciplină fundamentală (DF), disciplină de specialitate (DS), disciplină complementară (DC);

²⁾ disciplină obligatorie (DI), disciplină opțională (DO), disciplină facultativă (DFac)

3. Timpul total estimat (ore pe semestru al activităților didactice)

3.1. Număr de ore pe săptămână	3	din care: curs	2	Seminar/laborator	1
3.2. Total ore pe semestru	42	din care: curs	28	seminar/laborator	14
Distribuția fondului de timp					ore
3.2.1. Studiul după manual, suport de curs, bibliografie și notițe					30
3.2.2. Documentare suplimentară în bibliotecă, pe platformele electronice de specialitate și pe teren					20
3.2.3. Pregătire seminare/ laboratoare/ proiecte, teme, referate, portofolii și eseuri					29
3.2.4. Examinări					4
3.2.5. Alte activități					
3.3. Total ore studiu individual	79				
3.4. Total ore pe semestru	125				
3.5. Numărul de credite	5				

4. Precondiții (acolo unde este cazul)

4.1. de curriculum	Parcursarea cursurilor: Programarea calculatoarelor (C,C++)
4.2. de competențe	

5. Condiții (acolo unde este cazul)

5.1. de desfășurare a cursului	Sală cu dotări multimedia (videoproiector)
5.2. de desfășurare a seminarului/ laboratorului/ proiectului	Stații de lucru (PC)

6. Competențe specifice acumulate

Competențe profesionale	<ul style="list-style-type: none">• C2 – Utilizarea de pachete software pentru analiza și prelucrarea de date• C5 – Dezvoltarea și folosirea de aplicații informatice și instrumentație virtual pentru rezolvarea diferitelor probleme de fizică• C6 – Abordarea interdisciplinară a unor teme din domeniul fizicii
-------------------------	---

Competențe transversale	<ul style="list-style-type: none"> CT1 – Realizarea sarcinilor profesionale în mod eficient și responsabil, cu respectarea legislației de ontologie specifice domeniului sub asistență calificată CT3 – Utilizarea eficientă a surselor informaționale și a resurselor de comunicare și formare profesională într-o limbă de circulație internațională
-------------------------	--

7. Obiectivele disciplinei (reieșind din grila competențelor specifice acumulate)

7.1. Obiectivul general al disciplinei	Prezentarea unor tehnici de realizare/implementare a sistemelor de operare (Linux, Windows).
7.2. Obiectivele specifice	<ul style="list-style-type: none"> - analiza structurii unui sistem de operare - prezentarea unor soluții de gestionare a resurselor unui sistem de calcul - studiul mecanismelor de comunicare între procese

8. Conținuturi

8.1. Curs [capitolele de curs]	Metode de predare	Observații
Rolul sistemului de operare. Descriere generală	Expunere sistematică - prelegere. Exemple	2 ore
Procese. Sincronizarea proceselor. Comunicarea între procese în Linux și Windows. Semafoare. Fire de execuție	Expunere sistematică - prelegere. Studii de caz. Exemple	6 ore
Gestionarea memoriei. Memoria virtuală. Maparea memoriei în Linux și în Windows	Expunere sistematică - prelegere. Exemple	6 ore
Sisteme de fișiere. Fișiere: atribute, operații cu fișiere. API pentru lucrul cu fișiere	Expunere sistematică – prelegere. Exemple	8 ore
Gestionarea dispozitivelor de intrare/ieșire (I/O). Operații I/O în Linux. Operații I/O în Windows	Expunere sistematică – prelegere. Exemple	6 ore
Bibliografie: 1. A.S. Tannenbaum, H. Mos, Modern operating systems (Pearson Prentice-Hall, New Jersey, USA, 2015).		
8.2. Seminar [temele dezbătute în cadrul seminariilor]	Metode de predare-învățare	Observații
Bibliografie:		
8.3. Laborator [temele de laborator, proiecte etc, conform calendarului disciplinei]	Metode de transmitere a informației	Observații
Elemente de programare în C. Utilitare în Linux și Windows. Biblioteci de funcții	Activitate practică dirijată	2 ore
Operații I/O în Linux și Windows	Activitate practică dirijată	2 ore
Lucrul cu procese în Linux și Windows. Semnale	Activitate practică dirijată	4 ore
Gestionarea memoriei. Maparea memoriei în Linux și Windows	Activitate practică dirijată	2 ore
Fire de execuție în Linux și Windows	Activitate practică dirijată	2 ore
Dispozitive I/O. Operații I/O avansate în Linux și Windows	Activitate practică dirijată	2 ore
Bibliografie: 1. M. Kerrisk, The Linux programming interface (No Starch Press, 2010). 2. J.M. Hart, Windows system programming, 4-th edition (Addison-Wesley, Boston, USA, 2010)		
8.4. Proiect [doar pentru disciplinele la care exista proiect semestrial normat in planul de invatamant]	Metode de predare-învățare	Observații

Bibliografie:

9. Coroborarea conținuturilor disciplinei cu așteptările reprezentanților comunităților epistemice, asociațiilor profesionale și angajatori reprezentativi din domeniul aferent programului

În vederea schițării conținuturilor, alegerii metodelor de predare/învățare, dată fiind importanța deosebită a disciplinei pentru dezvoltarea de aplicații informatice, titularii disciplinei au consultat conținutul unor discipline similare predate la universități din țară și străinătate (Universitatea Politehnica din București, Technische Universitat Munchen, Rijksuniversiteit Groningen).

10. Evaluare

Tip activitate	10.1. Criterii de evaluare	10.2. Metode de evaluare	10.3. Pondere din nota finală
10.4. Curs	- Abilități în dezvoltarea/scrierea de programe; - Cunoașterea structurii și funcțiilor unui sistem de operare;	Dezvoltarea unei aplicații	70%
10.5.1. Seminar			
10.5.2. Laborator	- Cunoașterea și utilizarea tehnicilor de programare - Rezolvarea unor probleme specifice (dezvoltarea unor aplicații)	Dezvoltarea unor aplicații legate de funcționarea și exploatarea unui sistem de operare	30%
10.5.3. Proiect [doar pentru disciplinele la care exista proiect semestrial normat in planul de invatamant]			
10.6. Standard minim de performanță			
Obținerea mediei 5 Cunoașterea structurii și a funcțiilor unui sistem de operare. Dezvoltarea tuturor aplicațiilor propuse la activitățile practice. Dezvoltarea unei aplicații minimale indicate la examenul final.			

Data completării
24.03.2016

Semnătura titularului de curs
Prof.dr. Lucian Ion

Semnătura de seminar/laborator
Lect.dr. Adrian Radu

Data avizării în
departament

Director de departament
Conf. dr. Petrică Cristea

DO.110.2FI Calculatoare Numerice

1. Date despre program

1.1. Instituția de învățământ superior	Universitatea din București
1.2. Facultatea	Facultatea de Fizică
1.3. Departamentul	Electricitate, Fizica solidului și Biofizică
1.4. Domeniul de studii	Științe Exacte
1.5. Ciclul de studii	Licență
1.6. Programul de studii / Calificarea	Fizică Informatică / Fizician
1.7. Forma de învățământ	Învățământ cu frecvență

2. Date despre disciplină

2.1. Denumirea disciplinei	Calculatoare Numerice							
2.2. Titularul activităților de curs	Conf. Dr. George Alexandru Nemneș							
2.3. Titularul activităților de laborator	Lect. Dr. Sorina Iftimie							
2.4. Anul de studiu	1	2.5. Semestrul	2	2.6. Tipul de evaluare	C	2.7. Regimul disciplinei	Conținut ¹⁾	DS
							Obligativitate ²⁾	DO

3. Timpul total estimat (ore pe semestru al activităților didactice)

3.1. Număr de ore pe săptămână	3	din care: curs	2	Seminar/laborator	1
3.2. Total ore pe semestru	42	din care: curs	28	seminar/laborator	14
Distribuția fondului de timp					ore
3.2.1. Studiul după manual, suport de curs, bibliografie și notițe					28
3.2.2. Documentare suplimentară în bibliotecă, pe platformele electronice de specialitate și pe teren					26
3.2.3. Pregătire seminare/ laboratoare/ proiecte, teme, referate, portofolii și eseuri					25
3.2.4. Examinări					4
3.2.5. Alte activități					
3.3. Total ore studiu individual	79				
4. Total ore pe semestru	125				
3.5. Numărul de credite	5				

4. Precondiții (acolo unde este cazul)

4.1. de curriculum	Parcurgerea cursurilor: Programarea calculatoarelor
4.2. de competențe	<ul style="list-style-type: none">Noțiuni elementare despre operarea sistemului de operare Linux, limbaje de programare C/C++.

5. Condiții (acolo unde este cazul)

5.1. de desfășurare a cursului	Sală cu dotări multimedia (videoproector)
5.2. de desfășurare a seminarului/ laboratorului/ proiectului	Stații de lucru cu sistemul de operare Linux și software-ul necesar activităților de laborator.

6. Competențe specifice acumulate

Competențe profesionale	<ul style="list-style-type: none"> • C2 - Utilizarea de pachete software pentru analiza și prelucrarea de date. • C4 - Aplicarea cunoștințelor din domeniul fizicii atât în situații concrete din domenii conexe, cât și în cadrul unor experimente, folosind aparatura standard de laborator • C5 - Dezvoltarea și folosirea de aplicații informatice și instrumentație virtuală pentru rezolvarea diferitelor probleme de fizică
Competențe transversale	<ul style="list-style-type: none"> • CT3 – Utilizarea eficientă a surselor informaționale și a resurselor de comunicare și formare profesională asistată, atât în limba română, cât și într-o limbă de circulație internațională

7. Obiectivele disciplinei (reieșind din grila competențelor specifice acumulate)

7.1. Obiectivul general al disciplinei	Înșușirea elementelor fundamentale privind fluxul informației într-un calculator numeric
7.2. Obiectivele specifice	<p>Descrierea sistemelor de calcul numerice prin limbaje de descriere hardware (verilog).</p> <p>Prezentarea unor noțiuni elementare de limbaje de asamblare (MIPS).</p> <p>Evidențierea la fiecare temă abordată a problemelor esențiale necesare înțelegerii modului de funcționare a sistemelor de calcul care să permită studentului să-și formeze un mod de a gândi și dezvolta creativ problemele de soluționat.</p>

8. Conținuturi

8.1. Curs [capitolele de curs]	Metode de predare	Observații
Elemente introductive privind organizarea și operarea unui sistem numeric. Mașina Turing.	Expunere sistematică - prelegere. Exemple	2 ore
Operații aritmetice. Procesorul aritmetic. Operații aritmetice în virgula fixă (adunarea, scăderea, înmulțirea, împărțirea, sumatoare performante, algoritmul lui Booth)	Expunere sistematică - prelegere. Exemple	4 ore
Niveluri de abstractizare în calculatoarele convenționale. Modalități de reprezentare hardware.	Expunere sistematică - prelegere. Exemple	2 ore
Convenții de proiectare. Transferuri între regiștrii. Fluxul de proiectare.	Expunere sistematică – prelegere. Exemple	2 ore
Limbaje de programare hardware. Verilog HDL. Exemple.	Expunere sistematică – prelegere. Exemple	8 ore
Noțiuni introductive de limbaje de asamblare. Structura limbajului MIPS. Aplicații.	Expunere sistematică – prelegere. Exemple	6 ore
Elemente introductive privind teoria informației. Măsurarea și codificarea informației. Detecția și corectarea erorilor.	Expunere sistematică – prelegere. Exemple	4 ore
Bibliografie: 1. Verilog HDL, A guide to digital design and synthesis, Samir Palnitkar, SunSoft Press, 1996. 2. MIPS Assembly Language Programming using QtSpim, Ed Jorgensen, 2014.		
8.2. Seminar [temele dezbătute în cadrul seminariilor]	Metode de predare-învățare	Observații
8.3. Laborator [temele de laborator, proiecte etc, conform calendarului disciplinei]	Metode de transmitere a informației	Observații
Introducere în limbajul de programare hardware Verilog HDL.	Activitate practică dirijată	4 ore
Proiectarea dispozitivelor de tip sumator, multiplicator	Activitate practică dirijată	2 ore

cu porți logice		
Alte aplicații Verilog. Simulatorul Xilings.	Activitate practică dirijată	2 ore
Introducere în limbaje de asamblare. MIPS.	Activitate practică dirijată	2 ore
Aplicații MIPS. Utilizarea simulatorului QtSpim. Aplicații.	Activitate practică dirijată	2 ore
Coduri detectoare/corectoare de erori. Arborele lui Huffman. Compresia și criptarea informației.	Activitate practică dirijată	2 ore
8.4. Proiect [doar pentru disciplinele la care exista proiect semestrial normat în planul de învățământ]	Metode de predare-învățare	Observații

9. Coroborarea conținuturilor disciplinei cu așteptările reprezentanților comunităților epistemice, asociațiilor profesionale și angajatori reprezentativi din domeniul aferent programului

Titularii disciplinei au consultat conținutul unor discipline similare predate la universități din țară și străinătate (Carleton University, The University of Texas). Conținutul disciplinei este conform cerințelor de angajare în institute de cercetare în fizica pe segmentul de fizica informatică, cât și în domenii similare din industrie.

10. Evaluare

Tip activitate	10.1. Criterii de evaluare	10.2. Metode de evaluare	10.3. Pondere din nota finală
10.4. Curs	- Elaborarea unui cod de calcul; - Utilizarea corectă a infrastructurii de calcul; - Claritatea expunerii subiectelor de curs;	Colocviu	70%
10.5.1. Seminar			
10.5.2. Laborator	- Aplicarea metodelor specifice de rezolvare pentru problema data; - Claritatea prezentării rezultatelor;	Rezolvarea temelor pe parcurs	30%
10.5.3. Proiect [doar pentru disciplinele la care exista proiect semestrial normat în planul de învățământ]			
10.6. Standard minim de performanță			
Obținerea notei 5 Finalizarea tuturor lucrărilor de laborator și nota 5 la colocviu			

Data completării
24.03.2016

Semnătura titularului de curs
Conf. Dr. George Alexandru
Nemneș

Semnătura de seminar/laborator
Lect. Dr. Sorina Iftimie

Data avizării în
departament

Director de departament
Conf. dr. Petrică Cristea

DI.111.FI - Limbi Moderne/ Engleza

1.Date despre program

1.1 Instituția de învățământ superior	Universitatea din București
1.2 Facultatea/Departamentul	Facultatea de Fizica
1.3 Catedra	Limbi Moderne
1.4 Domeniul de studii	Fizica
1.5 Ciclul de studii	Licență - 3 ani/180 credite (ECTS)
1.6 Programul de studii/Calificarea	Fizică informatică / Fizician
	An I, ZI

2.Date despre disciplină

2.1 Denumirea disciplinei	LIMBI MODERNE/ENGLEZA							
2.2 Titularul activităților de curs	-							
2.3 Titularul activităților de seminar	Profesor Asociat dr. Teleoaca Anca Irinel							
2.4 Anul de studiu	1	2.5 Semestrul	2	2.6 Tipul de evaluare	V	2.7 Regimul disciplinei	Conținut	DC
							Obligativitate	DI

3.Timpul total estimat (ore pe semestru al activităților didactice)

3.1 Număr de ore pe săptămână	0	din care: 3.2 curs	-	3.3 seminar	1
3.4 Total ore din planul de învățământ	14	din care: 3.5 curs	-	3.6 seminar	14
3.7 Distribuția fondului de timp					Ore
Studiul după manual, suport de curs, bibliografie și notițe					4
Documentare suplimentară în bibliotecă, pe platformele electronice de specialitate					2
Pregătire seminarii, teme, referate, portofolii și eseuri					1
Tutoriat					
Examinări					4
Alte activități/ Conferințe					-
3.7 Total ore studiu individual					7
3.8 Total ore pe semestru (3.4. + 3.7)					14
3.9 Numărul de credite					1

4.Precondiții (acolo unde este cazul)

5.Condiții (acolo unde este cazul)

5.1 de desfășurare a cursului	
5.2 de desfășurare a seminarului	<ul style="list-style-type: none"> Nivel B1

6.Competențe specifice acumulate

Competențe profesionale	<ul style="list-style-type: none"> Sa poata sa descrie grafice/diagrame sau sa prezinte in limba engleza metode stiintifice. Sa recunoasca metodelor specifice formarii cuvintelor. Sa utilizeze concepte, noțiuni și metode pentru pentru dezvoltarea gandirii critice. Utilizarea unor criterii și metode adecvate pentru evaluarea meritelor și limitelor diverselor abordari metodologice. Dezvoltarea capacitatii de a aplica in mod creativ abilitatile cognitive dobandite in
-------------------------	---

	engleza prin: <i>listening, reading, writing, speaking.</i>
Competențe transversale	<ul style="list-style-type: none"> • CT3 - Utilizarea eficientă a surselor informaționale și a resurselor de comunicare și formare profesională asistată, atât în limba română, cât și într-o limbă de circulație internațională. - 1 credit • Îndeplinirea la termen, în mod riguros, eficient și responsabil, a unor sarcini profesionale cu grad ridicat de complexitate, în condiții de autonomie decizională, cu respectarea riguroasă a deontologiei profesionale.

7.Obiectivele disciplinei (reieșind din grila competențelor specifice acumulate)

7.1 Obiectivul general al disciplinei	<ul style="list-style-type: none"> • Studentii trebuie să deprindă abilitatea de a extrage informația din texte sau din reprezentări vizuale, ca de exemplu, desene grafice sau diagrame, apoi să o redea într-o gândire coerentă și clară.. • Studentii vor dobândi abilitatea de a gândi critic și de a face conexiuni între diferitele mecanisme de formare a cuvintelor și chiar de a adapta mesajul nevoilor limbii.
7.2 Obiectivele specifice	<ul style="list-style-type: none"> • La finalul cursului, studentii trebuie să deprindă abilitatea de a scrie corect și de a se exprima liber într-o engleză fluentă. De asemenea, ei trebuie să poată compara și contrasta idei, folosind structurile învățate. ▪ Sa dezvolte o gândire critică și analitică a competențelor de argumentare logică pe suport oral și în scris

8.Conținuturi

Programa An I, sem.I	General Issues	Conversational Topics	Grammar	Projects
I.VALORILE VERBALE	Thinking Digital	<i>Everything We Know about Computers</i> (II)	Classifying; Foreign Nouns;	I. <i>Computers versus Books</i>
II. VERBUL	Spatial Relations	<i>Computer Applications</i> (II)	The Noun Modifiers	II. <i>Dreaming about Life</i>
III.ADVERBUL	A New Signification of the Concept of People – Machine Connection	<i>The Web</i> (I)	Non-Finites	III.
IV. VALORILE TEMPORALE ALE LIMBII ENGLEZE	The Electronic World	<i>The Scientific Method.</i> (I) <i>Quantities.</i>	Ways of compare and contrast objects or ideas.	IV.
				V.
V. DISCURSUL ȘTIINȚIFIC	Pros & Cons of ways to interpreting data	<i>Historical Contributions to the Development of Physics</i> (I)	Graphs and diagrams. Signs and Symbols in EST.	
VI. LIMBAJUL ȘI TIPURILE DE DISCURS	Simulating a Job Interview	<i>Historical Contributions to the Development of Physics</i> (II)	Communicative Discourse. The Sentence.	
VII. FUNCTIILE LIMBII	Preposing and Postposing	<i>What is Nanoscience</i>	The Clauses of Reason and Result.	

GRUPUL NOMINAL COMPLEX				
VIII. VORBIREA INDIRECTA	An Exploration of the English- Speaking World	<i>The Scientific Method.</i> (II)	The Relative and the Purpose Clause. Reporting Clauses.	References 1. Anca Irinel Teleoaca Experimenting with <i>English 4 Physics</i> 2. <i>50 Ideas you really need to know about the Universe</i> , Joanne Baker, Quercus
IX. IDIOMURILE DIN LIMBA ENGLEZA	On Style (II)	<i>Writing a Letter to a scientist</i>	General appearance; heading & inside address; salutation; complimentary close; addressing the envelope.	3. R. Huddleston, G. K. Pullum, <i>A Student's Introduction to English Grammar</i> , Cambridge, 2005 4. <i>Einstein. Bucuria Gandirii</i> , Univers, 2014 5. <i>Albert Einstein. Cuvinte Memorable</i> . Humanitas. 2008
X. COEZIUNE. CONECTORI. TIPURI DE PARAGRAF	Improving the Word & Sentence Patterns	<i>How to Write an Essay</i> (II)	Style: levels of English usage; economy, consistency, logic; coordination & subordination.	6. <i>English Idioms in Use</i> , Michael McCarthy and Felicity O'Dell, CUP, 2005
	Improving the W-S Patterns	<i>Working on a Project. The Review of a Book</i>	The Main Components of a Written Project; Oral Assignment of a given topic	7. Virginia Evans, <i>Successful Writing – Proficiency</i> , Express Publishing, 2000
	EVALUARE	CRITERII	METODE APLICATIVE	PONDERE din NOTA FINALA
		-nivelurile de intelegere si calitatea argumentării prin folosirea corecta a structurilor sintactice si gramaticale necesare. -participarea la discuții prin exprimare	Sarcini aplicative Texte scrise (CV, A Book Review, Letter of Complaint) Exprimare orala libera pe un subiect dat Portofoliu lingvistic	50% 50%

		coerenta si argumentare analitica		

9. Coroborarea conținuturilor disciplinei cu așteptările reprezentanților comunității epistemice, asociațiilor profesionale și angajatori reprezentativi din domeniul aferent programului

- Seminarul dezvoltă competențe care le permit studenților accesul la literatura de specialitate în limba engleză.
- În elaborarea sarcinilor de lucru s-a ținut seama de codurile etice și de standardele de cunoaștere specifice comunității academice a UVT.

10. Standard minim de performanță

- Parcurgerea lecturilor obligatorii. Contributii personale la seminarii.
- Înțelegerea și aplicarea corectă a conceptelor morfo-sintactice de bază/metodelor de analiză a unui text științific discutate la curs.
- Prezența la cel puțin 70% din cursuri.

Data completării

Semnătura titularului de curs/seminar
Prof. Asociat Dr. Anca-Irinel Teleoaca

Data avizării în departament

Semnătura șefului departament
Conf dr Diana Ionita

DI.112.FI - Educație fizică și sport

Denumirea disciplinei	EDUCAȚIE FIZICĂ ȘI SPORT					
Anul de studiu	I	Semestrul	2	Tipul de evaluare finală (E / V / C)	V	
Categoría formativă a disciplinei						DC
Regimul disciplinei { Ob -obligatorie, Op -opțională, F -facultativă}				Ob	Numărul de credite	1
Total ore din planul de învățământ	14	Total ore studiu individual	7	Total ore pe semestru	14	
Titularul disciplinei	Asist. univ. dr. Cătălin Serban					

* Dacă disciplina are mai multe semestre de studiu, se completează câte o fișă pentru fiecare semestru

Facultatea	FIZICĂ	Numărul total de ore (pe semestru) din planul de învățământ <i>(Ex: 28 la C dacă disciplina are curs de 14 săptămâni x 2_h_curs pe săptămână)</i>				
Departamentul	DEPARTAMENTUL DE EDUCAȚIE FIZICĂ ȘI SPORT					
Domeniul fundamental de știință, artă, cultură	Educație fizică și sport					
Domeniul pentru studii universitare de licență	Discipline de pregătire în domeniul licenței					
Direcția de studii						
		Total	C**	S	L	P
		14				14

** C-curs, S-seminar, L-activități de laborator, P-proiect sau lucrări practice

Discipline anterioare	Obligatorii (condiționate)	---
	Recomandate	

Estimați timpul total (ore pe semestru) al activităților de studiu individual pretinse studentului <i>(completați cu zero activitățile care nu sunt cerute)</i>				
1. Descifrarea și studiul notițelor de curs	1 h		8. Pregătire prezentări orale	
2. Studiu după manual, suport de curs			9. Pregătire examinare finală	4 h
3. Studiul bibliografiei minimale indicate	1 h		10. Consultații	1 h
4. Documentare suplimentară în bibliotecă			11. Documentare pe teren	
5. Activitate specifică de pregătire SEMINAR și/sau LABORATOR			12. Documentare pe INTERNET	1 h
6. Realizare teme, referate, eseuri, traduceri etc.	1 h		13. Alte activități: Participare la competiții sportive	1 h
7. Pregătire lucrări de control			14. Alte activități: Participare la organizare evenimente sportive	1 h
TOTAL ore studiu individual (pe semestru) = 7 h				

<p>Competențe generale (competențele generale sunt menționate în fișa domeniului de licență și fișa specializării)</p> <p>Competențe transversale CT2 - Aplicarea tehnicilor de muncă eficientă în echipă multidisciplinară pe diverse paliere ierarhice.</p>	
<p>Competențe specifice disciplinei</p>	<p>1. Cunoaștere și înțelegere (<i>cunoașterea și utilizarea adecvata a noțiunilor specifice disciplinei</i>)</p> <ul style="list-style-type: none"> - Acumularea de cunoștințe privind activitățile motrice; - Cunoștințe privind efectele activităților motrice asupra organismului; - Cunoștințe privind metodologia conceperii programelor de activ. motrice de timp liber; - Cunoștințe privind solicitările funcționale în vederea solicitării efortului;
	<p>2. Explicare și interpretare (<i>explicarea și interpretarea unor idei, proiecte, procese, precum și a conținuturilor teoretice și practice ale disciplinei</i>)</p> <ul style="list-style-type: none"> ▪ Definirea obiectivelor, sarcinilor specifice activităților desfășurate; ▪ Mijloace de implementare a programelor de timp liber; ▪ Comunicarea în sport și relațiile publice(integrarea socială); ▪ Promovarea interdisciplinarității științelor motrice; ▪ Capacitatea de a înțelege, opera și extinde activ. motrică în timpul liber și recreere; ▪ Capacitatea de a valorifica efectele pozitive ale activ. motrice asupra personalității și calității vieții;
	<p>3. Instrumental – aplicative (<i>proiectarea, conducerea și evaluarea activităților practice specifice; utilizarea unor metode, tehnici și instrumente de investigare și de aplicare</i>)</p> <ul style="list-style-type: none"> ▪ Să conceapă programe sportive de timp liber pentru recreere; ▪ Să conceapă și să aplice programe sportive de pregătire sau perfecționare; ▪ Să coordoneze, să se integreze și să participe la activitățile sportive ; ▪ Să identifice soluții privind optimizarea timpului liber; ▪ Să mobilizeze resursele umane în acțiunea de voluntariat; ▪ Să cunoască modalitățile de evaluare a stării de sănătate (capacității de efort);
	<p>4. Atitudinale (<i>manifestarea unei atitudini pozitive și responsabile față de domeniul științific / cultivarea unui mediu științific centrat pe valori și relații democratice / promovarea unui sistem de valori culturale, morale și civice / valorificarea optima și creativa a propriului potențial în activitățile științifice / implicarea în dezvoltarea instituțională și în promovarea inovațiilor științifice / angajarea în relații de parteneriat cu alte persoane - instituții cu responsabilități similare / participarea la propria dezvoltare profesională</i>)</p> <ul style="list-style-type: none"> ▪ Să se integreze și să participe la activitățile sportive promovând valorile fair-play-ului; ▪ Să dezvolte relații principale și constructive cu partenerii sociali; ▪ Să se adapteze la situații noi; ▪ Să dezvolte atitudini pro-active , gândire pozitivă și relații interpersonale.

<p><u>Conținutul programei</u></p>	<p style="text-align: center;"><u>LUCRĂRI PRACTICO-METODICE – 14 ore :</u></p> <p>15. Evaluarea somato-funcțională 1 oră;</p> <p>16. Evaluarea motrică 1 oră;</p> <p>17. Însușirea unor metode și tehnici în sporturile colective: volei, handbal, fotbal, baschet 1 oră;</p> <p>18. Însușirea unor programe pentru dezvoltare fizică armonioasă 1 oră;</p> <p>19. Însușirea unor metode sportive ca formă a practicării exercițiilor fizice 1 oră;</p> <p>20. Însușirea unor metode și tehnici privind educarea esteticii corporale prin fitness</p>
------------------------------------	---

	<p>1 oră;</p> <p>21. Însușirea unor tehnici pentru prelucrarea selectivă a aparatului locomotor 1 oră;</p> <p>22. Însușirea unor programe pentru optimizarea condiției fizice 1 oră;</p> <p>23. Însușirea unor programe pentru educarea elasticității musculare și supleței articulare 1 oră;</p> <p>24. Însușirea unor programe pentru combaterea stresului 1 oră;</p> <p>25. Însușirea unor programe pentru combaterea obezității 1 oră;</p> <p>26. Însușirea unor programe pentru corectarea atitudinilor vicioase 1 oră;</p> <p>27. Însușirea unor reguli privind practicarea unor sporturi colective: volei, handbal, fotbal, baschet 1 oră;</p> <p>28. Verificare intermediară 1 oră;</p>
--	---

Bibliografia	<ul style="list-style-type: none"> ● Bocu Traian – Activitatea fizică în viața omului contemporan; ● Bota Aura – Activități fizice de timp liber; ● Ganciu Mihaela – Gimnastica aerobică-mijloc de îmbunătățire a calității vieții; ● Georgescu Florian – Cultura fizică-fenomen social; ● Dumitrescu Remus– Didactica educației fizice; ● N.I.Ponomariov – Funcțiile sociale ale culturii fizice și sportului;
Lista materialelor didactice necesare	<p>Cărți și materiale de specialitate;</p> <p>Laptop – retroproiector, cronometru, cântar, combină muzicală</p> <p>Fileu volei, Mingi volei, Mingi medicinale, Saltele de gimnastica, Lada de gimnastica, Capra de gimnastica, Alte obiecte specifice învățării jocului de volei</p>
La stabilirea notei finale se iau în considerare	Ponderea în notare, exprimată în % {Total=100% }
- răspunsurile la examen / colocviu (evaluarea finală)	50%
- testarea continuă pe parcursul semestrului	10 %
- activitățile gen teme / referate / eseuri / traduceri / proiecte etc	20%
- alte activități (<i>precizați</i>) . .organizare competiții sportive	20%
<p>Descrieți modalitatea practică de evaluare finală, E/V. <i>{de exemplu: lucrare scrisă (descriptivă și/sau test grilă și/sau probleme etc.), examinare orală cu bilete, colocviu individual ori în grup, proiect etc.}.colocviu individual</i></p> <p>Verificare individuală:</p> <ul style="list-style-type: none"> - verificarea cunoștințelor teoretice - Trecerea probelor și testelor de motricitate - Alcătuirea unui program de activitate independentă 	
Cerințe minime pentru nota 5 (sau cum se acordă nota 5)	Cerințe pentru nota 10 (sau cum se acordă nota 10)
<ul style="list-style-type: none"> - Participarea la 50 % din numărul total de lecții - Participarea la o competiție sportivă - să dovedească însușirea minimă a noțiunilor generale ale managementului și marketingului în educația fizică 	<ul style="list-style-type: none"> - frecvență săptămânală 100% - participarea la 2 competiții sportive - capacitatea de a aplica cunoștințele dobândite - capacitatea de a crea programe(proiecte) care vizează managementul sportiv

Data completării: 05.04.2016

Semnătura titularului:

DFC.113.FI Prelucrarea datelor fizice și metode numerice**1. Date despre program**

1.1. Instituția de învățământ superior	Universitatea din București
1.2. Facultatea	Facultatea de Fizică
1.3. Departamentul	Fizică teoretică, Matematici, Optică, Plasmă, Laseri
1.4. Domeniul de studii	Științe Exacte
1.5. Ciclul de studii	Licență
Programul de studii / Calificarea	Fizică (Physics) / Fizician
1.7. Forma de învățământ	Învățământ cu frecvență

2. Date despre disciplină

2.1. Denumirea disciplinei	Prelucrarea datelor fizice și metode numerice							
2.2. Titularul activităților de curs	Lect. Dr. Roxana ZUS							
2.3. Titularul activităților de laborator	Asist. Adrian STOICA							
2.4. Anul de studiu	1	2.5. Semestrul	2	2.6. Tipul de evaluare	C	2.7. Regimul disciplinei	Conținut ¹⁾	DS
							Obligativitate ²⁾	DF C

3. Timpul total estimat (ore pe semestru al activităților didactice)

3.1. Număr de ore pe săptămână	4	din care: curs	2	Seminar/laborator	1
3.2. Total ore pe semestru	56	din care: curs	28	seminar/laborator	28
<i>Distribuția fondului de timp</i>					ore
3.2.1. Studiul după manual, suport de curs, bibliografie și notițe – nr. ore SI					12
3.2.2. Documentare suplimentară în bibliotecă, pe platformele electronice de specialitate și pe teren					12
3.2.3. Pregătire seminare/ laboratoare/ proiecte, teme, referate, portofolii și eseuri					16
3.2.4. Examinări					4
3.2.5. Alte activități					
3.3. Total ore studiu individual	40				
3.4. Total ore pe semestru	100				
3.5. Numărul de credite	4				

4. Precondiții (acolo unde este cazul)

4.1. de curriculum	Parcursarea cursurilor: Programarea calculatoarelor; Algebră, Analiză, Ecuații diferențiale
4.2. de competențe	Cunostințe de programare, cunoștințe de algebră liniară, analiză matematică și ecuații diferențiale

5. Condiții (acolo unde este cazul)

5.1. de desfășurare a cursului	Sală cu dotări multimedia (videoproiector) Note de curs Bibliografie recomandată
5.2. de desfășurare a seminarului/ laboratorului/ proiectului	Videoproiector Rețea de calculatoare Bibliografie recomandată

6. Competențe specifice acumulate

Competențe profesionale	<ul style="list-style-type: none"> • C2 - Utilizarea de pachete software pentru analiza și prelucrarea de date. • C3 - Rezolvarea problemelor de fizică în condiții impuse, folosind metode numerice și statistice. • C5 - Dezvoltarea și folosirea de aplicații informatice și instrumentație virtuală pentru rezolvarea diferitelor probleme de fizică • C6 - Abordarea interdisciplinară a unor teme din domeniul fizicii.
Competențe transversale	<ul style="list-style-type: none"> • CT3 – Utilizarea eficientă a surselor informaționale și a resurselor de comunicare și formare profesională asistată, atât în limba română, cât și într-o limbă de circulație internațională.

7. Obiectivele disciplinei (reieșind din grila competențelor specifice acumulate)

7.1. Obiectivul general al disciplinei	Asimilarea tehnicilor de calcul numeric și de interpretare a rezultatelor.
7.2. Obiectivele specifice	<ul style="list-style-type: none"> - Înțelegerea problematicii specifice și a corelației dintre partea analitică și cea aplicativă. - Dezvoltarea abilităților de calcul numeric. - Dezvoltarea abilităților de adaptare a algoritmilor numerici la probleme fizice. - Dezvoltarea abilității de a analiza și interpreta datele obținute numeric și de a formula concluzii teoretice riguroase;

8. Conținuturi

8.1. Curs [capitolele de curs]	Metode de predare	Observații
1. Rezolvarea sistemelor liniare Metode directe: Eliminare Gauss, Eliminare Gauss-Jordan Metode iterative: Metoda Jacobi, Metoda Gauss Seidel, Supra-relaxare Metode cu descompunere de matrice: Factorizarea Doolittle, Factorizarea Crout, Factorizarea Cholesky Sisteme cu matrice rare: Matrice tridiagonale și diagonale-banda: Eliminare Gauss, Factorizare Doolittle Vectori și valori proprii ale unei matrice Singular Value Decomposition	Expunere sistematică - prelegere. Analize critice. Exemple	6 ore
2. Soluțiile ecuațiilor și sistemelor neliniare. Radacini ale polinoamelor Metoda bisectiei Metoda Newton-Raphson Metoda falsei pozitii Metoda secantei Metoda Muller de interpolare cu parabola Metoda Lobacevski-Graeffe de calculare a rădăcinilor reale ale polinoamelor Metoda Bairstow de calculare a rădăcinilor polinoamelor Metoda Laguerre de calculare a rădăcinilor polinoamelor	Expunere sistematică - prelegere. Analize critice. Exemple	5 ore

Metoda punctului fix pentru rezolvarea ecuațiilor și sistemelor de ecuații neliniare Metoda Newton-Raphson pentru sisteme de ecuații neliniare		
3. Aproximarea funcțiilor Interpolarea polinomială: Lagrange, Newton, Hermite Interpolarea cu funcții spline: Interpolarea spline pătratic, cubic, Interpolarea Bezier Aproximarea funcțiilor pe spații cu produs scalar: Aproximarea continuă în sensul celor mai mici pătrate (polinoame ortogonale, polinoame trigonometrice) Aproximarea discretă în sensul celor mai mici pătrate (aproximarea în sens clasic a celor mai mici pătrate, polinoame ortogonale discrete, Chebyshev)	Expunere sistematică - prelegere. Analize critice. Exemple	4 ore
4. Derivarea numerică Derivarea directă Derivarea prin interpolare Extrapolarea Richardson pentru derivare	Expunere sistematică – prelegere. Exemple	2 ore
5. Integrarea numerică Formule clasice: închise, deschise, semi-deschise (metoda dreptunghiurilor, metoda trapezelor, metoda Simpson etc.) Integrarea de tip Gauss (Legendre, Hermite, Laguerre, Chebyshev) Metode Monte-Carlo	Expunere sistematică - prelegere. Analize critice. Exemple	4 ore
6. Ecuații diferențiale ordinare Metode directe pentru ecuații cu condiții initiale Metoda Euler de ordinul I Metode Euler de ordinul II Metode Runge-Kutta Extrapolare Richardson. Metoda Burlisch-Stoer Sisteme de ecuații diferențiale ordinare cu condiții initiale	Expunere sistematică - prelegere. Analize critice. Exemple	5 ore
7. Ecuații cu derivate parțiale Metode cu diferențe finite	Expunere sistematică – prelegere. Exemple	2 ore
Bibliografie: - William H. Press, Saul A. Teukolsky, William T. Vetterling, Brian P. Flannery, “Numerical Recipes: The Art of Scientific Computing”, 3rd ed., Cambridge University Press, 2007 - R. Burden, J. D. Faires, "Numerical Analysis", Thomson Brooks/Cole, 2010 - George W. Collins , “Fundamental Methods and Data Analysis”, 2003 - Morten Hjorth-Jensen , “Computational Physics”, University of Oslo, 2006 - Roxana Zus, Note de curs în format electronic		
8.2. Seminar [temele dezbătute în cadrul seminariilor]	Metode de predare-învățare	Observații
Bibliografie:		
8.3. Laborator [temele de laborator, proiecte etc, conform calendarului disciplinei]	Metode de transmitere a informației	Observații
Cadrul de lucru pentru implementarea metodelor numerice	Expunere. Conversații Activitate practică dirijată	2 ore

Programarea metodelor de rezolvare a sistemelor liniare. Aplicații pentru probleme din fizică.	Activitate practică dirijată	5 ore
Programarea metodelor de rezolvare a ecuațiilor neliniare și de aflare a rădăcinilor polinoamelor. Aplicații pentru probleme din fizică.	Activitate practică dirijată	5 ore
Elaborarea programelor pentru interpolarea și extrapolarea unor seturi de puncte. Elaborarea programelor pentru aproximarea funcțiilor.	Activitate practică dirijată	4 ore
Derivarea numerică	Activitate practică dirijată	1 oră
Programarea metodelor de rezolvare numerică a integralelor. Aplicații pentru probleme din fizică.	Activitate practică dirijată	4 ore
Programarea metodelor de rezolvare numerică a ecuațiilor diferențiale.	Activitate practică dirijată	4 ore
Programarea metodelor de rezolvare numerică a ecuațiilor cu derivate parțiale.	Activitate practică dirijată	3 ore
Bibliografie: - William H. Press, Saul A. Teukolsky, William T. Vetterling, Brian P. Flannery, "Numerical Recipes: The Art of Scientific Computing", 3rd ed., Cambridge University Press, 2007 - R. Burden, J. D. Faires, "Numerical Analysis", Thomson Brooks/Cole, 2010 - George W. Collins, "Fundamental Methods and Data Analysis", 2003 - Morten Hjorth-Jensen, "Computational Physics", University of Oslo, 2006 - Roxana Zus, Note de curs în format electronic - Roxana Zus, Adrian Stoica, Note de laborator în format electronic		
8.4. Proiect [doar pentru disciplinele la care există proiect semestrial normat în planul de învățământ]	Metode de predare-învățare	Observații
Bibliografie:		

9. Coroborarea conținuturilor disciplinei cu așteptările reprezentanților comunităților epistemice, asociațiilor profesionale și angajatori reprezentativi din domeniul aferent programului

În vederea schițării conținuturilor, alegerii metodelor de predare/învățare titularii disciplinei au consultat conținutul unor discipline similare predate la universități din țară și străinătate. Conținutul este în acord cu temele abordate în colective ale institutelor de cercetare și dezvoltare din domeniu, care folosesc metode numerice pentru rezolvarea unor probleme specifice, simulări și/sau prelucrarea datelor fizice.

10. Evaluare

Tip activitate	10.1. Criterii de evaluare	10.2. Metode de evaluare	10.3. Pondere din nota finală
10.4. Curs	- Claritatea, coerența și concizia expunerii; - Utilizarea corectă a relațiilor de calcul; - Capacitatea de exemplificare;	Test de cunoștințe teoretice și evaluare orală	50%
10.5.1. Seminar			
10.5.2. Laborator	- Aplicarea metodelor specifice de rezolvare pentru problema dată; - Interpretarea rezultatelor.	Evaluare prin proba practică	50%
10.5.3. Proiect [doar pentru disciplinele la care există proiect semestrial normat în planul de învățământ]			

10.6. Standard minim de performanță**Obținerea mediei 5**

Expunerea corectă a 50% din subiectele teoretice la examenul final.

Rezolvarea numerică corectă a unei probleme la examenul final.

Data completării

25.03.2016

Semnătura titularului de curs

Lect. Dr. Roxana ZUS

Semnătura de seminar/laborator

Asist.univ. Adrian STOICA

Data avizării în

departament

Director de departament

Prof. Dr. Virgil BĂRAN

DFC.114.FI Complemente de Matematica

1. Date despre program

1.1. Instituția de învățământ superior	Universitatea din Bucuresti
1.2. Facultatea	Facultatea de Fizica
1.3. Departamentul	Fizica teoretica si Matematici, Optica, Plasma si Laseri
1.4. Domeniul de studii	Științe Exacte
1.5. Ciclul de studii	Licenta
1.6. Programul de studii / Calificarea	Fizica Informatica/ Fizician
1.7. Forma de învățământ	Învățământ cu frecvență

2. Date despre disciplină

2.1. Denumirea disciplinei	COMPLEMENTE DE MATEMATICA							
2.2. Titularul activităților de curs	Prof. dr. Nicolae COTFAS							
2.3. Titularul activităților de seminar/laborator	Asist.dr. Radu Slobodeanu							
2.4. Anul de studiu	1	2.5. Semestrul	2	2.6. Tipul de evaluare	E	2.7. Regimul disciplinei	Conținut ¹⁾	DC
							Obligativitate ²⁾	DFa c

3.1. Număr de ore pe săptămână	4	din care: curs	2	Seminar/laborator	2
3.4. Total ore pe semestru	56	din care: curs	28	seminar/laborator	28
Distribuția fondului de timp					ore
3.4.1. Studiul după manual, suport de curs, bibliografie și notițe – nr. ore SI					15
3.4.2. Documentare suplimentară în bibliotecă, pe platformele electronice de specialitate și pe teren					10
3.4.3. Pregătire seminare/ laboratoare/ proiecte, teme, referate, portofolii și eseuri					15
3.4.4.Examinări					4
3.4.5. Alte activități					
3.7. Total ore studiu individual	40				
3.8. Total ore pe semestru	100				
3.9. Numărul de credite	4				

3. Timpul total estimat (ore pe semestru al activităților didactice)

4. Precondiții (acolo unde este cazul)

4.1. de curriculum	Analiza reala si complexa (semestrul I) Algebra, Geometrie si Ecuatii diferentiale
4.2. de competențe	Cunostinte de programare

5. Condiții (acolo unde este cazul)

5.1. de desfășurare a cursului	Sală cu dotări multimedia (videoproietor) Note de curs Bibliografie recomandata
5.2. de desfășurare a seminarului/ laboratorului/ proiectului	Videoproietor Rețea de calculatoare

6. Competențe specifice acumulate

Competențe profesionale	C1 - Identificarea și utilizarea adecvată a principalelor legi și principii fizice într-un context dat; C2 - Utilizarea de pachete software pentru analiza și prelucrarea de date; C3 - Rezolvarea problemelor de fizică în condiții impuse, folosind metode numerice și Statistice; C5 - Dezvoltarea și folosirea de aplicații informatice și instrumentație virtuală pentru rezolvarea diferitelor probleme de fizică.
Competențe transversale	CT3 - Utilizarea eficientă a surselor informaționale și a resurselor de comunicare și formare profesională asistată, atât în limba română, cât și într-o limbă de circulație internațională.

7. Obiectivele disciplinei (reieșind din grila competențelor specifice acumulate)

7.1. Obiectivul general al disciplinei	<ul style="list-style-type: none"> - Cunoaștere și înțelegere: cunoașterea și utilizarea adecvată a noțiunilor specifice analizei matematice. - Dobândirea unei profunde înțelegeri teoretice. - Dobândirea de abilități computaționale.
7.2. Obiectivele specifice	<ul style="list-style-type: none"> - Cunoașterea și utilizarea adecvată a conceptelor fundamentale ale analizei matematice. - Utilizarea pachetului de programe MATHEMATICA în probleme de calcul diferențial. - Dezvoltarea abilității de a aplica modele adecvate pentru modelarea fenomenelor fizice.

8. Conținuturi

8.1. Curs [capitolele de curs]	Metode de predare	Observații
Integrale curbilinii. Drumuri. Integrala curbilinii de speța I. Integrarea formelor diferențiale de ordinul I. Lucrul mecanic. Independența de drum. Lema lui Poincare.	Expunere sistematică - prelegere. Exemple	3 ore
Integrale multiple. Formula schimbării de variabile.	Expunere sistematică - prelegere. Exemple	4 ore
Aria unei suprafețe netede. Integrala de suprafață. Suprafețe orientate. Fluxul unui câmp printr-o suprafață.	Expunere sistematică - prelegere. Exemple	3 ore
Formule integrale: Green-Riemann, Gauss-Ostrogradski, Stokes. Lucrul mecanic. Independența de drum.	Expunere sistematică - prelegere. Exemple	3 ore
Integrale multiple improprii. Aplicații în mecanica cuantică.	Expunere sistematică - prelegere. Exemple	2 ore
Funcții olomorfe. Funcții C-derivabile. Relațiile Cauchy-Riemann.	Expunere sistematică - prelegere. Analize critice. Exemple	3 ore
Integrala complexă. Teorema lui Cauchy. Formula integrală a lui Cauchy și aplicații. Dezvoltarea funcțiilor olomorfe în serie Taylor. Prelungirea analitică.	Expunere sistematică - prelegere. Exemple	4 ore
Reziduuri și aplicații. Dezvoltarea funcțiilor în serie Laurent. Puncte singulare. Teorema	Expunere sistematică - prelegere. Exemple.	3 ore

reziduurilor. Aplicatii la calculul integralelor reale. Transformari conforme. Aplicatii in hidrodinamica.		
Ecuatii diferentiale complexe. Ecuatii de tip Fuchs. Ecuatia hipergeometrica a lui Gauss. Functiile Gamma si Beta. Ecuatia Scrodinger.	Expunere sistematica-prelegere. Exemple	3 ore
Bibliografie:		
<ul style="list-style-type: none"> - A. Halanay, V. Olariu, S. Turbatu, "Analiza matematica", E.D. P., 1983. - D. Stefanescu, "Analiza reala", Editura Universitatii din Bucuresti, 1990. - N. Cotfas, L. Cotfas, "Elemente de analiza matematica", Editura Universitatii din Bucuresti, 2010. - C. Timofte, "Complex Analysis", Editura Universitatii din Bucuresti, 2014. - G. Arfken, H. Weber, "Mathematical Methods for Physicists", Elsevier Academic Press, 2005. - P. Bamberg, S. Sternberg, "A Course in Mathematics for Students of Physics", Cambridge University Press, 1990. - R. Courant, "Differential and Integral Calculus", Wiley, New York, 1992. - W. Rudin, "Principles of Mathematical Analysis", McGraw-Hill, New York, 1964. 		
8.2. Seminar [temele dezbătute în cadrul seminariilor]	Metode de predare-învățare	Observații
Tematica seminarului urmează conținutul cursului. Problemele discutate urmăresc înțelegerea profundă a noțiunilor teoretice prezentate la curs, dezvoltarea abilităților de calcul și utilizarea adecvată a conceptelor fundamentale ale analizei reale și complexe.	Expunere. Activitate practica.	
Bibliografie:		
<ul style="list-style-type: none"> - I. Armeanu, D. Blideanu, N. Cotfas, I. Popescu, I. Sandru, "Probleme de Analiza Complexa", Ed. Tehnica, 1995. - D. Stefanescu, S. Turbatu, "Functii analitice. Probleme", Universitatea din Bucuresti, 1986. - N. Donciu si D. Flondor, "Analiza matematica: culegere de problem", Editura ALL, 1998. - Aramă, L., Moroza, T., Culegere de probleme de calcul diferențial și integral, Ed. Tehnică, București, 1978. - Gh. Bucur, E. Câmpu, S. Găină, "Culegere de probleme de calcul diferențial și integral", vol I- III, Ed. Tehnică, București, 1978. - Demidovich, B., Problems in Mathematical Analysis, Mir Publishers, Moscow, 1977. 		
8.3. Laborator [temele de laborator, proiecte etc, conform calendarului disciplinei]	Metode de transmitere a informației	Observații
Bibliografie		
8.4. Proiect [doar pentru disciplinele la care exista proiect semestrial normat in planul de invatamant]	Metode de predare-învățare	Observații
Bibliografie		

9. Coroborarea conținuturilor disciplinei cu așteptările reprezentanților comunităților epistemice, asociațiilor profesionale și angajatori reprezentativi din domeniul aferent programului

În vederea schitării conținuturilor, alegerii metodelor de predare/învățare titularii disciplinei au consultat conținutul unor discipline similare predate la universități din țară și străinătate.

10. Evaluare

Tip activitate	10.1. Criterii de evaluare	10.2. Metode de evaluare	10.3. Pondere din nota finală
10.4. Curs	- Claritatea, coerența și concizia expunerii; - Utilizarea corectă a relațiilor de calcul; - Capacitatea de exemplificare;	Test de cunoștințe teoretice	80%
10.5.1. Seminar	- Aplicarea metodelor specifice de rezolvare pentru problema dată; - Interpretarea rezultatelor;	Evaluare prin proba practică	20%
10.5.2. Laborator			
10.5.3. Proiect [doar pentru disciplinele la care există proiect semestrial normat în planul de învățământ]			
10.6. Standard minim de performanță			
Obținerea mediei 5			
Minim 50% la fiecare din criteriile care stabilesc nota finală.			

Data completării

9.05.2016

Semnătura titularului de curs

Prof. dr. Nicolae COTFAS

Semnătura titularului de seminar/laborator

Asist.dr. Radu Slobodeanu

Data avizării în departament

9.05.2016

Director de departament
Prof. dr. Virgil BARAN

DI.201.FI Optica

1. Date despre program

1.1. Instituția de învățământ superior	Universitatea din Bucuresti
1.2. Facultatea	Facultatea de Fizica
1.3. Departamentul	Fizica Teoretica, Matematici, Optica, Plasma, Laseri
1.4. Domeniul de studii	Fizică
1.5. Ciclul de studii	Licenta
1.6. Programul de studii / Calificarea	Fizică Informatică/Fizician
1.7. Forma de învățământ	Învățământ cu frecvență

2. Date despre disciplină

2.1. Denumirea disciplinei		OPTICA						
2.2. Titularul activităților de curs				Lect. Dr. Băzăvan Marian și Lect. Dr. Iulian Ionita				
2.3. Titularul activităților de laborator				Lect. Dr. Băzăvan Marian și Lect. Dr. Iulian Ionita				
2.4. Anul de studiu	2	2.5. Semestrul	1	2.6. Tipul de evaluare	E	2.7. Regimul disciplinei	Conținut ¹⁾	DF
							Obligativitate ²⁾	DI

3. Timpul total estimat (ore pe semestru al activităților didactice)

3.1. Număr de ore pe săptămână	8	din care: curs	4	laborator	4
3.4. Total ore pe semestru	112	din care: curs	56	laborator	56
Distribuția fondului de timp					ore
3.4.1. Studiul după manual, suport de curs, bibliografie și notițe – nr. ore SI					30
3.4.2. Documentare suplimentară în bibliotecă, pe platformele electronice de specialitate și pe teren					24
3.4.3. Pregătire seminare/ laboratoare/ proiecte, teme, referate, portofolii și eseuri					30
3.4.4. Examinări					4
3.4.5. Alte activități					
3.7. Total ore studiu individual		84			
3.8. Total ore pe semestru		200			
3.9. Numărul de credite		8			

4. Precondiții (acolo unde este cazul)

4.1. de curriculum	Geometrie, Trigonometrie, Analiza matematica, Mecanica clasica, Ecuatiile fizicii matematice, Electricitate
4.2. de competențe	Sa cunoasca functiile si relatiile trigonometrice. Sa cunoasca si sa foloseasca ecuatiile oscilatorului armonic si ale undelor mecanice. Sa poata modela matematic (computational) un fenomen oscilant.

5. Condiții (acolo unde este cazul)

5.1. de desfășurare a cursului	Sală cu dotări multimedia (videoprojector) Note de curs Bibliografie recomandata
5.2. de desfășurare a seminarului/ laboratorului/ proiectului	Laborator de optica cu lucrari de optica geometrica, fotometrie, interferenta, difracție, polarizare, radiație termica.

6. Competențe specifice acumulate

Competențe profesionale	<p>C1 - Identificarea și utilizarea adecvată a principalelor legi și principii fizice într-un context dat.</p> <p>C3 - Rezolvarea problemelor de fizică în condiții impuse, folosind metode numerice și statistice</p> <p>C4 - Aplicarea cunoștințelor din domeniul fizicii atât în situații concrete din domenii conexe, cât și în cadrul unor experimente, folosind aparatura standard de laborator.</p> <p>C5 - Dezvoltarea și folosirea de aplicații informatice și instrumentație virtuală pentru rezolvarea diferitelor probleme de fizică.</p> <p>C6 - Abordarea interdisciplinară a unor teme din domeniul fizicii</p>
Competențe transversale	<p>CT1 - Realizarea sarcinilor profesionale în mod eficient și responsabil cu respectarea legislației deontologiei specifice domeniului sub asistență calificată.</p> <p>CT2 - Aplicarea tehnicilor de muncă eficientă în echipă multidisciplinară pe diverse paliere ierarhice.</p> <p>CT3 - Utilizarea eficientă a surselor informaționale și a resurselor de comunicare și formare profesională asistată, atât în limba română, cât și într-o limbă de circulație internațională</p>

7. Obiectivele disciplinei (reieșind din grila competențelor specifice acumulate)

7.1. Obiectivul general al disciplinei	<p>Cunoașterea legilor și principiilor de propagare a luminii, a noțiunii de imagine în optica geometrică și înțelegerea funcționării instrumentelor optice.</p> <p>Cunoașterea fenomenelor fundamentale din optica fizică (dualitatea unda-corpusul, interferența, difracție, polarizare, emisia și detectia luminii) și înțelegerea funcționării dispozitivelor optice simple bazate pe aceste fenomene.</p>
7.2. Obiectivele specifice	<p>Obiectivul 1: Cunoaștere fundamentală. Studentii vor fi competenți în fundamentele fizice, matematice, precum și de calcul ale aplicațiilor opticii, care să le permită să abordeze problemele de optica conceptual, analitic, numeric, și experimental.</p> <p>Obiectivul 2: Aplicativ. Studentii vor capata deprinderi de tehnici optice și o înțelegere a abilităților necesare pentru adaptarea la provocările științifice ale viitorului.</p> <p>Obiectivul 3: Proiectare și dezvoltare. Studentii vor fi capabili să rezolve probleme de optica într-un mediu multidisciplinar, de echipă.</p> <p>Obiectivul 4: Comunicare. Studentii vor fi capabili să comunice informații științifice oral, în scris și în formă grafică.</p> <p>Obiectivul 5: Comportamental. Studentii vor acționa etic și vor aprecia impactul opticii asupra societății, economiei și mediului înconjurător.</p>

8. Conținuturi

8.1. Curs [capitolele de curs]	Metode de predare	Observații
Evoluția cunoștințelor de optica	Expunere sistematică - prelegere. Conversația euristica. Analize critice. Exemple	2 ore
Legile experimentale ale opticii geometrice. Reflexie. Refracție.	Expunere sistematică -	2 ore

Reflexie totală.	prelegere. Conversatia euristica. Experiment. Exemple	
Principiile opticii geometrice. Deducerea legilor reflexiei și refracției pe baza modelului corpuscular și a construcției Huygens ("modelului ondulatoriu"). Dualismul corpuscul-undă. Discuția principiului Huygens.	Expunere sistematica - prelegere. Conversatia euristica. Analize critice. Exemple	2 ora
Drum optic.. Principiul lui Fermat.. Deducerea legii refracției pe baza principiului lui Fermat. Disputa Fermat – Descartes . Principiul lui Maupertuis. Inducție și deducție în cunoaștere. Teorema lui Malus.	Expunere sistematica – prelegere. Conversatia euristica. Analize critice. Exemple	2 ore
Propagarea luminii în medii neomogene. Eiconal. Ecuația razei și ecuația frontului. Miraj, looming, fibre optice.	Expunere sistematica - prelegere. Conversatia euristica. Exemple	2 ore
Stigmatism exact. Principiul tautocronismului în formarea imaginii. Suprafete perfect stigmatice.	Expunere sistematica - prelegere. Conversatia euristica. Exemple	2 ore
Stigmatism aproximativ. Dioptrul sferic în aproximația paraxială. Oglinzi sferice, lentile subțiri.	Expunere sistematica - prelegere. Exemple	2 ore
Astigmatism. Aberații optice. Sisteme lineare - Functia de imprastiere a punctului (Functia de transfer optic)	Expunere sistematica - prelegere. Exemple	2 ore
Elemente de optică matriceală. Matricea translației. Matricea refracției. Sisteme optice centrate. Plane principale, focale și antiprinicipale. Aplicații.	Expunere sistematica - prelegere. Conversatia euristica. Exemple	5 ore
Elemente de fotometrie. Iluminarea imaginilor in optica. Elemente de colorimetrie	Expunere sistematica - prelegere. Conversatia euristica. Analize critice. Exemple	3 ore
Instrumente care dau imagini virtuale. Lupa. Microscopul. Luneta. Grossisment. Instrumente care dau imagini reale. Aparatul de proiecție. Aparatul fotografic. Ochiul ca instrument optic. Instrumente care dau imagini reale. Aparatul de proiecție. Aparatul fotografic. Ochiul ca instrument optic.	Expunere sistematica - prelegere. Conversatia euristica. Analize critice. Exemple	4 ore
Oscilații. Compunerea oscilațiilor. Tabel sinoptic.	Expunere sistematica - prelegere. Conversatia euristica. Modelare (TIC). Exemple	2 ore
Unde plane și unde sferice. Interferența undelor. Caracterul generic, universal al fenomenului de interferență.	Expunere sistematica - prelegere. Conversatia euristica. Modelare (TIC). Studii de caz. Exemple	2 ore
Dispozitivul lui Young. Calculul interfranței. Interferența în lumină albă. „Photon by photon experiments”. Corelația fluctuațiilor fluxului luminos. Dualismul corpuscul-undă.	Expunere sistematica - prelegere. Conversatia euristica. Modelare (TIC). Exemple	2 ore
Interferență cu divizarea frontului de undă. Dispozitive.	Expunere sistematica – prelegere. Conversatia euristica. Exemple	2 ore
Interferență cu divizarea amplitudinii. Dispozitive. Clasificarea franjelor (egală grosime, egală înclinare, spectru canelat). Inelele lui Newton.	Expunere sistematica - prelegere. Conversatia euristica. Modelare (TIC). Exemple	2 ore

Interferometre cu doua fascicule (Rayleigh, Michelson, Mach-Zehnder, Jamin, Fizeau) si aplicatii (OCT).	Expunere sistematica - prelegere. Conversatia euristica. Analize critice. Exemple	2 ore
Interferenta cu fascicule multiple. Interferometrul Fabry-Perrot, interferometrul Tolansky.	Expunere sistematica prelegere. Conversatia euristica. Exemple	2 ore
Difracția luminii. Difracția Fresnel și difracția Fraunhofer. Difracția pe o fantă filiformă, dreptunghiulară, circulară. Rezolutia instrumentelor optice (relatia lui Abbe). Transformata Fourier în optică. "Photon by photon experiments", dualismul corpuscul-undă.	Expunere sistematica - prelegere. Conversatia euristica. Analize critice. Exemple	5 ore
Dispersia luminii.	Expunere sistematica - prelegere. Exemple	1 ora
Grup de unde. Viteza de grup și viteza de fază.	Expunere sistematica - prelegere. Exemple	1 ora
Polarizarea luminii. Lumina –undă transversală. Birefrința. Dispozitive de polarizare. "Photon by photon experiments", stări proprii ale unui dispozitiv de polarizare. Matricea și operatorul unui dispozitiv de polarizare. Aplicatii.	Expunere sistematica - prelegere. Conversatia euristica. Modelare (TIC). Analize critice. Exemple	4 ore
Lumina - undă electromagnetică. Ecuațiile Maxwellin medii optice. Transversalitate. Spectrul undelor electromagnetice	Expunere sistematica - prelegere. Exemple	1 ora
Radiația termică. Deducerea legii lui Rayleigh-Jeans și a legii lui Wien din legea lui Planck. Deducerea legii de deplasare a lui Wien și a legii Stefan-Boltzmann.	Expunere sistematica. Conversatia euristica. Modelare (TIC). Analize critice. Exemple	2 ore
Bibliografie: I.I. Popescu, " <i>Optica geometrica</i> " Vol. I Tipografia Universitatii din Bucuresti (1988). St.Levai, M.Bulinski, O.Toma, " <i>Optica</i> ", Editura Universitatii din Bucuresti (2005) Iulian Ionita – <i>Optica ondulatorie</i> , http://www.fizica.unibuc.ro/Fizica/Studenti/Cursuri/Main.php - F. Pedrotti, L. Pedrotti, <i>Introduction to Optics</i> , Prentice Hall, New Jersey, 1993 E. Hecht, <i>Optics</i> , Addison-Wesley, 2002 M. Born, E.Wolf, " <i>Principles of Optics</i> ", Cambridge University Press (1998) M. Giurgea, L.Nasta, <i>Optica</i> Editura Academiei Române, Bucuresti, 1998. G. Brătescu, <i>Optica</i> , Editura Didactica și Pedagogica, Bucuresti, 1982 I. Iova, <i>Elemente de optica aplicata</i> , Editura stiintifica si enciclopedica, București, 1977		
8.2. Seminar [temele dezbătute în cadrul seminariilor]	Metode de predare-învățare	Observații
Bibliografie:		
8.3. Laborator [temele de laborator, conform calendarului disciplinei]	Metode de transmitere a informației	Observații
1) Prezentarea temelor de laborator. Instructaj de protectia muncii.		2 ore
2) Legile reflexiei si refractiei	Activitate practica dirijata	2 ore
3) Măsurarea distanței focale la lentile convergente, lentile divergente și oglinzi concave.	Activitate practica dirijata	4 ore
4) Determinarea elementelor cardinale ale sistemelor optice centrate.	Activitate practica dirijata	2 ore
5) Aberația de sfericitate. Determinarea distanței focale la o lentilă cu convergență mare.	Activitate practica dirijata	4 ore
6) Aberația de astigmatism și aberația cromatică.	Activitate practica	2 ore

	dirijata	
7) Studiul prisme optice; determinarea indicelui de refracție prin metoda deviației minime.	Activitate practica dirijata	2 ore
8) Determinarea indicelui de refracție la lichide cu refractometrul Abbe.	Activitate practica dirijata	2 ore
9) Microscopul optic - determinarea grosimentului. Luneta - determinarea grosimentului	Activitate practica dirijata	2 ore
10) Legile fotometriei.	Activitate practica dirijata	2 ore
11) Determinarea fluxului integral și a eficacității luminoase a unei surse de lumină cu sfera Ulbricht.	Activitate practica dirijata	2 ore
12) Determinarea curbei de transmisie cu spectrofotometrul Pulfrich.	Activitate practica dirijata	2 ore
13) Colocviu de laborator.		2 ore
14) Studiul interferenței cu dispozitivele Young, Meslin și Fresnel.	Activitate practica dirijata	2 ore
15) Inelele lui Newton; interferența de egală grosime.	Activitate practica dirijata	2 ore
16) Interferometrul Michelson; interferența de egală înclinare.	Activitate practica dirijata	2 ore
17) Difrakția pe fantă dreptunghiulară. Relația de incertitudine.	Activitate practica dirijata	2 ore
18) Studiul rețelei de difracție.	Activitate practica dirijata	2 ore
19) Polarizarea prin reflexie, refracție, birefrință. Legea Malus. Determinarea gradului de polarizare la o dioda laser.	Activitate practica dirijata	2 ore
20) Studiul polarizării rotatorii la solide.	Activitate practica dirijata	2 ore
21) Studiul polarizării rotatorii la lichide. Polarimetrul Laurent.	Activitate practica dirijata	2 ore
22) Interferența în lumină polarizată.	Activitate practica dirijata	2 ore
23) Radiația termică; legea Stefan-Boltzmann.	Activitate practica dirijata	2 ore
24) Radiația termică; legea de deplasare Wien.	Activitate practica dirijata	2 ore
25) Studiul detectorilor optici. Determinarea sensibilității spectrale.	Activitate practica dirijata	2 ore
26) Colocviu de laborator.		2 ore
Bibliografie: D.Bejan, M.Bazavan, I.Ionita, O.Toma, M.Bulinski, I.Gruia, “ <i>Lucrari practice de optica geometrica</i> ”, Editura Universitatii din Bucuresti (2013). D Bejan, M. Bazavan, I. Ionita, O. Toma - <i>Lucrari Practice de Optica Ondulatorie</i> , Ed. Unibuc. Buc, Bucuresti, 2013. St.Levai, A.Ioan, L.Nasta, <i>Optica. Exerciții și probleme</i> , Tipografia Universitatii din Bucuresti (1984)		
8.4. Proiect [doar pentru disciplinele la care exista proiect semestrial normat in planul de invatamant]	Metode de predare-învățare	Observații
Bibliografie:		

9. Coroborarea conținuturilor disciplinei cu așteptările reprezentanților comunităților epistemice, asociațiilor profesionale și angajatori reprezentativi din domeniul aferent programului

Continutul disciplinei este fundamentat pe o tradiție de peste 150 de ani de predare a opticii la Universitatea

din Bucuresti, perfectionat si corelat cu directiile actuale de dezvoltare a opticii prezentate in documentele si conferintele societatilor internationale OSA si SPIE.

În vederea schițării conținuturilor, alegerii metodelor de predare/învățare titularii disciplinei au consultat conținutul unor discipline similare predate la universitati din țară și străinătate (Rochester Institute of Optics, Rochester University).

Conținutul este sprijinit de INFLPR, INFM, INOE, IOR principalii angajatori ai absolvenților nostri cu competente în Optica.

10. Evaluare

Tip activitate	10.1. Criterii de evaluare	10.2. Metode de evaluare	10.3. Pondere din nota finală
10.4. Curs	<ul style="list-style-type: none"> - Claritatea, coerența și concizia expunerii; - Utilizarea corectă a relațiilor de calcul; - Capacitatea de exemplificare; 	Evaluare finală scrisă: Test de cunoștințe teoretice și probleme aplicate.	50%
		Evaluare continuă	20%
		Prezentă	10%
10.5.1. Seminar			
10.5.2. Laborator	<ul style="list-style-type: none"> - Aplicarea metodelor specifice de rezolvare pentru problema dată; - Interpretarea rezultatelor; 	Evaluare prin probă practică	20%
10.5.3. Proiect			
10.6. Standard minim de performanță			
Obținerea mediei 5			
<ul style="list-style-type: none"> - Prezentă obligatorie: 50% din cursuri și toate lucrările de laborator efectuate. - Cel puțin nota 5 la finalul evaluării. 			

Semnătura titularului de curs

Semnătura titularului de seminar/laborator

Data completării
21.04.2016

Lect. Dr. Marian Bazavan
Lect. Dr. Iulian IONITA

Lect. Dr. Băzăvan Marian
Lect. Dr. Iulian IONITA

Data avizării în departament
9.05.2016

Director de departament
Prof. Dr. Ing. Virgil Băran

DI.202.FI Mecanică analitică

1. Date despre program

1.1. Instituția de învățământ superior	Universitatea din București
1.2. Facultatea	Facultatea de Fizică
1.3. Departamentul	Fizică teoretică, Matematici, Optică, Plasmă, Laseri
1.4. Domeniul de studii	Științe Exacte
1.5. Ciclul de studii	Licență
Programul de studii / Calificarea	Fizică informatică / Fizician
1.7. Forma de învățământ	Învățământ cu frecvență

2. Date despre disciplină

2.1. Denumirea disciplinei	Mecanica Analitică							
2.2. Titularul activităților de curs	Conf. dr. Francisc Dionisie AARON							
2.3. Titularul activităților de seminar	Conf. dr. Francisc Dionisie AARON							
2.4. Anul de studiu	2	2.5. Semestrul	1	2.6. Tipul de evaluare	E	2.7. Regimul disciplinei	Conținut ¹⁾	DS
							Obligativitate ²⁾	DI

3. Timpul total estimat (ore pe semestru al activităților didactice)

3.1. Număr de ore pe săptămână	4	din care: curs	2	Seminar/laborator	2
3.2. Total ore pe semestru	56	din care curs	28	seminar	28
<i>Distribuția fondului de timp</i>					ore
3.2.1. Studiul după manual, suport de curs, bibliografie și notițe					20
3.2.2. Documentare suplimentară în bibliotecă, pe platformele electronice de specialitate și pe teren					20
3.2.3. Pregătire seminare/ laboratoare/ proiecte, teme, referate, portofolii și eseuri					25
3.2.4. Examinări					4
3.2.5. Alte activități					
3.3. Total ore studiu individual	65				
3.4. Total ore pe semestru	125				
3.5. Numărul de credite	5				

4. Precondiții (acolo unde este cazul)

4.1. de curriculum	Electricitate, Mecanica fizica, Algebra liniara, Analiza matematica, Ecuatiile fizicii matematice
4.2. de competențe	

5. Condiții (acolo unde este cazul)

5.1. de desfășurare a cursului	
5.2. de desfășurare a seminarului/ laboratorului/ proiectului	

6. Competențe specifice acumulate

Competențe profesionale	<ul style="list-style-type: none">• C1 - Identificarea și utilizarea adecvată a principalelor legi și principiilor fizicii într-un context dat• C3 - Rezolvarea problemelor fizice în condiții impuse, folosind metode numerice și statistice• C5 - Dezvoltarea și folosirea de aplicații informatice și instrumentație virtuală pentru rezolvarea diferitelor probleme de fizică
-------------------------	---

Competențe transversale	<ul style="list-style-type: none"> CT3 – Utilizarea eficientă a surselor informaționale și a resurselor de comunicare și formare profesională asistată, atât în limba română, cât și într-o limbă de circulație internațională
-------------------------	---

7. Obiectivele disciplinei (reieșind din grila competențelor specifice acumulate)

7.1. Obiectivul general al disciplinei	Introducerea formalismului lagrangean și a celui hamiltonian
7.2. Obiectivele specifice	<ul style="list-style-type: none"> - Înțelegerea conceptelor de baza ale mecanicii analitice : funcția lui Lagrange, ecuațiile lui Lagrange, funcția lui Hamilton și ecuațiile lui Hamilton - Dezvoltarea abilității de calcul analitic și numeric în rezolvarea de probleme de mecanica

8. Conținuturi

8.1. Curs [capitolele de curs]	Metode de predare	Observații
Formalismul lagrangeian. Sisteme mecanice cu legături	Expunere sistematică - prelegere. Exemple	2 ore
Principiul lui d'Alembert. Ecuațiile lui Lagrange	Expunere sistematică - prelegere. Exemple	2 ore
Principiul lui Hamilton	Expunere sistematică - prelegere. Exemple	2 ore
Teoria micilor oscilații	Expunere sistematică - prelegere. Exemple	2 ore
Miscarea în câmp central de forțe	Expunere sistematică - prelegere. Exemple	2 ore
Problema Kepler	Expunere sistematică - prelegere. Exemple	2 ore
Teoria clasică a ciocnirilor	Expunere sistematică - prelegere. Exemple	2 ore
Mecanica solidului rigid	Expunere sistematică - prelegere. Exemple	2 ore
Ecuațiile lui Euler	Expunere sistematică - prelegere. Exemple	2 ore
Solidul rigid în rotație liberă. Sferleaza simetrică grea cu punct fix	Expunere sistematică - prelegere. Exemple	2 ore
Formalismul hamiltonian. Ecuațiile canonice	Expunere sistematică - prelegere. Exemple	2 ore
Parantezele lui Poisson	Expunere sistematică - prelegere. Exemple	2 ore
Transformări canonice	Expunere sistematică - prelegere. Exemple	2 ore
Ecuația Hamilton –Jacobi	Expunere sistematică - prelegere. Exemple	2 ore
Bibliografie: 1. H. Goldstein, <i>Classical Mechanics</i> , Addison-Wesley, Reading, Mass., 1980 2. L. Dragos, <i>Principiile mecanicii analitice</i> , Editura Tehnica, București, 1976 3. L. D. Landau, E. M. Lifchitz, <i>Mecanica</i> , Editura Tehnica, București, 1962 4. V. Valcovici, St. Balan, R. Voinea, <i>Mecanica teoretică</i> , Editura Tehnica, București, 1968 5. F. D. Aaron, <i>Mecanica analitică</i> , Editura All, București, 2002		
8.2. Seminar [principalele teme dezbătute în cadrul seminariilor]	Metode de predare-învățare	Observații
Formalismul lui Lagrange	Rezolvarea de probleme	8 ore

Micile oscilatii	Rezolvarea de probleme	4 ore
Formalismul lui Hamilton	Rezolvarea de probleme	8 ore
Miscarea in camp central	Rezolvarea de probleme	8 ore
Bibliografie: L. Burlacu, D. G. David, <i>Culegere de probleme de mecanica analitica</i> , Tipografia Universitatii din Bucuresti, 1988		
8.3. Laborator [temele de laborator, proiecte etc, conform calendarului disciplinei]	Metode de transmitere a informației	Observații
8.4. Proiect [doar pentru disciplinele la care exista proiect semestrial normat in planul de invatamant]	Metode de predare-învățare	Observații

9. Coroborarea conținuturilor disciplinei cu așteptările reprezentanților comunităților epistemice, asociațiilor profesionale și angajatori reprezentativi din domeniul aferent programului

<ul style="list-style-type: none"> • Disciplina răspunde cerințelor actuale de dezvoltare și evoluție pe plan național și internațional ale învățământului superior; • Programa disciplinei este integrată în programele de studii asociate domeniului de științe inginerești, fiind corelată cu programe de studii similare din universitățile europene ce aplică sistemul Bologna; • Se asigură studenților competențe adecvate cu necesitățile calificărilor actuale, o pregătire științifică și tehnică corespunzătoare nivelului de licență, care să le permită inserția rapidă pe piața muncii după absolvire, dar și posibilitatea continuării studiilor prin programe de masterat și doctorat
--

10. Evaluare

Tip activitate	10.1. Criterii de evaluare	10.2. Metode de evaluare	10.3. Pondere din nota finală
10.4. Curs	- Claritatea, coerența și concizia expunerii; - Utilizarea corectă a relațiilor de calcul; - Capacitatea de exemplificare	Examen scris și evaluare orală	90%
10.5.1. Seminar	- Aplicarea metodelor specifice de rezolvare pentru problemele date	Teme pe parcurs	10%
10.5.2. Laborator			
10.5.3. Proiect [doar pentru disciplinele la care exista proiect semestrial normat in planul de invatamant]			
10.6. Standard minim de performanță			
Obținerea mediei 5 Cunoașterea și înțelegerea conceptelor de bază ale mecanicii analitice			

Data completării
24.03.2016

Semnătura titularului de curs
Conf. dr. Francisc D. AARON

Semnătura titularului de seminar
Conf.dr. Francisc Dionisie AARON

Data avizării în
departament
9.05.2016

Director de departament
Prof. dr. Virgil BĂRAN

DI.203.FI Electronică

1. Date despre program

1.1. Instituția de învățământ superior	Universitatea din București
1.2. Facultatea	Facultatea de Fizică
1.3. Departamentul	Electricitate, Fizica Solidului, Biofizică
1.4. Domeniul de studii	Fizică
1.5. Ciclul de studii	Licență
1.6. Programul de studii / Calificarea	Fizică informatică/ Fizician
1.7. Forma de învățământ	Cu frecvență

2. Date despre disciplină

2.1. Denumirea disciplinei	Electronică							
2.2. Titularul activităților de curs	Conf. Dr. Mihai Dincă							
2.3. Titulari activități de laborator	Conf. Dr. Mihai Dincă, Lect. Dr. Radu Adrian							
2.4. Anul de studiu	2	2.5. Semestrul	1	2.6. Tipul de evaluare	E	2.7. Regimul disciplinei	Conținut ¹⁾	DF
							Obligativitate ²⁾	DI

3. Timpul total estimat (ore pe semestru al activităților didactice)

3.1. Număr de ore pe săptămână	4	din care: curs	2	laborator	2
3.4. Total ore pe semestru	56	din care: curs	28	laborator	28
Distribuția fondului de timp					ore
3.4.1. Studiul după manual, suport de curs, bibliografie și notițe – nr. ore SI					25
3.4.2. Documentare suplimentară în bibliotecă, pe platformele electronice OpenWare Courses					20
3.4.3. Pregătire seminare/ laboratoare/ proiecte, teme, referate, portofolii și eseuri					20
3.4.4. Examinări					4
3.4.5. Alte activități					
3.7. Total ore studiu individual	65				
3.8. Total ore pe semestru	125				
3.9. Numărul de credite	5				

** SI (din plan) + însumarea punctelor 3.4.2. și 3.4.3. (vezi mai jos, în exemple, de unde rezultă nr. de ore pentru aceste puncte)

4. Precondiții (acolo unde este cazul)

4.1. de curriculum	Parcurgerea cursului: Electricitate și magnetism 1
4.2. de competențe	Utilizarea de pachete software pentru analiza și prelucrarea de date

5. Condiții (acolo unde este cazul)

5.1. de desfășurare a cursului	Sală cu dotări multimedia (videoproector)
5.2. de desfășurare a seminarului/ laboratorului/ proiectului	Aparatură dedicată experimentelor de Electronică, echipamente de măsură, planșete cu montaje experimentale

6. Competențe specifice acumulate

Competențe profesionale	C2 Utilizarea de pachete software pentru analiza și prelucrarea de date C4 Aplicarea cunoștințelor din domeniul fizicii atât în situații concrete din domenii conexe, cât și în cadrul unor experimente, folosind aparatura standard de laborator
-------------------------	--

Competențe transversale	CT2 Aplicarea tehnicilor de muncă eficientă în echipă multidisciplinară pe diverse paliere ierarhice.
-------------------------	--

7. Obiectivele disciplinei (reieșind din grila competențelor specifice acumulate)

7.1. Obiectivul general al disciplinei	Introducere în studiul Electronicii
7.2. Obiectivele specifice	Prezentarea dispozivelor electronice frecvent utilizate și a unor circuite simple de procesare a semnalelor analogice. Aplicații specifice metodelor experimentale de procesare a informației.

8. Conținuturi

8.1. Curs [capitolele de curs]	Metode de predare	Observații
Noțiuni fundamentale: curentul electric, tensiunea electrică, dispozitive de circuit reale vs. dispozitive de circuit ideale, surse ideale de tensiune, surse ideale de curent, regimul de curent continuu.	Expunere sistematică - prelegere. Exemple	2 ore
Circuite electrice: Legile lui Kirchhoff, Dipoli și caracteristici statice, rezistorul ideal, circuite liniare, teorema superpoziției, teorema Thevenin, teorema Norton, teorema Milman, divizorul de tensiune.	Expunere sistematică - prelegere. Studii de caz. Exemple	2 ore
Regimul de curent variabil, circuite cu parametri concentrați, circuite cu parametri distribuiți, rezistorul în regim de curent variabil, condensatorul. Energia stocată într-un condensator, încărcarea și descărcarea prin surse de curent, încărcarea și descărcarea prin rezistoare. Inductorul	Expunere sistematică - prelegere. Exemple	4 ore
Integratorul RC, derivatorul RC, circuite liniare, răspunsul circuitelor liniare la semnal sinusoidal, regimul de curent alternativ. Integratorul RC văzut ca filtru trece-jos, derivatorul RC văzut ca filtru trece-sus, filtrul RLC trece-bandă,	Expunere sistematică - prelegere. Exemple	2 ore
Inceputurile radioului și necesitatea unei valve unidirecționale (dioda), comparație între tuburile electronice cu vid și dispozitivele cu corp solid. Structura atomică a materiei, Conductorii, izolatorii și semiconductori, conducția în semiconductori, semiconductori intrinseci, semiconductori dopați (extrinseci),	Expunere sistematică - prelegere. Exemple	4 ore
Joncțiunea p-n, curenții prin joncțiune la diferite polarizări, dioda semiconductoră - caracteristică statică. Modelarea diodei semiconductoră.	Expunere sistematică - prelegere. Exemple	2 ore
Aplicații ale diodelor semiconductoră. Redresarea și filtrarea. Stabilizatoare cu diodă Zener. Limitatoare de tensiune. Circuite de decalare a nivelului.	Expunere sistematică - prelegere. Exemple. Simulare.	2 ore
Dioda speciale. Dioda varicap, dioda tunel, fotodioda, laserul diodă	Expunere sistematică - prelegere. Exemple	2 ore
Tranzistoare bipolare cu joncțiuni. Structură, simboluri, mod de funcționare. Conexiunea cu baza	Expunere sistematică - prelegere. Exemple.	2 ore

comună: caracteristica de intrare, caracteristica de ieșire, caracteristica de transfer.	Simulare.	
Regiunile de funcționare ale tranzistorului, funcționarea ca amplificator, depășirea dificultăților conexiunii cu bază comună, conexiunea cu emitorul comun, factorul β	Expunere sistematică - prelegere. Exemple. Simulare	2 ore
Tranzistoare bipolare cu joncțiuni, conexiunea cu emitorul comun. Caracteristica de ieșire, efectul Early, caracteristica statică de transfer a unui etaj cu EC, regiunile de funcționare, comutatorul cu tranzistor, exemplu de calcul al punctului de funcționare (cazul regiunii active normale și cazul saturației)	Expunere sistematică - prelegere. Exemple. Simulare	4 ore
<p>Bibliografie:</p> <ul style="list-style-type: none"> - Mihai P Dinca, "Electronica - Manualul studentului", vol1, Editura Universitatii din Bucuresti, 2003. - C. Alexander and M. Sadiku, "Fundamentals of electric circuits", McGraw-Hill, 2009 - R. Dorf and J. Svoboda, "Introducton to electric circuits", John Wiley & Sons, 2010 - R. Boylestad and L. Nashelsky, "Electronic devices and circuit theory", Prentice Hall - T. Floyd, "Electronic devices", Pearson Education, 2005 - P. Horowitz and W. Hill, "The art of electronics", 2nd edition, Cambridge Unversity Press, 1994 - Materiale postate pe pagina cursului la http://www.unibuc.ro/prof/dinca_m/ 		
8.2. Seminar [temele dezbătute în cadrul seminariilor]	Metode de predare-învățare	Observații
Bibliografie:		
8.3. Laborator [temele de laborator, proiecte etc, conform calendarului disciplinei]	Metode de transmitere a informației	Observații
Surse de tensiune și surse de curent	Activitate practică dirijată	4 ore
Diode semiconductoare	Activitate practică dirijată	2 ore
Redresarea și stabilizarea	Activitate practică dirijată	4 ore
Tranzistorul bipolar, conexiune BC, caracteristici statice.	Activitate practică dirijată	4 ore
Tranzistorul bipolar, conexiune EC, caracteristici statice	Activitate practică dirijată	4 ore
Dependenta de temperatura a caracteristicilor dispozitivelor semiconductoare	Activitate practică dirijată	4 ore
Circuite logice cu tranzistoare bipoare	Activitate practică dirijată	2 ore
Tranzistorul unijoncțiune	Activitate practică dirijată	4 ore
Surse de tensiune și surse de curent	Activitate practică dirijată	4 ore
Diode semiconductoare	Activitate practică dirijată	2 ore
Redresarea și stabilizarea	Activitate practică dirijată	4 ore
Bibliografie:		
<ul style="list-style-type: none"> - Mihai P Dinca, "Electronica - Manualul studentului", vol1, Editura Universitatii din Bucuresti, 2003 		

- C.Stănciulescu, R. Bobulescu, R.Mutihac, Dispozitive și circuite electronice – lucrări de laborator, Tipografia Universității din București, 1992.		
8.4. Proiect [doar pentru disciplinele la care există proiect semestrial normat în planul de învățământ]	Metode de predare-învățare	Observații
Bibliografie:		

9. Coroborarea conținuturilor disciplinei cu așteptările reprezentanților comunităților epistemice, asociațiilor profesionale și angajatori reprezentativi din domeniul aferent programului

În vederea schițării conținuturilor, alegerii metodelor de predare/învățare titularii disciplinei au consultat conținutul unor discipline similare predate la universități din țară și străinătate. Conținutul este în acord cu standardul definit de marile universități din străinătate și din țară, de exemplu Massachusetts Institute of Technology - <http://ocw.mit.edu/courses/electrical-engineering-and-computer-science/6-071j-introduction-to-electronics-signals-and-measurement-spring-2006/calendar/>
 Conținutul disciplinei este conform cerințelor de angajare în institute de cercetare și în învățământ (în condițiile legii) pentru ocuparea pozițiilor fizician, profesor în învățământul gimnazial, asistent de cercetare în fizică, în fizică – chimie, în metrologie, programator, referent de specialitate în învățământ, analist.

10. Evaluare

Tip activitate	10.1. Criterii de evaluare	10.2. Metode de evaluare	10.3. Pondere din nota finală
10.4. Curs	- Claritatea, coerența și concizia expunerii; - Utilizarea corectă a relațiilor de calcul; - Capacitatea de exemplificare; - Aplicarea metodelor specifice de rezolvare pentru problema dată;	Examen scris și evaluare orală	75%
10.5.1. Seminar			
10.5.2. Laborator	- Aplicarea metodelor specifice de rezolvare pentru problema dată; - Interpretarea rezultatelor;	Colocviu	25%
10.5.3. Proiect [doar pentru disciplinele la care există proiect semestrial normat în planul de învățământ]			
10.6. Standard minim de performanță			
Obținerea mediei 5 (cinci): Finalizarea tuturor lucrărilor de laborator și nota 5 la colocviu Rezolvarea corectă a subiectelor indicate pentru obținerea punctajului 5 la examenul final.			

Data completării

Semnătura titularului de curs
Conf. Dr. Mihai Dincă

Semnătura de seminar/laborator
Conf. Dr. Mihai Dincă
Lect. Dr. Radu Adrian

Data avizării în departament

Director de departament
Conf. dr. CRISTEA Petrică

DI.204.FI Bazele Fizicii Atomice

1. Date despre program

1.1. Instituția de învățământ superior	Universitatea din Bucuresti
1) 1.2. Facultatea	Facultatea de Fizica
1.3. Departamentul	Structura materiei, fizica atmosferei si a pamantului, astrofizica
1.4. Domeniul de studii	Stiinte exacte
1.5. Ciclul de studii	Licenta
1.6. Programul de studii / Calificarea	Fizică informatică/ Fizician
1.7. Forma de învățământ	Învățământ cu frecvență

2. Date despre disciplină

2.1. Denumirea disciplinei		Bazele Fizicii Atomice						
2.2. Titularul activităților de curs				Lect. Dr. Vasile BERCU				
2.3. Titularul activităților de laborator				Conf. Dr. Mircea BERCU				
2.4. Anul de studiu	2	2.5. Semestrul	3	2.6. Tipul de evaluare	E	2.7. Regimul disciplinei	Conținut ¹⁾	DF
							Obligativitate ²⁾	DI

3. Timpul total estimat (ore pe semestru al activităților didactice)

3.1. Număr de ore pe săptămână	4	din care: curs	2	Laborator / seminar	1/1
3.4. Total ore pe semestru	56	din care: curs	28	Laborator / seminar	28
Distribuția fondului de timp					ore
3.4.1. Studiul după manual, suport de curs, bibliografie și notițe – nr. ore SI					25
3.4.2. Documentare suplimentară în bibliotecă, pe platformele electronice de specialitate					10
3.4.3. Pregătire seminare/ laboratoare/ proiecte, teme, referate, portofolii și eseuri					30
3.4.4. Examinări					4
3.4.5. Alte activități					
3.7. Total ore studiu individual	65				
3.8. Total ore pe semestru	125				
3.9. Numărul de credite	5				

** SI (din plan) + însumarea punctelor 3.4.1, 3.4.2 și 3.4.3 (vezi mai jos, în exemple, de unde rezultă nr. de ore pentru aceste puncte)

4. Precondiții (acolo unde este cazul)

4.1 Obligatorii (conditionate)	Analiza , Algebra, geometrie si ecuații diferențiale, Mecanica fizica, Electricitate și magnetism, Optică
4.2. de competențe	Cunostinte de matematică

5. Condiții (acolo unde este cazul)

5.1. de desfășurare a cursului	Sală cu dotări multimedia (videoproiector) Bibliografie recomandata
5.2. de desfășurare a seminarului/ laboratorului/ proiectului	Laborator Videoproiector Calculatoare

6. Competențe specifice acumulate

Competențe profesionale	<p>C1: Identificarea și utilizarea adecvată a principalelor legi și principii fizice într-un context dat.</p> <p>C1.1: Deducerea de formule de lucru pentru calcule cu mărimi fizice utilizând adecvat principiile și legile fizicii.</p> <p>C1.2: Descrierea sistemelor fizice, folosind teorii și instrumente specifice (modele experimentale și teoretice, algoritmi, scheme etc.)</p> <p>C1.3: Aplicarea principiilor și legilor fizicii în rezolvarea de probleme teoretice sau practice, în condiții de asistență calificată.</p> <p>C1.4: Aplicarea corectă a metodelor de analiză și a criteriilor de alegere a soluțiilor adecvate pentru atingerea performanțelor specificate</p> <p>C3: Rezolvarea problemelor de fizică în condiții impuse, folosind metode numerice și statistice</p> <p>C3.1: Utilizarea adecvată în analiza și prelucrarea unor date specifice fizicii a metodelor numerice și de statistică matematică în analiza și prelucrarea unor date specifice fizicii</p> <p>C3.3: Corelarea metodelor de analiză statistică cu problematică dată (realizarea de măsurători/calcul, prelucrare date, interpretare).</p> <p>C3.4: Evaluarea gradului de încredere al rezultatelor și compararea acestora cu date bibliografice sau valori calculate teoretic, folosind metode de validare statistică și/sau metode numerice</p>
Competențe transversale	<p>CT1 – Realizarea sarcinilor profesionale în mod eficient și responsabil, cu respectarea legislației de ontologie specifice domeniului sub asistență calificată.</p> <p>CT3: Utilizarea eficientă a surselor informaționale și a resurselor de comunicare și formare profesională asistată, atât în limba română, cât și într-o limbă de circulație internațională.</p>

7. Obiectivele disciplinei (reieșind din grila competențelor specifice acumulate)

7.1. Obiectivul general al disciplinei	Asimilarea conceptelor de baza ale atomului.
7.2. Obiectivele specifice	<ul style="list-style-type: none"> - Descrierea și înțelegerea unor procese fizice macroscopice care implica necesitatea introducerii cuantificării unor marimi fizice asociate comportării materiei la scara atomica. - Descrierea și înțelegerea structurii atomului și a dualismului unda particula - Intelegerea notiunilor de interacție ale radiației electromagnetice cu materia . - Dezvoltarea abilității de a analiza procese la scara atomica din interpretarea datelor experimentale la scara macroscopica. - Dezvoltarea abilității de a aplica modele teoretice pentru modelarea fenomenelor fizicii atomice;

8. Conținuturi

8.1. Curs [capitolele de curs]	Metode de predare	Observații
<p>Electronul</p> <ul style="list-style-type: none"> - deviații în câmpuri magnetice și electrice ale fasciculelor de electroni și ioni - metoda parabolilor - sarcina specifică a electronului, - variația masei cu viteza de deplasare - raza clasică a electronului 	Expunere sistematică - prelegere.	2 ore
<p>Radiația termică și ipoteza cuantelor de energie</p> <ul style="list-style-type: none"> - legile radiației corpului negru (relația lui Wien, legea lui Stefan-Boltzman) - formula Rayleigh-Jeans – ”catastrofa ultravioletă” - legea lui Planck 	Expunere sistematică - prelegere.	4 ore

Proprietati corpusculare ale radiatiei. - efectul fotoelectric - efectul Compton. - spectrul continuu al radiatiei X.	Expunere sistematica – prelegere. Analize critice	3 ore
Proprietati ondulatorii ale particulelor. - ipoteza lui de Broglie - difractia de electroni. - dualitatea unda-corpusul: pachete de unde	Expunere sistematica - prelegere. Studiu de caz	3 ore
Structura atomilor - Sectiunea eficace de imprastierea - Experimentul Rutherford - Particule alfa in camp nuclear	Expunere sistematica – preleger. Studiu de caz	4 ore
Modele atomice -modelul Thomson -modelul Rutherford -modelul Bohr -modelul Bohr- Sommerfeld	Expunere sistematica - prelegere. Studiu de caz. Analize critice	4 ore
Atomi in camp magnetic - experienta lui Stern și Gerlach - momentul magnetic orbital, spinul electronului - efectul Zeeman	Expunere sistematica - prelegere.	4 ore
Interactia spin-orbita Modelul vectorial al atomului	Expunere sistematica prelegere.	4 ore
Bibliografie: - Fizica atomica: note de curs, Florin Popescu si Florin Marica ; Ars Docendi, 1998 -Fizica atomului si a moleculei B. H. Bransden si C. J. Joachain, Bucuresti, 1998 - Fizica atomica - Vol I, V. Spolschi, Editura Tehnica, 1953 - Atkins' physical chemistry - Peter Atkins, Julio de Paula, Oxford University Press, 2010 - Atoms, Molecules and Photons: An Introduction to Atomic-, Molecular- and Quantum Physics -Wolfgang Demtröder Springer; 2nd ed. 2010 - Quantum physics of atoms, molecules, solids, nuclei and particles Robert Martin Eisberg and Robert Resnick, New York ; John Wiley & Sons, 1974 - The physics of atoms and quanta : introduction to experiments and theory Haken, Hermann Wolf, Hans Christoph Berlin; Springer, 1994		
8.2. Seminar [temele dezbătute în cadrul seminariilor]	Metode de predare-învățare	Observații
Tipuri de radiatii. Mecanisme de interactie. Surse de radiatie ionizanta. Tehnici de detectie a radiatiei ionizante.	Expunere. Conversatii	2 ore
Mișcarea electronului în câmp electric și în câmp magnetic. Metode de determinare a sarcinii specifice a electronilor. Probleme	Prelegere combinata	2 ore
Legile radiatiei corpului negru. Probleme	Prelegere combinata	2 ore
Forte centrale. Energia cinetica în coordonate polare. Mișcarea în câmp central. Mișcarea unui electron în jurul nucleului. Probleme	Prelegere combinata	2 ore
Spectrometria radiatiilor gama: procese de interactie foton-cristal, producerea scintilatiilor. Functionarea fotomultiplicatorului . Prelucrarea semnalelor generate de fotonii gama: spectrul dupa amplitudine, dreapta de calibrare, si determinarea energiei fotonilor.	Prelegere combinata	2 ore
Spectrul continuu și discret al radiatiei X. Probleme	Prelegere combinata	2 ore
Dualitatea unda corpuscul. Probleme. Modele atomice. Probleme	Prelegere combinata	2 ore

Bibliografie: - Atkins' physical chemistry - Peter Atkins, Julio de Paula, Oxford University Press, 2010 - Atoms, Molecules and Photons: An Introduction to Atomic-, Molecular- and Quantum Physics - Wolfgang Demtröder Springer; 2nd ed. 2010 - Fizica atomică - Vol I, V. Spolschi, Editura Tehnica, 1953 - Quantum physics of atoms, molecules, solids, nuclei and particles Robert Martin Eisberg and Robert Resnick, New York ; John Wiley & Sons, 1974 - The physics of atoms and quanta : introduction to experiments and theory Haken, Hermann Wolf, Hans Christoph Berlin; Springer, 1994		
8.3. Laborator [temele de laborator, proiecte etc, conform calendarului disciplinei]	Metode de transmitere a informației	Observații
Prezentarea lucrărilor. Reguli de protecție în laboratorul de fizică atomică.	Expunere. Conversatii	2 ore
Determinarea sarcinii specifice a electronului	Activitate practică dirijată	2 ore
Efectul fotoelectric- determinarea constantei lui Planck	Activitate practică dirijată	2 ore
Spectru continuu emis de tubul de raze X. Determinarea constantei lui Planck	Activitate practică dirijată	2 ore
Experimentul lui Milliken- determinarea sarcinii elementare	Activitate practică dirijată	2 ore
Efectul Compton	Conversatii. Activitate practică dirijată	2 ore
Difracția de electroni	Activitate practică dirijată	2 ore
Bibliografie: - Fizica atomică : lucrări practice , colectiv de autori: Elena Borca, et al. Tipografia Universității din București, 1984 - Lucrări practice de fizică atomică, care se găsesc pe site-ul : http://brahms.fizica.unibuc.ro/atom/atom/LabAtom.php		
8.4. Proiect [doar pentru disciplinele la care există proiect semestrial normat în planul de învățământ]	Metode de predare-învățare	Observații
Bibliografie:		

9. Coroborarea conținuturilor disciplinei cu așteptările reprezentanților comunităților epistemice, asociațiilor profesionale și angajatori reprezentativi din domeniul aferent programului

Conținutul disciplinei este în acord cu cele aparținând disciplinelor similare din alte universități din țară și străinătate , fiind orientat pentru însușirea conceptelor și proceselor fizice asociate atomilor.

10. Evaluare

Tip activitate	10.1. Criterii de evaluare	10.2. Metode de evaluare	10.3. Pondere din nota finală
10.4. Curs	- Claritatea, coerența și concizia expunerii; - Capacitatea de a rezolva probleme;	Evaluare prin probă scrisă	60%
10.5.1. Seminar	- Capacitatea de a rezolva probleme - Interpretarea rezultatelor;	Evaluare prin expunere orală	10%
10.5.2. Laborator	- Interpretarea rezultatelor;	Evaluare prin expunere orală	15%
10.5.3. Teme	- Rezolvarea temelor	Evaluare prin prezentarea referatelor cu teme	10%

10.5.4 Activitate in timpul cursului	- Raspunsurile din timpul cursului si ale laboratorului	Evaluarea raspunsurilor din timpul anului	5 %
10.6. Standard minim de performanță			
Obținerea mediei 5 Obligativitatea de a efectua toate lucrarile de laborator. Sa se obtina minim nota 5 din criteriile de evaluare.			

Data completării	Semnătura titularului de curs Lect. Dr. Vasile BERCU.	Semnătura de seminar/laborator Conf. Dr. Mircea BERCU
Data avizării în departament	Director de departament Prof. dr. Alexandru JIPA	

DO.205.1.FI Metode de simulare în fizică

1. Date despre program

1.1. Instituția de învățământ superior	Universitatea din București
1.2. Facultatea	Facultatea de Fizică
1.3. Departamentul	Fizică teoretică, Matematici, Optică, Plasmă, Laseri
1.4. Domeniul de studii	Științe Exacte
1.5. Ciclul de studii	Licență
Programul de studii / Calificarea	Fizică Informatică / Fizician
1.7. Forma de învățământ	Învățământ cu frecvență

2. Date despre disciplină

2.1. Denumirea disciplinei	Metode de simulare în fizică							
2.2. Titularul activităților de curs	Conf.Dr.Mircea Bulinski, Lect. Dr. Roxana ZUS							
2.3. Titularul activităților de laborator	Lect. Dr. Roxana ZUS, Asist.univ. Adrian STOICA							
2.4. Anul de studiu	2	2.5. Semestrul	1	2.6. Tipul de evaluare	E	2.7. Regimul disciplinei	Conținut ¹⁾	DS
							Obligativitate ²⁾	DO

3. Timpul total estimat (ore pe semestru al activităților didactice)

3.1. Număr de ore pe săptămână	4	din care: curs	2	Seminar/laborator	2
3.2. Total ore pe semestru	56	din care: curs	28	seminar/laborator	28
Distribuția fondului de timp					ore
3.2.1. Studiul după manual, suport de curs, bibliografie și notițe – nr. ore SI					20
3.2.2. Documentare suplimentară în bibliotecă, pe platformele electronice de specialitate și pe teren					20
3.2.3. Pregătire seminare/ laboratoare/ proiecte, teme, referate, portofolii și eseuri					25
3.2.4. Examinări					4
3.2.5. Alte activități					
3.3. Total ore studiu individual	65				
3.4. Total ore pe semestru	125				
3.5. Numărul de credite	5				

4. Precondiții (acolo unde este cazul)

4.1. de curriculum	Parcursarea cursurilor: Programarea calculatoarelor; Algebră, Analiză, Ecuații diferențiale
4.2. de competențe	Cunostințe de programare, cunoștințe de algebră liniară, analiză matematică și ecuații diferențiale

5. Condiții (acolo unde este cazul)

5.1. de desfășurare a cursului	Sală cu dotări multimedia (videoproiector) Note de curs Bibliografie recomandată
5.2. de desfășurare a seminarului/ laboratorului/ proiectului	Videoproiector Rețea de calculatoare Bibliografie recomandată

6. Competențe specifice acumulate

Competențe profesionale	<ul style="list-style-type: none"> • C1 - Identificarea și utilizarea adecvată a principalelor legi și principiilor fizicii într-un context dat • C2 - Utilizarea de pachete software pentru analiza și prelucrarea de date. • C3 - Rezolvarea problemelor de fizică în condiții impuse, folosind metode numerice și statistice. • C5 - Comunicarea și analiza informațiilor cu caracter didactic, științific și de popularizare din domeniul fizicii.
Competențe transversale	<ul style="list-style-type: none"> • CT3 – Utilizarea eficientă a surselor informaționale și a resurselor de comunicare și formare profesională asistată, atât în limba română, cât și într-o limbă de circulație internațională.

7. Obiectivele disciplinei (reieșind din grila competențelor specifice acumulate)

7.1. Obiectivul general al disciplinei	Asimilarea tehnicilor de simulare numerică în fizică și de interpretare a rezultatelor.
7.2. Obiectivele specifice	<ul style="list-style-type: none"> - Înțelegerea problematicii specifice și a corelației dintre partea analitică și cea aplicativă. - Dezvoltarea abilităților de simulare numerică. - Dezvoltarea abilităților de adaptare a algoritmilor numerici la probleme de fizică. - Dezvoltarea abilității de a analiza și interpreta datele obținute numeric și de a formula concluzii teoretice riguroase;

8. Conținuturi

8.1. Curs [capitolele de curs]	Metode de predare	Observații
1. Modelarea și simularea sistemelor fizice Concepte fundamentale – sistem; structura modelării și simulării sistemelor; măsurarea și prelucrarea datelor experimentale. Sisteme liniare în fizică - OTF și PSF. Predictia liniară - transformata Fourier, convoluția și deconvoluția semnalelor. Modelarea și simularea în cunoașterea contemporană.	Expunere sistematică - prelegere. Analize critice. Exemple	4 ore
2. Teoria modelării și simulării Concepte de bază; formalismele specificației sistemelor. Formalismele de modelare și simulatoarele lor: DT (Discret Time); DEQ (Differential Equation); DEV (Discret Event); Verificarea, Validarea, Morfisme Aproximativ. Teoria complexității.	Expunere sistematică - prelegere. Analize critice. Exemple	4 ore
3. Ecuații diferențiale ordinare (ODE) Modelarea cu ODE. Semnificația geometrică a soluțiilor ecuațiilor diferențiale. Soluții ale ecuațiilor diferențiale. Diferențe finite. Automate celulare. Sisteme fizice neliniare – Spațiul fazelor, hărți și curgeri, sisteme autonome și neautonome; sisteme haotice deterministe. Aplicații în fizică.	Expunere sistematică - prelegere. Analize critice. Exemple	4 ore
4. Metode de simulare Monte Carlo Aplicații în fizică	Expunere sistematică - prelegere. Analize critice. Exemple	4 ore
5. Ecuații cu derivate parțiale Metode cu diferențe finite; Metode spectrale; Metoda relaxării; Aplicații în fizică: ecuația căldurii, difuzie,	Expunere sistematică - prelegere. Analize critice. Exemple	6 ore

Navier-Stokes etc.		
6. Prezentarea unor exemple de problemele din fizică (mecanică, termodinamică, electromagnetism, atomică etc.) pentru elaborarea proiectului	Expunere sistematică – prelegere. Studiu de caz. Exemple	2 ore
7. Ecuatii integrale Ecuatii Fredholm; Ecuatii Voltera; Ecuatii integro-diferentiale; Probleme inverse	Expunere sistematică - prelegere. Exemple	4 ore
Bibliografie: - Bernard P. Zeigler, Herbert Praehofer, Tag Gon Kim, „Theory of Modeling and Simulation”, Academic Press (2000); - William H. Press, Saul A. Teukolsky, William T. Vetterling, Brian P. Flannery, “Numerical Recipes: The Art of Scientific Computing”, 3rd ed., Cambridge University Press, 2007 - R. Burden, J. D. Faires, "Numerical Analysis", Thomson Brooks/Cole, 2010- George W. Collins , “Fundamental Methods and Data Analysis”, 2003 - Morten Hjorth-Jensen , “Computational Physics”, University of Oslo, 2006 - Sheldon M. Ross, “Simulation”, Academic Press (2002) - Stephen Wolfram, A New Kind of Science (http://www.wolframscience.com/nksonline/toc.html) - Mircea Bulinski, “Modelare si simulare – Aplicatii in OSPL”, Ed. Universitatii Bucuresti, 2011 - Roxana Zus, Note de curs in format electronic - barutu.fizica.unibuc.ro/~ftmopl		
8.2. Seminar [temele dezbătute în cadrul seminariilor]	Metode de predare-învățare	Observații
Bibliografie:		
8.3. Laborator [temele de laborator, proiecte etc, conform calendarului disciplinei]	Metode de transmitere a informației	Observații
Cadrul de lucru pentru implementarea metodelor numerice si de simulare	Expunere. Conversatii Activitate practica dirijata	2 ore
Modelarea, simularea și predicția sistemelor fizice: DES (Differential Equation System); DTS (Discret Time System); DEVS (Discret Event System). Aplicații pentru probleme din fizică.	Activitate practică dirijată	4 ore
Programarea metodelor de rezolvare numerică a ecuațiilor diferențiale. Aplicații pentru probleme din fizică.	Activitate practică dirijată	4 ore
Metode de simulare Monte-Carlo. Aplicații pentru probleme din fizică.	Activitate practică dirijată	4 ore
Programarea metodelor de rezolvare numerică a ecuațiilor cu derivate parțiale. Aplicații pentru probleme din fizică.	Activitate practică dirijată	4 ore
Sisteme liniare in fizica. Predicția liniară. Aplicații pentru probleme din fizică.	Activitate practică dirijată	3 ore
Sisteme neliniare in fizica. Analiza seriilor temporale. Analiza în spațiul fazelor. Aplicații pentru probleme din fizică.	Activitate practică dirijată	3 ore
Modelarea sistemelor complexe stohastice și deterministe. Aplicații pentru probleme din fizică.	Activitate practică dirijată	2 ore
Programarea metodelor de rezolvare numerică a ecuațiilor integrale. Aplicații pentru probleme din fizică.	Activitate practica dirijata	2 ore
Bibliografie: - Bernard P. Zeigler, Herbert Praehofer, Tag Gon Kim, „Theory of Modeling and Simulation”, Academic Press (2000); - Mathematica: S.Wolfram, “Mathematica: a system for doing mathematics by computer”, Addison-Wesley, Redwood City, Calif., 1991		

- William H. Press, Saul A. Teukolsky, William T. Vetterling, Brian P. Flannery, "Numerical Recipes: The Art of Scientific Computing", 3rd ed., Cambridge University Press, 2007
- R. Burden, J. D. Faires, "Numerical Analysis", Thomson Brooks/Cole, 2010
- George W. Collins, "Fundamental Methods and Data Analysis", 2003
- Morten Hjorth-Jensen, "Computational Physics", University of Oslo, 2006
- Sheldon M. Ross, "Simulation", Academic Press (2002)
- Stephen Wolfram, A New Kind of Science (<http://www.wolframscience.com/nksonline/toc.html>)
- Mircea Bulinski, "Modelare și simulare – Aplicații în OSPL", Ed. Universității București, 2011
- Roxana Zus, Note de curs în format electronic - barutu.fizica.unibuc.ro/~ftmopl
- Roxana Zus, Adrian Stoica, Note de laborator în format electronic - barutu.fizica.unibuc.ro/~ftmopl

8.4. Proiect [doar pentru disciplinele la care există proiect semestrial normat în planul de învățământ]	Metode de predare-învățare	Observații
Bibliografie:		

9. Coroborarea conținuturilor disciplinei cu așteptările reprezentanților comunităților epistemice, asociațiilor profesionale și angajatori reprezentativi din domeniul aferent programului

În vederea schițării conținuturilor, alegerii metodelor de predare/învățare titularii disciplinei au consultat conținutul unor discipline similare predate la universități din țară și străinătate. Conținutul este în acord cu temele abordate în colective ale institutelor de cercetare și dezvoltare din domeniu, care folosesc metode numerice pentru rezolvarea unor probleme specifice, simulări și/sau prelucrarea datelor fizice.

10. Evaluare

Tip activitate	10.1. Criterii de evaluare	10.2. Metode de evaluare	10.3. Pondere din nota finală
10.4. Curs	- Claritatea, coerența și concizia expunerii; - Utilizarea corectă a relațiilor de calcul; - Capacitatea de exemplificare;	Test de cunoștințe teoretice și evaluare orală	50%
10.5.1. Seminar			
10.5.2. Laborator	- Aplicarea metodelor specifice de rezolvare pentru probleme date; - Interpretarea rezultatelor.	Evaluare prin proba practică	50%
10.5.3. Proiect [doar pentru disciplinele la care există proiect semestrial normat în planul de învățământ]			
10.6. Standard minim de performanță			
Obținerea mediei 5 Expunerea corectă a 50% din subiectele teoretice la examenul final. Rezolvarea numerică corectă a unei probleme la examenul final.			

Data completării
25.03.2016

Semnătura titularului de curs

Conf.Dr. Mircea Bulinski
Lect. Dr. Roxana ZUS

Semnătura de seminar/laborator

Asist.univ. Adrian STOICA

Data avizării în
departament
9.05.2016

Director de departament
Prof. Dr. Virgil BĂRAN

DO.205.2FI Elemente de programare avansată

1. Date despre program

1.1. Instituția de învățământ superior	Universitatea din București
1.2. Facultatea	Facultatea de Fizică
1.3. Departamentul	Electricitate, Fizica solidului și Biofizică
1.4. Domeniul de studii	Științe Exacte
1.5. Ciclul de studii	Licență
1.6. Programul de studii / Calificarea	Fizică informatică / Fizician
1.7. Forma de învățământ	Învățământ cu frecvență

2. Date despre disciplină

2.1. Denumirea disciplinei	Elemente de programare avansată.							
2.2. Titularul activităților de curs	Conf. Dr. George Alexandru Nemneș							
2.3. Titularul activităților de laborator	Lect. Dr. Sorina Iftimie							
2.4. Anul de studiu	3	2.5. Semestrul	5	2.6. Tipul de evaluare	E	2.7. Regimul disciplinei	Conținut ¹⁾	DS
							Obligativitate ²⁾	DO

3. Timpul total estimat (ore pe semestru al activităților didactice)

3.1. Număr de ore pe săptămână	4	din care: curs	2	Seminar/laborator	2
3.2. Total ore pe semestru	56	din care: curs	28	seminar/laborator	28
Distribuția fondului de timp					ore
3.2.1. Studiul după manual, suport de curs, bibliografie și notițe					20
3.2.2. Documentare suplimentară în bibliotecă, pe platformele electronice de specialitate și pe teren					20
3.2.3. Pregătire seminare/ laboratoare/ proiecte, teme, referate, portofolii și eseuri					25
3.2.4. Examinări					4
3.2.5. Alte activități					
3.3. Total ore studiu individual	65				
3.4. Total ore pe semestru	125				
3.5. Numărul de credite	5				

4. Precondiții (acolo unde este cazul)

4.1. de curriculum	Parcursarea cursurilor: Programarea calculatoarelor, Calculatoare Numerice
4.2. de competențe	<ul style="list-style-type: none">Noțiuni avansate despre operarea sistemului de operare Linux, limbaje de programare C/C++.

5. Condiții (acolo unde este cazul)

5.1. de desfășurare a cursului	Sală cu dotări multimedia (videoproietor)
5.2. de desfășurare a seminarului/ laboratorului/ proiectului	Stații de lucru cu sistemul de operare Linux și software-ul necesar activităților de laborator.

6. Competențe specifice acumulate

Competențe profesionale	<ul style="list-style-type: none"> • C2 - Utilizarea de pachete software pentru analiza și prelucrarea de date. • C3 - Rezolvarea problemelor fizice în condiții impuse, folosind metode numerice și statistice • C4 - Aplicarea cunoștințelor din domeniul fizicii atât în situații concrete din domenii conexe, cât și în cadrul unor experimente, folosind aparatura standard de laborator • C5 - Dezvoltarea și folosirea de aplicații informatice și instrumentație virtuală pentru rezolvarea diferitelor probleme de fizică
Competențe transversale	<ul style="list-style-type: none"> • CT3 – Utilizarea eficientă a surselor informaționale și a resurselor de comunicare și formare profesională asistată, atât în limba română, cât și într-o limbă de circulație internațională

7. Obiectivele disciplinei (reieșind din grila competențelor specifice acumulate)

7.1. Obiectivul general al disciplinei	Dezvoltarea capacității de a aborda teme avansate de programare.
7.2. Obiectivele specifice	Prezentarea unor elemente avansate de calcul numeric folosind librării specializate (LAPACK, GSL). Abordarea numerică a unor probleme de actualitate în fizică. Dezvoltarea capacității de a lucra independent teme avansate de programare.

8. Conținuturi

8.1. Curs [capitolele de curs]	Metode de predare	Observații
Elemente de structurare a unui cod complex C/C++ .	Expunere sistematică - prelegere. Exemple	2 ore
Metode de rezolvare a problemelor de vectori și valori proprii.	Expunere sistematică - prelegere. Exemple	2 ore
Elemente de calcul matricial. Utilizarea librării LAPACK. Exemple.	Expunere sistematică - prelegere. Exemple	8 ore
Generarea numerelor aleatoare. Aplicații.	Expunere sistematică – prelegere. Exemple	4 ore
Metode de integrare numerică. Utilizarea librării GSL. Exemple.	Expunere sistematică – prelegere. Exemple	8 ore
Automate celulare. Exemple și aplicații.	Expunere sistematică – prelegere. Exemple	2 ore
Probleme de optimizare numerică în sisteme complexe.	Expunere sistematică – prelegere. Exemple	2 ore
Bibliografie: 3. Numerical Recipes in C, W.H. Press, S.A. Teukolski, W.T. Vetterling, B.P. Flannery, Cambridge University Press, 2002.		
8.2. Seminar [temele dezbătute în cadrul seminariilor]	Metode de predare-învățare	Observații
8.3. Laborator [temele de laborator, proiecte etc, conform calendarului disciplinei]	Metode de transmitere a informației	Observații
Exemple de coduri C/C++ ce utilizează librării statice și dinamice.	Activitate practică dirijată	4 ore
Utilizarea librării LAPACK.	Activitate practică dirijată	4 ore

Rezolvarea numerică a ecuației Schroedinger pentru un sistem închis.	Activitate practică dirijată	8 ore
Integrare numerică folosind GSL.	Activitate practică dirijată	4 ore
Elaborarea unui cod pentru descrierea sistemelor de tip automate celulare.	Activitate practică dirijată	4 ore
Elaborarea unui cod de optimizare globala (problema TSP).	Activitate practică dirijată	4 ore
8.4. Proiect [doar pentru disciplinele la care exista proiect semestrial normat in planul de invatamant]	Metode de predare-învățare	Observații

9. Coroborarea conținuturilor disciplinei cu așteptările reprezentanților comunităților epistemice, asociațiilor profesionale și angajatori reprezentativi din domeniul aferent programului

Titularii disciplinei au consultat conținutul unor discipline similare predate la universități din țară și străinătate (The University of Edinburgh). Conținutul disciplinei este conform cerințelor de angajare în institute de cercetare în fizica pe segmentul de fizica informatică, cât și în domenii similare din industrie.

10. Evaluare

Tip activitate	10.1. Criterii de evaluare	10.2. Metode de evaluare	10.3. Pondere din nota finală
10.4. Curs	- Claritatea expunerii subiectelor de curs;	Examen	50%
10.5.1. Seminar			
10.5.2. Laborator	- Elaborarea unui cod de calcul; - Utilizarea corectă a infrastructurii de calcul;	Colocviu	50%
10.5.3. Proiect [doar pentru disciplinele la care exista proiect semestrial normat in planul de invatamant]			
10.6. Standard minim de performanță			
Obținerea mediei 5			
Finalizarea tuturor lucrărilor de laborator și nota 5 la colocviu. Expunerea corectă a subiectelor indicate pentru obținerea punctajului 5 la examenul final.			

Data completării
24.03.2016

Semnătura titularului de curs
Conf. Dr. George Alexandru
Nemneș

Semnătura de seminar/laborator
Lect. Dr. Sorina Iftimie

Data avizării în
departament

Director de departament
Conf. dr. Petrică Cristea

DI.206.FI. – Limbi Moderne/ Engleză

1.Date despre program

1.1 Instituția de învățământ superior	Universitatea din București
1.2 Facultatea/Departamentul	Facultatea de Fizica
1.3 Catedra	Limbi Moderne
1.4 Domeniul de studii	Fizica
1.5 Ciclul de studii	Licență - 3 ani/180 credite (ECTS)
1.6 Programul de studii/Calificarea	FIZICA
	An II, ZI

2.Date despre disciplină

2.1 Denumirea disciplinei	LIMBI MODERNE/ENGLEZA							
2.2 Titularul activităților de curs	-							
2.3 Titularul activităților de seminar	Profesor Asociat dr. Teleoaca Anca Irinel							
2.4 Anul de studiu	II	2.5 Semestrul	I	2.6 Tipul de evaluare	C	2.7 Regimul disciplinei	Conținut	DC
							Obligativitate	DI

3.Timpul total estimat (ore pe semestru al activităților didactice)

3.1 Număr de ore pe săptămână	1	din care: 3.2 curs	-	3.3 seminar	1
3.4 Total ore din planul de învățământ	-	din care: 3.5 curs	-	3.6 seminar	14
3.7 Distribuția fondului de timp					Ore
Studiul după manual, suport de curs, bibliografie și notițe					4
Documentare suplimentară în bibliotecă, pe platformele electronice de specialitate					2
Pregătire seminarii, teme, referate, portofolii și eseuri					1
Tutoriat					
Examinări					2
Alte activități/ Conferințe					-
3.7 Total ore studiu individual					7
3.8 Total ore pe semestru (3.4. + 3.7)					14
3.9 Numărul de credite					1

4.Precondiții (acolo unde este cazul)

5.Condiții (acolo unde este cazul)

5.1 de desfășurare a cursului	
5.2 de desfășurare a seminarului	<ul style="list-style-type: none"> Nivel B1

6.Competențe specifice acumulate

Competențe profesionale	<ul style="list-style-type: none"> Recunoașterea și folosirea unor structuri gramaticale complexe. Abilitatea de a descrie și de a argumenta teorii științifice într-un limbaj științific adecvat. Utilizarea corectă a notiunilor nou dobândite în dezvoltarea paragrafelor. Dezvoltarea capacității de a reda în mod creativ informația dobândită ca urmare a unei secvențe didactice de <i>listening</i> sau <i>reading</i>.
Competențe transversale	<ul style="list-style-type: none"> CT3 - Utilizarea eficientă a surselor informaționale și a resurselor de comunicare și formare profesională asistată, atât în limba română, cât și într-o limbă de circulație

	<p>internațională. - 1 credit</p> <ul style="list-style-type: none"> • Îndeplinirea la termen, în mod riguros, eficient și responsabil, a unor sarcini profesionale cu grad ridicat de complexitate, în condiții de autonomie decizională, cu respectarea riguroasă a deontologiei profesionale.
--	---

7. Obiectivele disciplinei (reieșind din grila competențelor specifice acumulate)

7.1 Obiectivul general al disciplinei	<ul style="list-style-type: none"> • Studentii trebuie să deprindă abilitatea de a traduce un text științific. • Studentii vor dobândi abilitatea de a gândi critic un text din limba sursă și de a face conexiuni între diferitele mecanisme de formare a cuvintelor și de evitare a ambiguității lexico-semantice.
7.2 Obiectivele specifice	<ul style="list-style-type: none"> • Studentii trebuie să deprindă abilitatea de a identifica mecanismele specifice analizei structurii unei fraze, să utilizeze în contexte proprii vocabularul de specialitate, a idiomurilor și a conectorilor la nivel sintactic corespunzător. ▪ Dezvoltarea gândirii critice și analitice, a competențelor de argumentare logică pe suport oral și în scris

8. Conținuturi

PROGRAMA SEMESTRIALA (I)	General Issues	Conversational Topics	Grammar	Projects
I. STRUCTURI MORFO-SINTACTICE FIXE	Machine Translation. Artificial Languages	<i>New Concepts in the 21st Century versus Louis Pascal</i>	Phrasal Verbs (II)	I. Modern Avatars
II. FRAZA și STRUCTURA FRAZEI	Conceptual Relations. Bits of Semantics	<i>The Web Developers' Role versus the Apple Technologies. The Terrabyte</i>	The Complex and the Compound Sentences	II. <i>Dreaming about a Life on Mars</i>
III. CONECTORII ȘI ROLUL LOR ÎN GV/GN	<i>Conceptual Approach on the Concepts of Space & Containment</i>	<i>The History of the Internet (II) The Highway Scientific Metaphors</i>	The sequence of tenses; Expressing the containment relation.	III. <i>The Perfect Educational Environment</i>
IV. VALORI TEMPORALE	A Cognitive World	<i>Common Uses of Magnets (II)</i>	Expressing Modality. The Temporal Clauses	IV. <i>The Internet and the Cloud Adventures</i>
V. VIITORUL ȘI VALORILE SALE		Lasers (II)	Expressing Futurity	V. <i>Blending universes</i>
VI. SUBSTANTIVUL ÎN DISCURSUL ȘTIINȚIFIC.	Functional Categories in English	Albert Einstein's Scientific Theories (II)	Questioning: Past and Future; Abstract Phrases in Science	
VI. LIMBAJUL ȘI TIPURILE DE DISCURS	Discourse as Structure and Process	Top Romanian Scientists	Discourse Markers Linking Words	
VII. FUNCȚIILE LIMBII SUBSTANTIVUL ȘI CONSTRUCTIILE '-ING'	British versus American English	<i>Varieties of English.</i>	That-Clause Language functions.	
VIII. STILURILE	Variety and Style		More on	References

FUNCTIONALE ALE LIMBII	in English. Calques and False Friends	<i>A Survey on Electronic Media</i> (II)	Clipping and Blending. Acronyms and abbreviations.	1. Anca Irinel <i>Teleoaca English 4 Physics</i> , 2005 2. M. J. Clugston, <i>Dictionary of Science</i> , Penguin Reference Library, 2009
IX. IDIOMURILE DIN LIMBA ENGLEZA	The Power of Words. Ambiguity	Translator's Role in Reproducing a scientific text	Translation and Interpretation	3. John Cullerne, <i>Penguin Dictionary of Physics</i> , 2009 4. Teun Van Dijk, <i>Discourse as Structure and Process</i> , Sage Publications, 1998
X. COEZIUNE. CONECTORI. TIPURI DE PARAGRAF	Improving Coherent Essay in Writing	<i>How to Write a Scientific Thesis Proposal</i> (II)	Style: levels of English usage; economy, consistency, logic; coordination & subordination.	5. <i>English Phrasal Verbs</i> Michael McCarthy and Felicity O'Dell, CUP, 2009
	Conceiving. Creative Writing: planning, topic, providing motivation, development and stating personal opinions.	<i>Working on a Project. Theory and Practice in Translation</i>	Machine Translation. General Issues.	6. Virginia Evans, <i>Successful Writing – Proficiency</i> , Express Publishing, 2000 7. Collins Cobuild, <i>English Guide., Linking Words</i> 8. <i>International Business and Professional Communication</i> , Ccsison, Buc., 2003
	EVALUARE	CRITERII	METODE APLICATIVE	PONDERE din NOTA FINALA
		-nivelurile de intelegere si calitatea argumentării prin folosirea structurilor sintactice si gramaticale in mod corespunzator. -participarea la discuții prin exprimare coerenta si argumentare analitica - capacitatea de intelegere a unui text din limba sursa si redarea corecta a informatiei in limba	Sarcini aplicative Texte scrise Exprimare orala. Dezbatere a unui punct de vedere. Portofoliu lingvistic.	50% 50%

		tinta.		

9. Coroborarea conținuturilor disciplinei cu așteptările reprezentanților comunității epistemice, asociațiilor profesionale și angajatori reprezentativi din domeniul aferent programului

- Seminarul dezvoltă competențe care le permit studenților accesul la literatura de specialitate în limba engleză.

- În elaborarea sarcinilor de lucru s-a ținut seama de codurile etice și de standardele de cunoaștere specifice comunității academice a UVT.

10. Standard minim de performanță

- Parcurgerea lecturilor obligatorii. Contributii personale la seminarii.
- Înțelegerea și aplicarea corectă a conceptelor morfo-sintactice de bază/metodelor de analiză a unui text științific discutate la curs.
- Prezența la cel puțin 70% din cursuri.

Semnătura titularului de curs
 Profesor Asociat dr. Teleoaca Anca
 Irinel

Semnătura titularului de seminar
 Profesor Asociat dr. Teleoaca Anca
 Irinel

Data completării
 4 mai 2016

Data avizării în
 departament
 5 mai 2016

Semnătura șefului departament
 Conf dr Diana Ionita

DI.207.FI - Educație fizică și sport

Denumirea disciplinei	EDUCAȚIE FIZICĂ					
Anul de studiu	II	Semestrul	I	Tipul de evaluare finală (E / V / C)		V
Categoría formativă a disciplinei						DC
Regimul disciplinei {Ob-obligatorie, Op-opțională, F-facultativă}				Ob.	Numărul de credite	1
Total ore din planul de învățământ	14	Total ore studiu individual		7	Total ore pe semestru	14
Titularul disciplinei	Asist. univ. dr. Cătălin Serban					

* Dacă disciplina are mai multe semestre de studiu, se completează câte o fișă pentru fiecare semestru

Facultatea	FIZICĂ	Numărul total de ore (pe semestru) din planul de învățământ <i>(Ex: 28 la C dacă disciplina are curs de 14 săptămâni x 2 h curs pe săptămână)</i>				
Departamentul	DEPARTAMENTUL DE EDUCAȚIE FIZICĂ ȘI SPORT					
Domeniul fundamental de știință, artă, cultură	Educație fizică și sport					
Domeniul pentru studii universitare de licență	Discipline de pregătire în domeniul licenței					
Direcția de studii						
		Total	C**	S	L	P
		14		14		

** C-curs, S-seminar, L-activități de laborator, P-proiect sau lucrări practice

Discipline anterioare	Obligatorii (condiționate)	---
	Recomandate	

Estimați timpul total (ore pe semestru) al activităților de studiu individual pretinse studentului <i>(completeți cu zero activitățile care nu sunt cerute)</i>				
1. Descifrarea și studiul notițelor de curs	1 h		8. Pregătire prezentări orale	
2. Studiu după manual, suport de curs			9. Pregătire examinare finală	1 h
3. Studiul bibliografiei minimale indicate	1 h		10. Consultații	1 h
4. Documentare suplimentară în bibliotecă			11. Documentare pe teren	
5. Activitate specifică de pregătire SEMINAR și/sau LABORATOR			12. Documentare pe INTERNET	1 h
6. Realizare teme, referate, eseuri, traduceri etc.	1 h		13. Alte activități: Participare la competiții sportive	1 h
7. Pregătire lucrări de control			14. Alte activități: Participare la organizare evenimente sportive	
TOTAL ore studiu individual (pe semestru) = 7h				

Competențe generale (competențele generale sunt menționate în fișa domeniului de licență și fișa specializării)
Competențe transversale CT2 - Aplicarea tehnicilor de muncă eficientă în echipă multidisciplinară pe diverse paliere ierarhice.

Competențe specifice disciplinei	<p>1. Cunoaștere și înțelegere (<i>cunoașterea și utilizarea adecvata a noțiunilor specifice disciplinei</i>)</p> <ul style="list-style-type: none"> - Acumularea de cunoștințe privind activitățile motrice; - Cunoștințe privind efectele activităților motrice asupra organismului; - Cunoștințe privind metodologia conceperii programelor de activ. motrice de timp liber; - Cunoștințe privind solicitările funcționale în vederea solicitării efortului;
	<p>2. Explicare și interpretare (<i>explicarea și interpretarea unor idei, proiecte, procese, precum și a conținuturilor teoretice și practice ale disciplinei</i>)</p> <ul style="list-style-type: none"> ▪ Definirea obiectivelor, sarcinilor specifice activităților desfășurate; ▪ Mijloace de implementare a programelor de timp liber; ▪ Comunicarea în sport și relațiile publice (integrarea socială); ▪ Promovarea interdisciplinarității științelor motrice; ▪ Capacitatea de a înțelege, opera și extinde activ. motrică în timpul liber și recreere; ▪ Capacitatea de a valorifica efectele pozitive ale activ. motrice asupra personalității și calității vieții;
	<p>3. Instrumental – aplicative (<i>proiectarea, conducerea și evaluarea activităților practice specifice; utilizarea unor metode, tehnici și instrumente de investigare și de aplicare</i>)</p> <ul style="list-style-type: none"> ▪ Să conceapă programe sportive de timp liber pentru recreere; ▪ Să conceapă și să aplice programe sportive de pregătire sau perfecționare; ▪ Să coordoneze, să se integreze și să participe la activitățile sportive ; ▪ Să identifice soluții privind optimizarea timpului liber; ▪ Să mobilizeze resursele umane în acțiunea de voluntariat; ▪ Să cunoască modalitățile de evaluare a stării de sănătate (capacității de efort);
	<p>4. Atitudinale (<i>manifestarea unei atitudini pozitive și responsabile față de domeniul științific / cultivarea unui mediu științific centrat pe valori și relații democratice / promovarea unui sistem de valori culturale, morale și civice / valorificarea optima și creativa a propriului potențial în activitățile științifice / implicarea în dezvoltarea instituțională și în promovarea inovațiilor științifice / angajarea în relații de parteneriat cu alte persoane - instituții cu responsabilități similare / participarea la propria dezvoltare profesională</i>)</p> <ul style="list-style-type: none"> ▪ Să se integreze și să participe la activitățile sportive promovând valorile fair-play-ului; ▪ Să dezvolte relații principale și constructive cu partenerii sociali; ▪ Să se adapteze la situații noi; ▪ Să dezvolte atitudini pro-active, gândire pozitivă și relații interpersonale.

<u>Conținutul programei</u>	<p><i>LUCRĂRI PRACTICO-METODICE – 14 ore :</i></p> <p>29. Evaluarea somato-funcțională 1 oră;</p> <p>30. Evaluarea motrică 1 oră;</p> <p>31. Perfecționarea tehnicilor de joc în sporturile colective: volei, handbal, fotbal, baschet 1 oră;</p> <p>32. Consolidarea metodelor și tehnicilor privind dezvoltarea fizică armonioasă 1 oră;</p> <p>33. Perfecționarea practicării unor exerciții fizice folosind propria greutate 1 oră;</p> <p>34. Consolidarea unor programe pentru educarea esteticii mișcării 1 oră;</p> <p>35. Consolidarea metodelor de prelucrare selectivă a aparatului locomotor 1 oră;</p> <p>36. Consolidarea cunoștințelor și tehnicilor privind optimizarea condiției fizice 1 oră;</p> <p>37. Consolidarea cunoștințelor și tehnicilor privind educarea elasticității musculare</p>
-----------------------------	---

	și supleții articulare 1 oră; 38. Consolidarea cunoștințelor și tehnicilor privind combaterea stresului 1 oră; 39. Consolidarea cunoștințelor și tehnicilor privind combaterea obezității 1 oră; 40. Consolidarea cunoștințelor și tehnicilor privind corectarea atitudinilor vicioase în postura corporală 1 oră; 41. Perfecționarea tehnicilor în sporturile colective: volei, handbal, fotbal, baschet 1 oră; 42. Verificare intermediară 1 oră;
--	--

Bibliografia	<ul style="list-style-type: none"> ● Bocu Traian – Activitatea fizică în viața omului contemporan; ● Bota Aura – Activități fizice de timp liber; ● Ganciu Mihaela – Gimnastica aerobică-mijloc de îmbunătățire a calității vieții; ● Georgescu Florian – Cultura fizică-fenomen social; ● Dumitrescu Remus – Didactica educației fizice; ● N.I.Ponomariov – Funcțiile sociale ale culturii fizice și sportului;
Lista materialelor didactice necesare	Cărți și materiale de specialitate; Laptop – retroproiector, cronometru, combină muzicală, cântar Fileu volei, Mingi volei, Mingi de baschet, Mingi de handbal, Mingi de fotbal, Mingi medicinale, Saltele de gimnastica, Alte obiecte specifice invatarii jocurilor colective.

La stabilirea notei finale se iau în considerare	Ponderea în notare, exprimată în % { Total=100% }
- răspunsurile la examen / colocviu (evaluarea finală)	50%
- testarea continuă pe parcursul semestrului	10 %
- activitățile gen teme / referate / eseuri / traduceri / proiecte etc	20%
- alte activități (<i>precizați</i>) . .organizare competiții sportive	20%
Descrieți modalitatea practică de evaluare finală, E/V. { <i>de exemplu: lucrare scrisă (descriptivă și/sau test grilă și/sau probleme etc.), examinare orală cu bilete, colocviu individual ori în grup, proiect etc.</i> }.colocviu individual	
Verificare individuală: <ul style="list-style-type: none"> - verificarea cunoștințelor teoretice - Trecerea probelor și testelor de motricitate - Alcătuirea unui program de activitate independentă 	
Cerințe minime pentru nota 5 (sau cum se acordă nota 5)	Cerințe pentru nota 10 (sau cum se acordă nota 10)
<ul style="list-style-type: none"> - Participarea la 50 % din numărul total de lecții - Participarea la o competiție sportivă - să dovedească însușirea minimă a noțiunilor generale ale managementului și marketingului în educația fizică 	<ul style="list-style-type: none"> - frecvență săptămânală 100% - participarea la 2 competiții sportive - capacitatea de a aplica cunoștințele dobândite - capacitatea de a crea programe(proiecte) care vizează managementul sportiv - trecerea probelor de motricitate

Data completării: 05.04.2016

Semnătura titularului:

Asist. univ. dr. Cătălin Serban

DI.208.FI Electrodinamică și Teoria relativității

1. Date despre program

1.1 Instituția de învățământ superior	Universitatea din București
1.2 Facultatea	Facultatea de Fizică
1.3 Departamentul	Fizică teoretică, Matematici, Optică, Plasmă, Laseri
1.4 Domeniul de studii	Științe exacte și ale naturii
1.5 Ciclul de studii	Licență
1.6 Programul de studii	Fizica informatică/ Fizician
1.7. Forma de învățământ	Învățământ cu frecvență

2. Date despre disciplină

2.1 Denumirea disciplinei		Electrodinamica și Teoria Relativității						
2.2 Titularul activităților de curs		Lect. dr. Cristian Stoica						
2.3 Titularul activităților de seminar		Lect. dr. Cristian Stoica						
2.4 Anul de studiu	II	2.5 Semestrul	IV	2.6 Tipul de evaluare	E	2.7 Regimul disciplinei	Continut	DF
							Obligativitate	DI

3. Timpul total estimat (ore pe semestru al activităților didactice)

3.1 Număr de ore pe săptămână din care	8	3.2 curs	4	3.3 seminar	4
3.4 Total ore din planul de învățământ din care	112	3.5 curs	56	3.6 aplicații	56
Distribuția fondului de timp					ore
Studiul după manual, suport de curs, bibliografie și notițe					34
Documentare suplimentară în bibliotecă, pe platformele electronice de specialitate și pe teren					19
Pregătire proiect, laborator, teme, referate, portofolii și eseuri					6
Examinări					4
Alte activități					
3.7 Total ore studiu individual					59
3.9 Total ore pe semestru					175
3.10 Numărul de credite					7

4. Precondiții (acolo unde este cazul)

4.1 de curriculum	Parcurgerea cursurilor: Analiza Reala și Complexa, Algebra, Geometrie și Ecuații Diferențiale, Ecuațiile Fizicii Matematice, Electricitate
4.2 de competențe	Cunostințe despre: - bazele fenomenologice ale electromagnetismului - calculul diferențial și integral, ecuații diferențiale cu derivate parțiale - funcții speciale, polinoame ortogonale - cinematica și dinamica nerelativista, formalismul analitic al mecanicii clasice.

5. Condiții (acolo unde este cazul)

5.1 de desfășurare a cursului	Amfiteatru/Sala de curs Note de curs, Bibliografie recomandată
5.2 de desfășurare a aplicațiilor	Sala de seminar

6. Competențe specifice acumulate

Competențe profesionale	C1-Identificarea și utilizarea adecvată a principalelor legi și principii fizice într-un context dat. C1.1- Deducerea de formule de lucru pentru calcule cu mărimi fizice utilizând adecvat principiile și legile fizicii.
-------------------------	---

	<p>C1.2- Descrierea sistemelor fizice, folosind teorii și instrumente specifice (modele experimentale și teoretice, algoritmi, scheme etc.)</p> <ul style="list-style-type: none"> - Cunoasterea teoriei Maxwell-iene a electromagnetismului și a fenomenelor electromagnetice, a noțiunilor și a problemelor specifice acestui domeniu. - Cunoasterea Teoriei speciale a relativității, a noțiunilor și a problemelor specifice acestui domeniu, capacitatea de utilizare a cunoștințelor în celelalte domenii ale fizicii. - Capacitatea de utilizare adecvată a noțiunilor din domeniu, de identificare și alegere a metodelor optime de soluționare a problemelor specifice domeniului. - Capacitatea de a utiliza noțiunile și cunoștințele dobândite în domenii fundamentale și tehnic aplicative în care acestea sunt necesare.
Competențe transversale	<p>CT1-Realizarea sarcinilor profesionale în mod eficient și responsabil cu respectarea legislației deontologiei specifice domeniului sub asistență calificată.</p> <p>CT2- Aplicarea tehnicilor de muncă eficientă în echipă multidisciplinară pe diverse paliere ierarhice.</p> <p>CT3-Utilizarea eficientă a surselor informaționale și a resurselor de comunicare și formare profesională asistată, atât în limba română, cât și într-o limbă de circulație internațională.</p>

7. Obiectivele disciplinei (reieșind din grila de competențe specifice acumulate)

7.1 Obiectivul general al disciplinei	<ul style="list-style-type: none"> -Întelegerea aspectelor fundamentale legate de studiul campului electromagnetic în regim staționar și variabil pe baza legilor electromagnetismului. Formarea capacităților de abordare și rezolvare a problemelor specifice. Dezvoltarea abilităților de calcul analitic. -Întelegerea aspectelor fundamentale legate de studiul Teoriei speciale a relativității. Asimilarea cunoștințelor privind aplicațiile teoriei campului electromagnetic la sisteme fizice de interes științific și tehnic. Formarea capacităților de abordare și rezolvare a problemelor specifice.
4.2 Obiective specifice	<ul style="list-style-type: none"> -Asimilarea legilor fundamentale ale electromagnetismului, a legilor de conservare a sarcinii electrice, energiei și impulsului electromagnetic, a noțiunilor de potențiale electromagnetice, sisteme de sarcini, curenți și câmpuri multipolare. -Întelegerea influenței mediilor materiale polarizabile asupra campului electromagnetic. -Dobândirea capacităților de descriere și de calcul al campului electromagnetic asociat diverselor sisteme de sarcini și curenți. Însușirea metodelor și a tehnicilor matematice de rezolvare a diferitelor probleme - - Achiziționarea noțiunii de radiație electromagnetică și dobândirea cunoștințelor necesare pentru descrierea și calculul distribuției unghiulare și a puterii totale radiate. Studiul diferitelor tipuri de sisteme radiante (antene). -Întelegerea fenomenului de propagare a undelor electromagnetice, a marimilor fizice caracteristice acestora, a proprietăților de polarizare și a fenomenelor de reflexie și refracție. Întelegerea și studiul fenomenelor optice pe baza legilor electromagnetismului. -Asimilarea principiilor Teoriei relativității, a noțiunilor de bază privind spațiu-timpul, a transformărilor Lorentz ale coordonatelor, a elementelor de cinematică și dinamică relativistă, a cinematicii ciocnirilor relativiste. -Formularea relativistă a legilor electromagnetismului. -Aplicarea teoriei electromagnetismului la studiul unor sisteme fizice de interes; studiul radiației sarcinii accelerate; propagarea undelor electromagnetice în ghiduri.

8. Conținuturi

8.1 Curs (Capitole de curs)	Metode de predare	Observații
<p>1. Campul electric al distribuțiilor de sarcini. Introducerea pe baze fenomenologice a notiunilor și fenomenelor electrice și magnetice. Legea lui Coulomb. Intensitatea câmpului electrostatic . Legea fluxului câmpului electrostatic. Potentialul electrostatic. Legea circulației câmpului electric. Distribuții discrete și continue de sarcini electrice. Probleme cu valori pe frontiera pt. ecuația Poisson. Teorema de unicitate a potențialului electrostatic . Metode de rezolvare a problemei de potențial. Metoda funcției Green. Legea conservării sarcinii electrice. Ecuația de continuitate.</p>	<p>Expunere sistematică - prelegere. Studii de caz. Expunere sistematică - prelegere. Studii de caz. Exemple.</p>	<p>5</p>
<p>2. Campul magnetic al distribuțiilor de curenți. Legea Biot-Savart. Inducția câmpului magnetic. Legea fluxului câmpului magnetic. Legea Ampere a circulației câmpului magnetic. Distribuții volumice de curenți. Curenți filiformi. Potentialul vectorial al câmpului magnetostatic. Forța Lorentz.</p>		<p>2</p>
<p>3. Legile fundamentale ale electromagnetismului. Generalizarea ecuațiilor câmpului staționar la cazul variabil. Curentul de deplasare al lui Maxwell. Legea lui Faraday a inducției electromagnetice. Sistemul complet de ecuații Maxwell pt. câmpul electromagnetic variabil în vid. Forma locală și integrală a legilor electromagnetismului.</p>		<p>2</p>
<p>4. Potentiale electrodinamice. Transformări de etalon. Ecuațiile potențialelor. Potentiale retardate și avansate.</p>		<p>2</p>
<p>5. Teoreme generale ale câmpului electromagnetic. Teorema energiei câmpului electromagnetic în vid (Poynting). Teorema impulsului câmpului electromagnetic în vid.</p>		<p>3</p>
<p>6. Analiza câmpului electromagnetic din punct de vedere al multipolilor. Dezvoltarea multipolară a potențialelor retardate. Multipoli electrice și magnetice. Mediarea ec. câmpului electromagnetic microscopic. Ec. lui Maxwell în medii materiale polarizabile. Vectorii \vec{P}, \vec{D}, \vec{M} și \vec{H} . Relații de trecere. Energia, forța de interacție și cuplul forței exercitat de un câmp extern asupra unui sistem localizat de sarcini și curenți. Teoremele energiei și impulsului câmpului electromagnetic macroscopic</p>		<p>7</p>
<p>7. Radiația sistemelor localizate de sarcini și curenți. Câmpul și radiația sistemelor simple de sarcini și curenți. Aproximația dipolară. Tipuri de antene.</p>		<p>2</p>
<p>9. Propagarea câmpului electromagnetic. Unde electromagnetice plane, proprietăți. Unde plane monocromatice, proprietăți (fază, lungimea de undă, frecvența, polarizarea). Legile reflexiei și refracției. Legea lui Snell. Reflexia internă totală. Relațiile lui Fresnel la unghi de incidență oarecare. Polarizarea</p>		<p>5</p>

prin reflexie. Coeficienti de reflexie si transmisie. Polarizarea unei plane monocromatice. Parametri Stokes.		
10. Bazele fizice ale teoriei relativitatii. Principiile teoriei relativitatii. Sisteme de referinta. Spatiul si timpul. Notiunea de simultaneitate si masurarea lungimilor. Transformarile Lorentz si consecintele lor. Formula relativista de compunere a vitezelor.		2
11. Spatiul Minkovski. Reprezentarea transformarilor Lorentz ca transformari ortogonale pe spatiul lui Minkovski. Matricea transformarii Lorentz speciale (boost) si proprietatile sale. Scalari, 4-vectori si 4-tensori Minkovskieni, produsul scalar, norma 4-vectorilor. Operatori diferentiali scalari sau 4-vectoriali. Rotatia Wigner.		4
12. Intervalul relativist invariant, clasificare, proprietati. Reprezentarea geometrica a transf. Lorentz.		1
13. Elemente de cinematica relativista. Timpul propriu. 4-viteza, 4-acceleratia si proprietatile lor. Norme si relatii de transformare.		2
14. Ec. covariante ale dinamicii particulei relativiste. 4-fora. 4-impulsul. Formularea covarianta a teoremelor impulsului si energiei. Relatia energie-impuls. Relatii de transformare pentru impulsul si energia particulei relativiste. Functiile Langrange si Hamilton pt. particula relativista libera si in camp extern. Miscarea particulei relativiste in camp electromagnetic extern. Cazuri particulare		4
15. Cinematica relativista a ciocnirilor dintre particule. Sistemul centrului de masa al unui sistem de particule, masa totala si viteza centrului de masa. Energia, impulsul si viteza unei particule fata de sistemul propriu al alteia. Aplicatii. Reprezentarea parametrilor ciocnirii prin numarul minim de marimi Lorentz invariante. Ex.: efectul Compton.		3
16. Formularea covarianta a legilor electromagnetismului. Formularea invarianta a legii conservarii sarcinii electrice la scara locala (ec. de continuitate). 4-curentul sarcinii electrice. Relatii de transformare pt. densitatea de sarcina si de curent. Formularea covarianta a ec. potentialelor electromagnetice in etalonarea Lorenz. 4-potentialul. Relatii de transformare pentru potentialele electromagnetice. Formularea covarianta a conditiei Lorenz. 4-tensorul campului electromagnetic si dualul sau. Scrierea sub forma covarianta a ec. lui Maxwell in vid. Invarianti relativisti ai campului electromagnetic. Formule de transformare relativiste pt. intensitatea campului electric si inductia campului magnetic.		4

<p>17. Formularea covarianta a legilor campului electromagnetic in medii materiale. Mediarea ecuatiilor campului electromagnetic microscopic. 4-tensorii polarizarii si excitatiei campului electromagnetic macroscopic. Relatii de transformare ale polarizarilor electrice si magnetice, ale vectorilor inductie electrica si intensitate magnetica. Formularea covarianta a teoremelor energiei si impulsului campului electromagnetic. Tensorul energie-impuls</p>		4
<p>18. Campul electromagnetic al sarcinii electrice in miscare oarecare. Potentialele Lienard-Wiechert. Intensitatea electrica si inductia magnetica ale campului electromagnetic. Campul sarcinii in miscare uniforma. Campul de radiatie. Distributia spatiala a puterii radiate si puterea totala radiata. Cazuri particulare. Formula generala a puterii totale radiate (Lienard).</p>		4
<p><i>Bibliografie</i></p> <ol style="list-style-type: none"> 1. C. Vrejoiu , <i>Electrodinamica si teoria relativitatii</i> , Editura didactica si pedagogica, Bucuresti ,1993 2. J . D . Jackson , <i>Classical electrodynamics</i> , 3-rd ed. , John Wiley & Sons , 1998 3. L . D . Landau , E .M. Lifshitz , <i>The Classical Theory of Fields</i> , ed. 4, Butterworth - Heinemann, 2003 4. L . D . Landau , E . Lifshitz , <i>Electrodynamics of Continuous Media</i> , ed.2, Pergamon Press, 1984 5. W.K.H. Panofski, M. Phillips, " Classical Electricity and Magnetism " , 2-nd ed. , Addison-Wesley, Reading, Mass., 1962 6. F.E. Low, <i>Classical Field Theory. Electromagnetism and Gravitation</i> Wiley-VCH Verlag 2004 7. W.Greiner, <i>Classical Electrodynamics</i>, Springer Verlag, 1998 8. D.J. Griffiths, <i>Introduction to Electrodynamics</i>, 4-th ed., Pearson, 2013 9. J. Schwinger, L. DeRaad jr., K.A. Milton, Wu-Yang Tsai, <i>Classical electrodynamics</i> , Perseus Books, 1998 10. R.M. Fano, L.J.Chu, R.B.Adler, <i>Electromagnetic Fields, Energy and Forces</i>, John Wiley&Sons, 1963 11. O.D. Jefimenko, <i>Electricity and Magnetism: An Introduction to the Theory of Electric and Magnetic Fields</i>, ed.2, Appleton-Century-Crofts, 1989 12. R. Becker, <i>Electromagnetic Fields and Interactions</i>, Dover Publications, 1982 13. F. Melia, <i>Electrodynamics</i>, University of Chicago Press, 2001 14. H. C. Ohanian , <i>Classical Electrodynamics, 1988</i>, Allyn and Bacon, 1988 15. J.L. Synge, <i>Relativity: The Special Theory</i>, Elsevier Science Ltd; 2nd ed. 1980 16. C. Møller, <i>The Theory of Relativity</i>, Clarendon Press, 1955 17. R. Hagedorn, <i>Relativistic Kinematics</i>, W.A. Benjamin, 1964 18. C. Stoica, <i>Note de curs</i>, in format electronic, se vor afla pe site-ul departamentului. 		
<p>8.2 Seminar [temele dezbătute în cadrul seminarilor]</p>	<p>Metode de predare</p>	<p>Observații</p>
<p>Elemente de teoria campului si calcul vectorial si diferential. Operatori diferentiali (gradient, divergenta, rotor, Laplaceian), proprietati. Coordonate curbilinii ortogonale. Exprimarea operatorilor diferentiali in</p>	<p>Expunere sistematica - prelegere. Studii de caz. Exemple. Conversatii cu</p>	<p>4</p>

coordonate curbilinii ortogonale (sferice, cilindrice, polare).	studentii, teme de seminar, calcul la tabla cu studentii.	
Campul electrostatic al distributiilor simple de sarcini electrice (discrete si continui). Cazul distributiilor de sarcini cu proprietati de simetrie. Exprimarea distributiilor liniare si superficiale de sarcini prin densitati volumice generalizate (Dirac).		2
Electrostatica sistemelor de conductori. Campul electric la suprafata corpurilor conductoare; Rezolvarea problemei de potential in prezenta corpurilor conductoare pe baza dezvoltarii solutiei in sisteme complete de functii si polinoame ortogonale. Functii sferice, polinoame Legendre, functii Bessel. Metoda functiei Green. Metoda imaginilor.		5
Dezvoltarea multipolara a potentialului electrostatic si magnetostatic. Multipoli electrici si magnetici. campuri multipolare. Campul electric al sarcinii si al dipolului electric in prezenta sferei conductoare. Densitati superficiale de sarcini induse. Calculul energiei, fortei si al cuplului exercitati de un camp electric sau magnetic asupra unor sisteme multipolare. Multipoli sferici.		5
Metode de calcul al campului magnetic al sistemelor de curenti bazate pe metoda potentialului scalar si al potentialului vector. Spira circulara parcursa de curent. Electrodinamica curentilor cvasistationari. Autoinductia si inductia reciproca a doi curenti liniari.		4
Campul electrostatic in prezenta corpurilor dielectrice. Polarizarea sferei dielectrice in camp extern omogen si in campul sarcinii punctiforme. Sarcina superficiala de polarizare. Sarcina electrica plasata in vecinatatea sau pe interfata plana dintre doua medii dielectrice . Ecranajul campului electric sau magnetic de catre corpurile dielectrice sau polarizabile. Ecranul sferic.		4
Studiul proprietatilor undelor monocromatice. Polarizarea undelor monocromatice. Parametrii Stokes.		2
Radiatia dipolara. Antena liniara si antena circulara. Campul de radiatie, distributia unghiulara a puterii radiate si puterea totala. Polarizarea campului de radiatie.		2
Descrierea experimentelor Michelson-Morley si Fizeau. Aplicatii ale relatiilor de transformare Lorentz si ale formulei relativiste de compunere a vitezelor. Contractia Lorentz. Aberatia luminii stelare. Precesia Thomas, calculul vitezei unghiulare Thomas. Factorul Thomas in cuplajul spin-orbita. Deplasarea Doppler.		6
Conul luminos, timpul propriu, dilatarea temporală. Aplicatii ale formulelor relativiste de compunere a	2	

vitezelor. Formula relativista de compunere a acceleratiilor.		
Miscarea punctului material sub actiunea unei forte constante si a unei forte cvasielastice. Miscarea sarcinii punctiforme sub actiunea unui camp electric sau a unui camp magnetic constant si omogen. Miscarea sarcinii electrice in campuri electrice si magnetice (constante, omogene) paralele sau perpendiculare.		4
Studiul ciocnirii relativiste a particulelor si al dezintegrarii particulelor complexe.		2
Aplicatii ale formulelor relativiste de transformare a campului electromagnetic in vid si in medii materiale. Relatii de transformare ale momentelor dipolar electric si magnetic ale corpurilor polarizate si magnetizate.		4
Calculul vectorilor camp electric si magnetic al sarcinii electrice in miscare oarecare. Campul sarcinii in miscare uniforma. Efectul Cerenkov. Radiatia de franare. Calculul distributiei unghiulare si al puterii totale radiate pentru sarcina electrica in miscare uniform accelerata, in miscare circulara uniforma (radiatia de sincrotron) si in miscare oarecare.		3
Reactia radiatiei. Ec. Abraham-Lorentz. Ec. relativista Dirac-Lorentz. Ec. Landau-Lifshitz.		2
Ghiduri de unde. Campul electromagnetic la suprafata si in interiorul unui conductor. Moduri de propagare transversal magnetice (TM) si transversal electrice (TE). Frecvente de taiere. Ghiduri de unda rectangulare.		5
<i>Bibliografie</i>		
<ol style="list-style-type: none"> 1. V. Novacu, <i>Culegere de probleme de electrodinamica</i>, Editura tehnica , Bucuresti , 1964 2. V.V. Batygin, I.N. Toptygin, D. TerHaar, <i>Problems in Electrodynamics</i> , Ed.2, Academic Press , 1978 3. Lim Yung-kuo (ed.), <i>Problems and Solutions on Electromagnetism</i> , World Scientific, 2005 4. C. Brau, <i>Modern Problems in Classical Electrodynamics</i>, Oxford University Press, 2004 5. 		

9. Coroborarea conținuturilor disciplinei cu așteptările reprezentanților comunității epistemice, asociațiilor profesionale și angajatori reprezentativi din domeniul aferent programului

- Disciplina răspunde cerințelor actuale de dezvoltare și evoluție pe plan național și internațional ale învățământului superior în domeniul fizicii și al ingineriei fizice.
- Programa disciplinei este adaptată nivelului cunoașterii și cerințelor actuale ale cercetării științifice și ale activităților tehnologice, fiind corelată cu programe de studii similare din universitățile europene ce aplică sistemul Bologna;
- În contextul actual de dezvoltare tehnologică, domeniile de activitate vizate sunt practic nelimitate, posibili angajatori vizați fiind atât din mediul educațional, cât și din mediul industrial sau de cercetare – dezvoltare;
- Se asigură studenților competențe adecvate cu necesitățile calificărilor actuale, o pregătire științifică și tehnică corespunzătoare nivelului de licență, care să le permită inserția rapidă pe piața muncii după absolvire, dar și posibilitatea continuării studiilor prin programe de masterat și doctorat;

10. Evaluare

Tip activitate	10.1 Criterii de evaluare	10.2 Metode de evaluare	10.3 Pondere în nota finală
10.4 Curs	- Corectitudinea, claritatea, coerența și concizia expunerii subiectului de examen Corectitudinea calculelor ;	Lucrare scrisă de testare a cunoștințelor teoretice	60 %
10.5 Seminar	-Corectitudinea calculelor și a metodei de rezolvare a problemelor la examen; activitatea și prezenta la seminar; rezolvarea temelor de casa și de seminar;	Lucrare scrisă- rezolvarea unei probleme din materia de seminar. Evaluare pe parcurs a activității de seminar . Notarea temelor de casa și a verificărilor periodice;	40 %
10.6 Standard minim de performanță			
<ul style="list-style-type: none">• obținerea a minim 50% din punctajul examenului final și obținerea a minim 50 % din punctajul total (pentru nota 5)			

Data completării
06.05.2016

Semnătura titularului de curs
Lect. Dr. Cristian Stoica

Semnătura titularului de seminar
Lect. Dr. Cristian Stoica

Data avizării în
departament

Director de departament
Prof. dr. Virgil Baran

DI 209FI Mecanică cuantică

1. Date despre program

1.1. Instituția de învățământ superior	Universitatea din București
1.2. Facultatea	Facultatea de Fizică
1.3. Departamentul	Fizică teoretică, Matematici, Optică, Plasmă, Laseri
1.4. Domeniul de studii	Științe Exacte
1.5. Ciclul de studii	Licență
Programul de studii / Calificarea	Fizică informatică / Fizician
1.7. Forma de învățământ	Învățământ cu frecvență

2. Date despre disciplină

2.1. Denumirea disciplinei	Mecanică cuantică							
2.2. Titularul activităților de curs	Prof.dr. Virgil BĂRAN, Lect. dr. Roxana ZUS							
2.3. Titularul activităților de laborator	Lect. dr. Roxana ZUS							
2.4. Anul de studiu	2	2.5. Semestrul	4	2.6. Tipul de evaluare	E	2.7. Regimul disciplinei	Conținut ¹⁾	DF
							Obligativitate ²⁾	DI

3. Timpul total estimat (ore pe semestru al activităților didactice)

3.1. Număr de ore pe săptămână	8	din care: curs	4	Seminar/laborator	4
3.2. Total ore pe semestru	112	din care: curs	56	seminar/laborator	56
<i>Distribuția fondului de timp</i>					<i>ore</i>
3.2.1. Studiul după manual, suport de curs, bibliografie și notițe – nr. ore SI					30
3.2.2. Documentare suplimentară în bibliotecă, pe platformele electronice de specialitate și pe teren					24
3.2.3. Pregătire seminare/ laboratoare/ proiecte, teme, referate, portofolii și eseuri					30
3.2.4. Examinări					4
3.2.5. Alte activități					
3.3. Total ore studiu individual	84				
3.4. Total ore pe semestru	200				
3.5. Numărul de credite	8				

4. Precondiții (acolo unde este cazul)

4.1. de curriculum	Parcursarea cursurilor: Analiza reală și complexă ; Algebra, geometrie și ecuații diferențiale; Ecuațiile fizicii matematice; Mecanica analitică; Bazele fizicii atomice
4.2. de competențe	Cunoștințe de fenomenologie a comportamentului microscopic al sistemelor fizice, cunoștințe de algebră liniară, analiză matematică și ecuații diferențiale, polinoame ortogonale, formalism matematic al mecanicii clasice, electrodinamică clasică.

5. Condiții (acolo unde este cazul)

5.1. de desfășurare a cursului	Sală cu dotări multimedia (videoproiector) Note de curs Bibliografie recomandată
5.2. de desfășurare a seminarului/ laboratorului/ proiectului	Note de curs Bibliografie recomandată

6. Competențe specifice acumulate

Competențe profesionale	<ul style="list-style-type: none"> • C1 - Identificarea și utilizarea adecvată a principalelor legi și principii fizice într-un context dat. • C1.1 - Deducerea de formule de lucru pentru calcule cu mărimi fizice utilizând adecvat principiile și legile fizicii. • C1.2 - Descrierea sistemelor fizice, folosind teorii și instrumente specifice (modele experimentale și teoretice, algoritmi, scheme etc.). • C1.3 - Aplicarea principiilor și legilor fizicii în rezolvarea de probleme teoretice sau practice, în condiții de asistență calificată. • C4 - <ul style="list-style-type: none"> - Cunoștințe temeinice de mecanică cuantică, concepte, noțiuni și probleme din domeniu; - Abilitatea de a aplica cunoștințele în ramuri diferite ale fizicii.
Competențe transversale	<ul style="list-style-type: none"> • CT3 – Utilizarea eficientă a surselor informaționale și a resurselor de comunicare și formare profesională asistată, atât în limba română, cât și într-o limbă de circulație internațională.

7. Obiectivele disciplinei (reieșind din grila competențelor specifice acumulate)

7.1. Obiectivul general al disciplinei	<p>Intelegerea aspectelor fundamentale legate de studiul mecanicii cuantice. Formarea capacităților de abordare și rezolvare a problemelor specifice. Dezvoltarea abilităților de calcul analitic.</p>
7.2. Obiectivele specifice	<ul style="list-style-type: none"> - Descrierea și înțelegerea particularităților proprietăților fizice ale sistemelor cuantice; - Asimilarea formalismului mecanicii cuantice: principiile mecanicii cuantice, stări, observabile, măsurători; - Înțelegerea comportamentului specific sistemelor microscopice: cuantificarea energiei, delocalizarea și principiul superpoziției, incompatibilitatea observabilelor și relația de incertitudine a lui Heisenberg; - Dezvoltarea capacității de a asimila, analiza și determina proprietăți fizice diverse pentru sisteme cuantice; - Dezvoltarea abilității de a lucra în echipă.

8. Conținuturi

8.1. Curs [capitolele de curs]	Metode de predare	Observații
<p>1. Principiile mecanicii cuantice <i>Principiul superpoziției stărilor în mecanica cuantica.</i> Conceptul de stare în mecanica cuantica. Spațiu Hilbert. Formalismul Dirac (bra-ket). <i>Observabile fizice în mecanica cuantica.</i> Operatori hermitici. Vectori și valori proprii ai operatorilor hermitici (cazul discret). Teorema spectrală. Vectori și valori proprii ai operatorilor hermitici (cazul continuu). <i>Postulatul măsurătorii în mecanica cuantica.</i> Observabile compatibile. Interpretarea fizică a amplitudinii de tranziție. Observabile incompatibile. Relațiile de incertitudine ale lui Heisenberg.</p>	<p>Expunere sistematică - prelegere. Analize critice. Exemple</p>	<p>12 ore</p>

<p>Interpretare. Operatori atasati pozitiei si impulsului. <i>Relatii fundamentale in mecanica cuantica.</i> Formalismul Dirac. Comutatorul in mecanica cuantica. Translatia spatiala in mecanica cuantica. Operator de translatie. Interpretarea experimentului Stern-Gerlach. Spatiul Hilbert al sistemelor cu spin $\frac{1}{2}$; operatori; relatii de comutare. Matricele Pauli. <i>Dinamica evolutiei in mecanica cuantica.</i> Operatorul evolutiei temporale: proprietati. Hamiltonianul unui sistem cuantic. Vectori si valori proprii ai Hamiltonianului. Cazul stationar. Ecuatia Schrödinger pentru operatorul de evolutie. Ecuatia Schrödinger pentru vectori de stare (ket).</p>		
<p>2. Reprezentarea coordonatelor in mecanica cuantica Reprezentarea pozitiei in mecanica cuantica- functia de undă. Interpretarea fizica a functiei de unda. Pozitia si impulsul in reprezentarea coordonatelor. Ecuatia Schrödinger dependenta de timp pentru functia de unda. Ecuatia de continuitate in mecanica cuantica. Ecuatia Schrödinger independenta de timp in reprezentarea pozitiei. Condiții la limită și cuantificarea energiei pentru un sistem într-o groapă de potențial.</p>	<p>Expunere sistematica - prelegere. Analize critice. Exemple</p>	<p>4 ore</p>
<p>3. Oscilatorul armonic in mecanica cuantica Oscilatorul armonic in mecanica cuantica. Hamiltonianul. Operatori de creare si anihilare pentru oscilatorul armonic. Vectori si valori proprii ai Hamiltonianului. Stari coerente: definitie, proprietati. Oscilatorul armonic in reprezentarea coordonatelor. Metoda polinomială.</p>	<p>Expunere sistematica - prelegere. Analize critice. Exemple</p>	<p>4 ore</p>
<p>4. Teoria cuantica a momentului cinetic Moment cinetic orbital. Definitii, relatii de comutare, set de observabile compatibile. Moment cinetic general: definitie; operatori de crestere si descrestere in algebra momentului cinetic; vectori si valori proprii ai momentului cinetic orbital. Definitie directa si relatii de comutare pentru operatorul moment cinetic total. Operatorii de crestere si descrestere: definitie si proprietati. Vectori si valori proprii. Operatorul asociat rotatiilor. Operatorul de moment cinetic ca generator al rotatiilor. Functii Wigner: interpretare fizica. Sisteme de particule cu spin $\frac{1}{2}$. Formalismul Pauli.</p>	<p>Expunere sistematica - prelegere. Analize critice. Exemple</p>	<p>6 ore</p>
<p>5. Teoria câmpului central in mecanica cuantica Formulara problemei. Set de observabile compatibile. Ecuatia Schrödinger independenta de timp in reprezentarea coordonatelor. Potential coulombian. Vectori si valori proprii pentru atomul hidrogenoid.</p>	<p>Expunere sistematica - prelegere. Analize critice. Exemple</p>	<p>5 ore</p>
<p>6. Compunerea momentelor cinetice Descrierea cuantica a compunerii a doua sisteme fizice. Sisteme de particule cu spin $\frac{1}{2}$. Discutie generala. Set maximal de observabile compatibile. Baze posibile in</p>	<p>Expunere sistematica - prelegere. Analize critice. Exemple</p>	<p>5 ore</p>

<p>spatiul Hilbert al sistemului total pentru un sistem de două particule.</p> <p>Teoria formală pentru compunerea momentului cinetic. Coeficienti Clebsch-Gordan. Interpretare, proprietăți ale coeficienților Clebsch-Gordan.</p> <p>Relații de recurență pentru coeficienții Clebsch-Gordan. Serii Clebsch-Gordan. Compunerea momentului cinetic orbital cu momentul cinetic de spin $\frac{1}{2}$. Tensori sferici. Definiție. Produs tensorial. Teorema Wigner-Eckart.</p>		
<p>7. Teoria perturbărilor independente de timp</p> <p>Discuția generală a cazului nedegenerat. Corecții ale energiei și vectorului de stare până la ordinul doi, inclusiv. Teoria perturbărilor pentru cazul degenerat. Metoda variațională pentru starea fundamentală și stările excitate. Formalismul Ritz.</p>	<p>Expunere sistematică - prelegere.</p> <p>Analize critice. Exemple</p>	6 ore
<p>8. Teoria perturbărilor dependente de timp</p> <p>Reprezentările Schrödinger, Heisenberg și de interacție (Dirac) ale mecanicii cuantice.</p> <p>Operatorul de evoluție: definiție, proprietăți, dezvoltare Dyson pentru operatorul de evoluție temporală.</p> <p>Amplitudine de tranziție. Probabilitate de tranziție. Regula de aur a lui Fermi pentru rata de tranziție.</p> <p>Cazul unei perturbații periodice: tranziții electromagnetice stimulate.</p> <p>Aproximația dipolară. Amplitudine și secțiune eficace de împrăștiere. Abordarea perturbativă și relația cu teoria perturbărilor dependente de timp.</p>	<p>Expunere sistematică - prelegere.</p> <p>Analize critice. Exemple</p>	6 ore
<p>9. Ecuația Pauli.</p> <p>Hamiltonianul unei particule încărcate în câmp magnetic. Ecuația Schrödinger. Magnetonul Bohr-Procopiu. Ecuația Pauli. Potențialul vector în mecanica cuantică. Invarianta la etalonare. Experimentul Bohm-Aharonov. Aplicații moderne: nivele Landau și efectul cuantic Hall.</p>	<p>Expunere sistematică - prelegere.</p> <p>Analize critice. Exemple</p>	4 ore
<p>10. Sisteme de particule identice în mecanica cuantică</p> <p>Principiul particulelor identice în mecanica cuantică; degenerare de schimb. Operatori de permutare, de simetrizare și antisimetrizare pentru sisteme cu două particule identice. Postulatul simetrizării: bozoni și fermioni. Sisteme cu trei bozoni. Determinanți Slater. Sisteme cu doi electroni. Spațiu Fock.</p>	<p>Expunere sistematică - prelegere.</p> <p>Analize critice. Exemple</p>	4 ore
<p>Bibliografie:</p> <p>19. J.J. Sakurai, J.J. Napolitano, <i>Modern quantum mechanics</i>, Addison-Wesley, 2011</p> <p>20. D. H. McIntyre, <i>Quantum mechanics. A paradigms approach</i>, Pearson Education Ltd, 2014</p> <p>21. L. D. Landau, E.M. Lifshitz, <i>Quantum mechanics</i>, Butterworth-Heinemann, 2003</p> <p>22. PAM Dirac, <i>Principles of Quantum Mechanics</i>, Oxford, 1982</p> <p>23. W. Greiner, <i>Quantum mechanics: an introduction</i>, Springer, 2001</p> <p>24. L.E. Ballentine, <i>Quantum Mechanics : A Modern Development (2nd Edition)</i>, World Scientific Publishing Company; 2014</p> <p>25. V. Baran, R. Zus, <i>Mecanică cuantică – note de curs</i></p>		

26. S. Titeica, <i>Mecanica Cuantica</i>, Editura Academiei, 1984		
8.2. Seminar [temele dezbătute în cadrul seminariilor]	Metode de predare-învățare	Observații
Operatori hermitici. Vectori și valori proprii ai operatorilor hermitici (cazul discret). Teorema spectrală. Vectori și valori proprii ai operatorilor hermitici (cazul continuu).	Rezolvare de probleme. Studiu de caz. Exemple	4 ore
Aplicații ale principiilor mecanicii cuantice	Studiu de caz. Analize critice. Rezolvare de probleme. Exemple	6 ore
Aplicații folosind reprezentarea coordonatelor în mecanică cuantică. Gropi și bariere de potențial. Tunelare.	Rezolvare de probleme. Studiu de caz. Exemple	8 ore
Oscilatorul liniar armonic în mecanica cuantică – statistica poziției și impulsului, aplicații.	Rezolvare de probleme. Studiu de caz. Exemple	4 ore
Teoria cuantică a momentului cinetic orbital și general – aplicații.	Rezolvare de probleme. Studiu de caz. Exemple	4 ore
Sisteme de particule cu spin $\frac{1}{2}$ - aplicații	Rezolvare de probleme. Studiu de caz. Exemple	2 ore
Evaluare intermediară	Rezolvare de probleme.	2 ore
Atomul hidrogenoid - aplicații	Studiu de caz. Rezolvare de probleme. Exemple	5 ore
Compunerea momentelor cinetice – aplicații pentru particule cu spin $\frac{1}{2}$ și 1. Compunerea momentului cinetic orbital cu momentul cinetic de spin $\frac{1}{2}$.	Studiu de caz. Rezolvare de probleme. Exemple	6 ore
Teoria perturbațiilor independente de timp, cazul nedegenerat și degenerat – aplicații: oscilator liniar anarmonic, efect Stark etc.	Rezolvare de probleme. Studiu de caz. Exemple	5 ore
Teoria perturbațiilor dependente de timp – aplicații	Rezolvare de probleme. Studiu de caz. Exemple	4 ore
Ecuatia Pauli – aplicații: nivele Landau și efect cuantic Hall.	Studiu de caz. Rezolvare de probleme. Exemple	4 ore
Sisteme de particule identice în mecanica cuantică – probleme și aplicații	Rezolvare de probleme. Exemple	2 ore
Bibliografie:		
<p>6. J.J. Sakurai, J.J. Napolitano, <i>Modern quantum mechanics</i>, Addison-Wesley, 2011</p> <p>7. D. H. McIntyre, <i>Quantum mechanics. A paradigms approach</i>, Pearson Education Ltd, 2014</p> <p>8. L. D. Landau, E.M. Lifshitz, <i>Quantum mechanics</i>, Butterworth -Heinemann, 2003</p> <p>9. PAM Dirac, <i>Principles of Quantum Mechanics</i>, Oxford, 1982</p> <p>10. W. Greiner, <i>Quantum mechanics: an introduction</i>, Springer, 2001</p> <p>11. N. Zettili, <i>Quantum Mechanics Concepts and Applications</i>, second edition, John Wiley & Sons, 2009</p> <p>12. V. Baran, R. Zus, <i>Mecanică cuantică – note de curs</i></p> <p>13. R. Zus, V. Băran, <i>Mecanică cuantică – aplicații, note de seminar</i></p>		
8.3. Laborator [temele de laborator, proiecte etc, conform calendarului disciplinei]	Metode de transmitere a informației	Observații
8.4. Proiect [doar pentru disciplinele la care există proiect semestrial normat în planul de învățământ]	Metode de predare-învățare	Observații

9. Coroborarea conținuturilor disciplinei cu așteptările reprezentanților comunităților epistemice, asociațiilor profesionale și angajatori reprezentativi din domeniul aferent programului

În vederea schițării conținuturilor, alegerii metodelor de predare/învățare titularii disciplinei au consultat conținutul unor discipline similare predate la universități din țară și Europa. Conținutul este în acord cu cerințele principalilor angajatori din domeniu (industrie, institute de cercetare și dezvoltare, învățământ superior și preuniversitar).

10. Evaluare

Tip activitate	10.1. Criterii de evaluare	10.2. Metode de evaluare	10.3. Pondere din nota finală
10.4. Curs	- Claritatea, coerența și concizia expunerii; - Utilizarea corectă a relațiilor matematice, a metodelor, modelelor fizice și teoriilor; - Capacitatea de exemplificare;	Test de cunoștințe teoretice și evaluare orală	60%
10.5.1. Seminar	- Aplicarea metodelor specifice de rezolvare pentru problema dată; - Interpretarea rezultatelor.	Teme/ test de cunoștințe teoretice	40%
10.5.2. Laborator			
10.5.3. Proiect [doar pentru disciplinele la care există proiect semestrial normat în planul de învățământ]			
10.6. Standard minim de performanță			
Obținerea mediei 5 50% din punctaj la examen și 50% din punctajul final.			

Data completării
10.05.2016

Semnătura titularului de curs
Prof. Dr. Virgil BĂRAN
Lect. Dr. Roxana ZUS

Semnătura de seminar/laborator
Lect. Dr. Roxana ZUS

Data avizării în
departament

Director de departament
Prof. Dr. Virgil BĂRAN

DI.211FI Fizica nucleului

1. Date despre program

1.1. Instituția de învățământ superior	Universitatea din București
1.2. Facultatea	Facultatea de Fizică
1.3. Departamentul	Structura materiei, fizica atmosferei și Pământului, astrofizică
1.4. Domeniul de studii	Științe Exacte
1.5. Ciclul de studii	Licență
Programul de studii / Calificarea	Fizică informatică/ Fizician
1.7. Forma de învățământ	Învățământ cu frecvență

2. Date despre disciplină

2.1. Denumirea disciplinei	Fizica nucleului							
2.2. Titularul activităților de curs	Prof.univ.dr. Alexandru JIPA							
2.3. Titularul activităților de laborator	Lect.univ.dr. Oana RISTEA, Lect.univ.dr. Marius CĂLIN							
2.4. Anul de studiu	2	2.5. Semestrul	2	2.6. Tipul de evaluare	E	2.7. Regimul disciplinei	Conținut ¹⁾	DF
							Obligativitate ²⁾	Ob.

3. Timpul total estimat (ore pe semestru al activităților didactice)

3.1. Număr de ore pe săptămână	4	din care: curs	2	Seminar/laborator	2
3.2. Total ore pe semestru	56	din care: curs	28	. seminar/laborator	28
<i>Distribuția fondului de timp</i>					Ore
3.2.1. Studiul după manual, suport de curs, bibliografie și notițe – nr. ore SI					35
3.2.2. Documentare suplimentară în bibliotecă, pe platformele electronice de specialitate și pe teren					10
3.2.3. Pregătire seminare/ laboratoare/ proiecte, teme, referate, portofolii și eseuri					20
3.2.4. Examinări					4
3.2.5. Alte activități					
3.3. Total ore studiu individual	65				
3.4. Total ore pe semestru	125				
3.5. Numărul de credite	5				

4. Precondiții (acolo unde este cazul)

4.1. de curriculum	Parcursarea cursurilor: Ecuțiile fizicii matematice, Fizica atomului și moleculei
4.2. de competențe	Cunoștințe de matematică, Fizică atomică, Limbaje de programare și metode numerice ș.a.

5. Condiții (acolo unde este cazul)

5.1. de desfășurare a cursului	Sală cu dotări multimedia (videoproiector)
5.2. de desfășurare a seminarului/ laboratorului/ proiectului	Surse radioactive izotopice, lanțuri de măsură pentru spectroscopie nucleară, detectori de radiații cu gaz, scintilație și semiconductori, analizoare multicanal (emulare software), dozimetre

6. Competențe specifice acumulate

Competențe profesionale	<p>C1: Identificarea și utilizarea adecvată a principalelor legi și principii fizice într-un context dat.</p> <p>C1.1: Deducerea de formule de lucru pentru calcule cu mărimi fizice utilizând adecvat principiile și legile fizicii.</p> <p>C1.2: Descrierea sistemelor fizice, folosind teorii și instrumente specifice (modele experimentale și teoretice, algoritmi, scheme etc.)</p> <p>C1.3: Aplicarea principiilor și legilor fizicii în rezolvarea de probleme teoretice sau practice, în condiții de asistență calificată.</p> <p>C1.4: Aplicarea corectă a metodelor de analiză și a criteriilor de alegere a soluțiilor adecvate pentru atingerea performanțelor specificate</p> <p>C3: Rezolvarea problemelor de fizică în condiții impuse, folosind metode numerice și statistice</p> <p>C3.1: Utilizarea adecvată în analiza și prelucrarea unor date specifice fizicii a metodelor numerice și de statistică matematică</p> <p>C3.3: Corelarea metodelor de analiză statistică cu problematică dată (realizarea de măsurători/calculare, prelucrare date, interpretare).</p> <p>C3.4: Evaluarea gradului de încredere al rezultatelor și compararea acestora cu date bibliografice sau valori calculate teoretic, folosind metode de validare statistică și/sau metode numerice</p>
Competențe transversale	<p>CT2: Aplicarea tehnicilor de muncă eficientă în echipă multidisciplinară pe diverse paliere ierarhice.</p> <p>CT3: Utilizarea eficientă a surselor informaționale și a resurselor de comunicare și formare profesională asistată, atât în limba română, cât și într-o limbă de circulație internațională.</p>

7. Obiectivele disciplinei (reieșind din grila competențelor specifice acumulate)

7.1. Obiectivul general al disciplinei	Prezentarea noțiunilor fundamentale din domeniul fizicii nucleare și aplicații posibile în diferite domenii de activitate.
7.2. Obiectivele specifice	<p>Înțelegerea aspectelor specifice fenomenelor fizice la nivel subatomic și subnuclear și abilitatea de a opera cu aceste concepte și fenomene.</p> <p>Dezvoltarea de abilități experimentale specifice domeniului.</p> <p>Familiarizarea cu modelele specifice legate de structura și dezintegrările nucleelor. Înțelegerea specificității experimentelor de căutare a structurii, elementarității și interacțiilor fundamentale ale materiei. Înțelegerea principalelor clase de aplicații în viața cotidiană.</p>

8. Conținuturi

8.1. Curs [capitolele de curs]	Metode de predare	Observații
Aspecte introductive generale legate de fizica nucleară (Scopul și rolul fizicii subatomice; Interacții; Pași istorici în descoperirea structurii materiei și a constituenților fundamentali)	Expunere sistematică - prelegere. Exemple	2 ore
Proprietățile intrinseci ale nucleului (Masa; Masa și stabilitate; Energie de legătură, Energie de legătură pe nucleon; Dimensiunea nucleului; Sarcina electrică; Spinul și momentul magnetic; Momente quadrupolare)	Expunere sistematică - prelegere. . Exemple numerice	5 ore
Dezintegrări radioactive (Aspecte generale, Legea dezintegrării radioactive, Serii de dezintegrări; Aplicații clasice). Procese de dezintegrare (Dezintegrările alfa, beta, gamma; Aspecte caracteristice; Procese corelate) Modelarea proceselor de dezintegrare nucleară.	Expunere sistematică - prelegere. Exemple numerice	5 ore

Modele de structură nucleară Clase de modele de structură nucleară: modele colective, modele de mișcare independentă, modele unificate. a) Modelul semiclassical al picăturii de lichid. Explicarea stabilității și a dezintegrărilor. b) Modelul de gaz nuclear Fermi. c) Modele de pături nucleare. d) Modelul Bohr Mottelshon. Compararea predicțiilor modelelor nucleare cu rezultatele experimentale; insuficiențele modelelor de structură nucleară; căi de dezvoltare a modelării structurii nucleare.	Expunere sistematică - prelegere. Exemple numerice	8 ore
Forțe nucleare: baze experimentale; tipuri de interacțiuni; proprietățile forțelor nucleare. Deuteroneutron și interacțiile nucleon-nucleon.	Expunere sistematică – prelegere. Exemple și analiză	4 ore
Reacții nucleare: definiții, mărimi specifice; criterii de clasificare; legi de conservare; noțiuni de cinematică relativă; mecanisme de reacție. Mecanisme de reacție.	Expunere sistematică – prelegere.	4 ore
Bibliografie: 1. A Das and T. Ferbel, Introduction to Nuclear and Particle Physics, World Scientific, Second edition, 2005 2. Raymond Serway, Clement Moses, Curt Moyer, Modern Physics, Third Edition, Thomson Books/Cole, 2005 (13 Nuclear structure, 14 Nuclear physics applications, 15 Elementary particles; other only by selection) 3. http://hyperphysics.phy-astr.gsu.edu/hbase/HFrame.html 4. http://ocw.mit.edu/OcwWeb/Nuclear-Engineering/22-101Fall-2006/LectureNotes/index.htm 5. K Heyde, Basic Ideas and Concepts in Nuclear Physics (An Introduction approach) (Graduate student series in physics, Series Editor: Douglas F Brewer), IOP Publishing Ltd, Second edition 1999 6. K. Gottfried, V. Weisskopf Concepts of particle physics Clarendon Press, 1984 7. Brian R Martin, Nuclear and Particle Physics – An Introduction, 2nd Edition, 2009 8. WR Leo, Techniques for nuclear and particle physics experiments, 2nd Edition Springer-Verlag , 1994 9. http://ocw.mit.edu/courses/nuclear-engineering/22-55j-principles-of-radiation-interactions-fall-2004/lecture-notes/ 10. Manuale scrise de membrii Catedrei de Fizica atomica si nucleara, autori diferiti, diferite editii 11. Fizica nucleara – Culegere de probleme (Catedra de fizica atomica si nucleara), Editura All, 1994 12. Îndrumător de laborator, Catedra de Fizică atomică și nucleară, Ed.Univ. București, diverse ediții		
8.2. Seminar [temele dezbătute în cadrul seminariilor]	Metode de predare-învățare	Observații
Elemente de electronică nucleară utilizată în laboratorul de fizică nucleară		2 ore
Probleme în tematicile cursului		6 ore
8.3. Laborator [temele de laborator, proiecte etc, conform calendarului disciplinei]	Metode de transmitere a informației	Observații
Dozimetrie	Activitate practică dirijată	2 ore
Studierea experimentală a naturii probabilistice a proceselor de dezintegrare radioactivă	Activitate practică dirijată	2 ore
Studiul interacțiilor particulelor alfa în aer	Activitate practică dirijată	2 ore
Absorbția particulelor beta în diverse materiale	Activitate practică dirijată	2 ore
Retroîmprăștierea particulelor beta	Activitate practică dirijată	2 ore
Atenuarea radiațiilor gamma în materie	Activitate practică dirijată	2 ore
Spectroscopie gamma	Activitate practică dirijată	2 ore
Determinarea activității unei surse gamma	Activitate practică dirijată	2 ore
Determinarea timpului de înjumătățire din curbele de dezintegrare beta	Activitate practică dirijată	2 ore
	Colocviu	2 ore
8.4. Proiect [doar pentru disciplinele la care exista proiect semestrial normal în planul de învățământ]	Metode de predare-învățare	Observații

Bibliografie:

Bazele fizicii nucleare – îndrumător de laborator,

9. Coroborarea conținuturilor disciplinei cu așteptările reprezentanților comunităților epistemice, asociațiilor profesionale și angajatori reprezentativi din domeniul aferent programului

În vederea schițării conținuturilor, alegerii metodelor de predare/învățare, dată fiind importanța deosebită a disciplinei pentru aplicațiile în tehnologia modernă, titularii disciplinei au consultat conținutul unor discipline similare predate la universități din țară și străinătate (University of Oxford <https://www.ox.ac.uk/admissions/undergraduate/courses-listing?wssl=1>, University of Parma <http://www.difest.unipr.it/it/didattica/laurea-triennale-fisica/calendario-didattico>, Universitatea Padova, <http://en.didattica.unipd.it/didattica/2015/SC1158/2014>). Conținutul disciplinei este conform cerințelor de angajare în institute de cercetare și în învățământ (în condițiile legii).

10. Evaluare

Tip activitate	10.1. Criterii de evaluare	10.2. Metode de evaluare	10.3. Pondere din nota finală
10.4. Curs	- Claritatea, coerența și concizia expunerii; - Utilizarea corectă a relațiilor de calcul; - Capacitatea de exemplificare;	Examen oral	60%
10.5.1. Seminar	- Aplicarea metodelor specifice de rezolvare pentru problema dată;	Teme pe parcurs (probleme)	10%
10.5.2. Laborator	- Aplicarea metodelor specifice de rezolvare pentru problema dată; - Interpretarea rezultatelor;	Colocviu	30%
10.5.3. Proiect [doar pentru disciplinele la care există proiect semestrial normat în planul de învățământ]			
10.6. Standard minim de performanță Înțelegerea corectă a conceptelor și fenomenelor, capacitatea de a opera cu ele și de a obține rezultate numerice corecte pe subiecte impuse.			
Obținerea notei 5 Finalizarea tuturor lucrărilor de laborator și nota 5 la colocviu Expunerea corectă a subiectelor indicate pentru obținerea punctajului 5 la examenul final.			

Data completării
14.04.2016

Semnătura titularului de curs
Prof. dr. Alexandru Jipa

Semnătura de seminar/laborator
Lect. Dr. Oana Ristea
Lect. Dr. Marius Călin

Data avizării în
departament

Director de departament
Prof. dr. Alexandru Jipa

DI.211.FI Termodinamica și Fizica statistica

1. Date despre program

1.1. Instituția de învățământ superior	Universitatea din Bucuresti
1.2. Facultatea	Facultatea de Fizica
1.3. Departamentul	Fizica teoretica, matematici, optica, plasma, laseri
1.4. Domeniul de studii	Științe exacte
1.5. Ciclul de studii	Licenta
1.6. Programul de studii / Calificarea	Fizica informatica / fizician
1.7. Forma de învățământ	Învățământ cu frecvență

2. Date despre disciplină

2.1. Denumirea disciplinei	TERMODINAMICA si FIZICA STATISTICA							
2.2. Titularul activităților de curs	Conf. Dr. Radu Paul LUNGU							
2.3. Titularul activităților de seminar	Conf. Dr. Radu Paul LUNGU							
2.4. Anul de studiu	3	2.5. Semestrul	1	2.6. Tipul de evaluare	E	2.7. Regimul disciplinei	Conținut ¹⁾	DF
							Obligativitate ²⁾	DI

3. Timpul total estimat (ore pe semestru al activităților didactice)

3.1. Număr de ore pe săptămână	6	din care: curs	3	laborator	3
3.4. Total ore pe semestru	84	din care: curs		laborator	42
Distribuția fondului de timp					
3.4.1. Studiul după manual, suport de curs, bibliografie și notițe – nr. ore SI					27
3.4.2. Documentare suplimentară în bibliotecă, pe platformele electronice de specialitate și pe teren					15
3.4.3. Pregătire seminare/ laboratoare/ proiecte, teme, referate, portofolii și eseuri					20
3.4.4. Examinări					4
3.4.5. Alte activități					
3.7. Total ore studiu individual	62				
3.8. Total ore pe semestru	150				
3.9. Numărul de credite	6				

4. Precondiții (acolo unde este cazul)

4.1. de curriculum	Parcursarea cursurilor: Analiză reală și complexă; Algebra, geometrie și ecuații diferențiale; Fizică moleculară, Mecanica analitică
4.2. de competențe	Cunostinte de matematica, Fizica moleculara, Mecanica analitica

5. Condiții (acolo unde este cazul)

5.1. de desfășurare a cursului	Note de curs Bibliografie recomandata
5.2. de desfășurare a seminarului	Note de seminar Bibliografie recomandata

6. Competențe specifice acumulate

Competențe profesionale	C1 - Identificarea și utilizarea adecvată a principalelor legi și principiilor fizicii într-un context dat C3 - Rezolvarea problemelor fizice în condiții impuse, folosind metode numerice și statistice
Competențe transversale	CT3 – Utilizarea eficientă a surselor informaționale și a resurselor de comunicare și formare profesională într-o limbă de circulație internațională

7. Obiectivele disciplinei (reieșind din grila competențelor specifice acumulate)

7.1. Obiectivul general al disciplinei	Prezentarea notiunilor și metodelor generale ale termodinamicii neo-gibbsiene; prezentarea conceptelor generale și aplicațiilor fundamentale ale mecanicii statistice clasice și cuantice.
7.2. Obiectivele specifice	<ul style="list-style-type: none"> - Prezentarea reprezentărilor termodinamice entropice și energetice. - Discuția generală a condițiilor de echilibru termodinamic. - Prezentarea principalor proprietăți ale tranzițiilor de fază. - Prezentarea principalelor ansambluri statistice de echilibru: micro-canonic, canonic și grand-canonic (variantele clasică și cuantică). - Prezentarea unor metode de aproximare în fizica statistică. - Deducerea proprietăților specifice tranzițiilor de fază prin utilizarea metodelor mecanicii statistice. - Discuția proprietăților specifice ale gazelor cuantice ideale.

8. Conținuturi

8.1. Curs [capitolele de curs]	Metode de predare	Observații
Probleme fundamentale ale termodinamicii neo-gibbsiene	Expunere sistematică - prelegere. Exemple	3 ore
Reprezentări termodinamice	Expunere sistematică - prelegere. Exemple	3 ore
Coeficienți termodinamici și Condiții de echilibru termodinamic	Expunere sistematică - prelegere. Exemple	3 ore
Tranziții de fază	Expunere sistematică – preleger. Exemple	3 ore
Fundamentele mecanicii statistice clasice	Expunere sistematică - prelegere. Exemple	3 ore
Fundamentele mecanicii statistice cuantice	Expunere sistematică - prelegere. Exemple	3 ore
Ansambluri statistice de echilibru	Expunere sistematică prelegere. Exemple	9 ore
Probleme speciale ale mecanicii statistice clasice	Expunere sistematică - prelegere. Exemple	7 ore
Probleme speciale ale mecanicii statistice cuantice	Expunere sistematică - prelegere. Exemple	8 ore
Bibliografie: - R. P. Lungu „Termodinamica și Fizica statistică clasică”, Editura Universității din București		

2014. - R. P. Lungu „Termodinamica si Fizica statistica clasica – note de curs si seminar”, difuzat studentilor pe cale electronica.		
8.2. Seminar [temele dezbătute în cadrul seminariilor]	Metode de predare-învățare	Observații
Complemente de matematica pentru termodinamica	Prezentare teoretica si rezolvare de probleme	3 ore
Termodinamica fluidului neutru	Prezentare teoretica si rezolvare de probleme	4 ore
Termodinamica gazului van der Waals	Prezentare teoretica si rezolvare de probleme	4 ore
Termodinamica radiatiei termice	Prezentare teoretica si rezolvare de probleme	1 ora
Complemente matematice pentru mecanica statistica clasica și cuantica	Prezentare teoretica si rezolvare de probleme	3 ora
Ansamblul statistic micro-canonice	Prezentare teoretica si rezolvare de probleme	3 ore
Ansamblul statistic canonic	Prezentare teoretica si rezolvare de probleme	6 ore
Ansamblul statistic grand-canonice	Prezentare teoretica si rezolvare de probleme	6 ore
Gaze cuantice ideale	Prezentare teoretica si rezolvare de probleme	6 ore
Probleme speciale ale mecanicii statistice clasice	Prezentare teoretica si rezolvare de probleme	6 ore
Bibliografie: - R. P. Lungu „Termodinamica si Fizica statistica clasica”, Editura Universitatii din Bucuresti 2014. - R. P. Lungu „Termodinamica si Fizica statistica clasica – note de curs si seminar”, difuzat studentilor pe cale electronica.		
8.3. Laborator [temele de laborator, proiecte etc, conform calendarului disciplinei]	Metode de transmitere a informației	Observații
8.4. Proiect [doar pentru disciplinele la care exista proiect semestrial normat in planul de invatamant]	Metode de predare-învățare	Observații
Bibliografie:		

9. Coroborarea conținuturilor disciplinei cu așteptările reprezentanților comunităților epistemice, asociațiilor profesionale și angajatori reprezentativi din domeniul aferent programului

În vederea schițării conținuturilor, alegerii metodelor de predare/învățare titularii disciplinei au consultat conținutul unor discipline similare predate la universități din țară și străinătate.
În contextul actual de dezvoltare tehnologica, domeniile de activitate vizate sunt practic nelimitate, posibili angajatori vizați fiind atât din mediul educațional, cât și din mediul industrial sau de cercetare – dezvoltare;
Se asigură studenților competențe adecvate cu necesitățile calificărilor actuale, o pregătire științifică și tehnică corespunzătoare nivelului de licență, care să le permită inserția rapidă pe piața muncii după absolvire, dar și posibilitatea continuării studiilor prin programe de masterat și doctorat.

10. Evaluare

Tip activitate	10.1. Criterii de evaluare	10.2. Metode de evaluare	10.3. Pondere din nota finală
10.4. Curs	- Claritatea, coerenta si concizia expuneri. - Utilizarea corecta a relatiilor de	Test de cunostinte teoretice la examen.	50%

	calcul. - Capacitatea de exemplificare.		
10.5.1. Seminar	- Aplicarea metodelor specifice de rezolvare pentru problema data. - Interpretarea rezultatelor.	Test de probleme la examen.	50%
10.5.2. Laborator			
10.5.3. Proiect [doar pentru disciplinele la care exista proiect semestrial normat in planul de invatamant]			
10.6. Standard minim de performanță			
Obținerea mediei 5			
Expunerea corecta a unui subiect teoretic la examenul final.			
Rezolvarea corecta a unei probleme la examenul final.			

Data completării

Semnătura titularului de curs

Semnătura titularului de seminar/laborator

Conf. Dr. Radu Paul LUNGU

Conf. Dr. Radu Paul LUNGU

Data avizării în departament

Director de departament
Prof. dr. Virgil BARAN

24.04.2016

DFC.213.FI Prelucrarea numerica a imaginilor

1. Date despre program

1.1. Instituția de învățământ superior	Universitatea din București
1.2. Facultatea	Facultatea de Fizică
1.3. Departamentul	Fizica Teoretica, Matematici, Optica, Plasma, Laseri
1.4. Domeniul de studii	Științe Exacte
1.5. Ciclul de studii	Licență
Programul de studii / Calificarea	Fizică informatica / Fizician
1.7. Forma de învățământ	Învățământ cu frecvență

2. Date despre disciplină

2.1. Denumirea disciplinei	Prelucrarea numerica a imaginilor							
2.2. Titularul activităților de curs	Conf. Dr. Mircea BULINSKI							
2.3. Titularul activităților de laborator	Conf. Dr. Mircea BULINSKI							
2.4. Anul de studiu	2	2.5. Semestrul	2	2.6. Tipul de evaluare	E	2.7. Regimul disciplinei	Conținut ¹⁾	DS
							Obligativitate ²⁾	DF C

3. Timpul total estimat (ore pe semestru al activităților didactice)

3.1. Număr de ore pe săptămână	4	din care: curs	2	Seminar/laborator	2
3.2. Total ore pe semestru	56	din care: curs	28	seminar/laborator	28
<i>Distribuția fondului de timp</i>					ore
3.2.1. Studiul după manual, suport de curs, bibliografie și notițe – nr. ore SI					5
3.2.2. Documentare suplimentară în bibliotecă, pe platformele electronice de specialitate și pe teren					5
3.2.3. Pregătire seminare/ laboratoare/ proiecte, teme, referate, portofolii și eseuri					5
3.2.4. Examinări					4
3.2.5. Alte activități					
3.3. Total ore studiu individual	15				
3.4. Total ore pe semestru	75				
3.5. Numărul de credite	3				

4. Precondiții (acolo unde este cazul)

4.1. de curriculum	Parcursarea cursurilor: Programarea calculatoarelor; Optica
4.2. de competențe	Cunoștințe de minime programare

5. Condiții (acolo unde este cazul)

5.1. de desfășurare a cursului	Sală cu dotări multimedia (videoproiector), Bibliografie recomandată
5.2. de desfășurare a seminarului/ laboratorului/ proiectului	Setup-uri lucrări experimentale; Videoproiector; Rețea de calculatoare

6. Competențe specifice acumulate

Competențe profesionale	<ul style="list-style-type: none"> • C1 - Identificarea și utilizarea adecvată a principalelor legi și principiilor fizicii într-un context dat • C2 - Utilizarea de pachete software pentru analiza și prelucrarea de date. • C3 - Rezolvarea problemelor fizice în condiții impuse, folosind metode numerice și statistice • C4 - Aplicarea cunoștințelor din domeniul fizicii atât în situații concrete din domenii conexe, cât și în cadrul unor experimente, folosind aparatura standard de laborator • C6 - Abordarea interdisciplinară a unor teme din domeniul fizicii
Competențe transversale	<ul style="list-style-type: none"> • CT2 - Aplicarea tehnicilor de muncă eficientă în echipă multidisciplinară pe diverse paliere ierarhice • CT3 – Utilizarea eficientă a surselor informaționale și a resurselor de comunicare și formare profesională asistată, atât în limba română, cât și într-o limbă de circulație internațională.

7. Obiectivele disciplinei (reieșind din grila competențelor specifice acumulate)

7.1. Obiectivul general al disciplinei	Cunoașterea teoretică și asimilarea deprinderilor experimentale și de modelare-simulare privind prelucrarea numerică a imaginilor și aplicații ale acestora în știință și tehnologie.
7.2. Obiectivele specifice	<ul style="list-style-type: none"> • Înțelegerea modului de utilizare integrată a prelucrării numerice a imaginilor cu alte tipuri de aplicații – din diferite domenii conexe; • Interpretarea și explicarea semnificațiilor și caracteristicilor metodelor numerice și a fenomenelor fizice ce stau la baza aplicațiilor specifice; • Cunoașterea principiilor ce stau la baza prelucrării numerice a imaginilor; • Înțelegerea modalităților concrete de utilizare practică a aplicațiilor prelucrării numerice a imaginilor; • Înțelegerea modului în care prelucrarea numerică a imaginilor interacționează cu știința și tehnologia.

8. Conținuturi

8.1. Curs [capitolele de curs]	Metode de predare	Observații
INTRODUCERE Achiziția, prelucrarea, memorarea și transmiterea digitală a imaginilor. Proprietăți ale imaginilor digitale: metrica, histograma, percepția vizuală, calitatea, zgomotul. Formate standard de imagini. Baze de date optice. Aplicații actuale în știință și tehnică. CÂMPURI OPTICE Fotometrie, Radiometrie și Colorimetrie. Codificarea culorilor, spații de reprezentare. Amestecul aditiv și substractiv.	Expunere sistematică - prelegere. Exemple	4 ore
ACHIZIȚIA DIGITALĂ A INFORMAȚIILOR DESPRE CÂMPURILE OPTICE Sisteme de achiziție: sisteme punctuale – celula de detecție, scanarea punctuală, Sisteme 2-3D: scanarea de suprafață și volum, filmul fotografic, ariile CCD. Aspectul numeric: digitizarea; eșantionarea; cuantizarea. COMPRESIA IMAGINILOR: Metode de compresie. Codarea pixelilor. Tehnici predictive de codare. Compresie folosind transformări. Standarde de compresie a imaginilor	Expunere sistematică - prelegere. Analize critice. Studii de caz. Exemple	2 ore
FORMAREA IMAGINILOR Înregistrarea și procesarea primară. Procesarea finală. Vederea umană și cea automată. Reprezentarea imaginilor aspectul geometric – formalismul matriceal, aspectul fizic - funcția optică de transfer PSF și OTF, aspectul radiometric.	Expunere sistematică - prelegere. Exemple	2 ore
REPREZENTAREA IMAGINILOR Geometria discretă. Operații elementare – translația, rotirea. Transformări și reprezentări multiscale Transformări discrete unitare, baze de descompunere Dirac, Fourier, Wavelet, etc.: proprietăți și operații. Reprezentări multiscale, spațiul scalelor. CÂMPURI	Expunere sistematică – prelegere. Exemple	2 ore

ALEATOARE: Distribuții și funcții de probabilitate. Modelul de zgomot pentru senzorii de imagine.			
OPERAȚII PUNCTUALE: cuantificarea, refacerea funcției de reprezentare – curba de răspuns, logaritmare, histograma. OPERAȚII PE PIXELI – transformări de intensitate și geometrice, operații omogene pe pixeli - tabele de conversie. Analiza primară a imaginilor, evaluarea și optimizarea iluminării. Modificarea contrastului, compresia dinamică, egalizarea variației zgomotului		Expunere sistematică - prelegere. Analize critice. Exemple	4 ore
OPERAȚII NEOMOGENE PE PIXELI - Mediarea imaginilor, calibrarea radiometrică. TRANSFORMĂRI GEOMETRICE – Transformări afine, liniare și neliniare. Interpolarea, liniară, polinomială, optimizată. OPERAȚII OE VECINĂȚĂȚI Convoluția și deconvoluția ca operații de filtrare. Propagarea erorilor prin filtrare. Filtre recursive. Filtre de selecție.		Expunere sistematică prelegere. Exemple	2 ore
FILTRAREA – mediarea liniară și neliniară. Construcția filtrelor în spațiul Fourier. Tipuri de filtre: cutie, binomial, median, de selecție, etc. Estimarea degradării. Filtrare Wiener. Reducerea zgomotului dependent de imagine.		Expunere sistematică - prelegere. Exemple	2 ore
ANALIZĂ DE IMAGINI ȘI RECUNOAȘTERE DE FORME Extragerea caracteristicilor. Detecția marginilor și de contur: filtre de muchie, metode de gradient, detecția regularizată, a determinării unghiului de orientare. Reprezentarea conturilor și a regiunilor. Structuri și forme. Analiza texturi. Segmentarea imaginilor. Recunoașterea formelor (OCR, statistică, grafuri, rețele neuronale).		Expunere sistematică - prelegere. Exemple	2 ore
TEHNICI DE IMAGISTICA 3D, refacerea adâncimii sau reconstrucția volumetrică. Imagini de adâncime: triangulația, timpul de zbor, interferometria. Imagini volumetrice: tomografia, transformata Radon, teorema de retroproiecție.		Expunere sistematică - prelegere. Exemple	2 ore
ANALIZA DIGITALĂ a amplitudinii complexe a câmpurilor optice, holografia digitală – calculul hologramei și calculul câmpului. RECONSTRUCȚIA DISTRIBUȚIEI DE FAZĂ a câmpurilor optice. Montaje interferențiale și de tip Moire. Prelucrarea digitală a franjelor de interferență. Pre-procesarea franjelor. Post-procesarea franjelor.		Expunere sistematică - prelegere. Exemple	4 ore
ANALIZA MIȘCĂRII: metoda analizei diferențiale; metoda gradientilor de curgere; metoda corespondenței punctelor de interes. REALITATE VIRTUALĂ – metode de calcul al distribuțiilor virtuale de câmp optic.		Expunere sistematică - prelegere. Analize critice. Exemple	2 ore
Bibliografie: •Mircea Bulinski , “Modelare si Simulare”, Editura Universitatii Bucuresti (2011); •Milan Sonka, Vaclav Hlavac, Roger Boyle, <i>Image Processing, Analysis and Machine Vision</i> , Thomson Engineering in 2007; •Bernard Jahne, <i>Digital image Processing</i> , Springer 2001; •Harlez R. Mzler, Arthur R. Weeks, <i>The pocket handbook of image processing algorithms in C</i> , Prentice Hall, 1993; •Aurel Vlaicu, <i>Prelucrarea digitala a imaginilor</i> , Editura Albastra – Craiova 1998; •“Engineering Optics with MATLAB”, Ting-Chung Poon, Taegeun Kim, (World Scientific Publishing Company 2006); •Learning Modern 3D Graphics Programming, Jason L. McKesson (2012) •D. Casasent, <i>Optical Data Processing: Applications</i> , Springer (2014)			
8.2. Seminar [temele dezbătute în cadrul seminariilor]	Metode de predare-învățare	Observații	
Bibliografie:			
8.3. Laborator [temele de laborator, proiecte etc, conform calendarului disciplinei]	Metode de transmitere a informației	Observații	
Noțiuni de programare (Matlab-SciLab). ACHIZIȚIA DIGITALĂ A IMAGINILOR. Prelucrarea digitală a imaginilor: Toolbox-ul Matlab/Scilab de prelucrare a imaginilor, funcții și metode specifice..	Activitate practică dirijată	4 ore	
ZGOMOTUL SI RESTAURAREA IMAGINILOR. Filtrarea prin mediarea temporală. Filtre de scoatere din	Activitate practică dirijată	4 ore	

zgomot.		
PRELUCRAREA IMAGINILOR. Analiza și modificarea histogramei imaginilor. Analiza contururilor și identificarea obiectelor	Activitate practică dirijată	4 ore
PRELUCRAREA IMAGINILOR. Filtre de convoluție și deconvoluție. Îmbunătățirea imaginilor.	Activitate practică dirijată	4 ore
APLICAȚIILE TRANSFORMATEI FOURIER LA RECUNOASTEREA FORMELOR. OCR prin manipularea spectrului de frecvențe spațiale.	Activitate practică dirijată	4 ore
MĂSURAREA CARACTERISTICILOR IMAGINILOR. Granulometrie, identificarea formei obiectelor, măsurarea regiunilor	Activitate practică dirijată	4 ore
PRELUCRAREA DIGITALĂ A FRANJELOR DE INTERFERENȚĂ. Pre-procesarea franjelor. Post-procesarea franjelor	Activitate practică dirijată	2 ore
VIZUALIZAREA 3D – REALITATEA VIRTUALĂ. Voxeli, suprafețe și mesh-e. Iluminarea și vizualizarea volumelor	Activitate practică dirijată	2 ore
Bibliografie: •Mircea Bulinski, “Modelare și Simulare”, Editura Universitatii Bucuresti (2011); •Bernard Jahne, <i>Digital image Processing</i> , Springer 2001; •“Engineering Optics with MATLAB”, Ting-Chung Poon, Taegeun Kim, (World Scientific Publishing Company 2006); •David G Stork, Elad Yom-Tov, <i>Computer Manual in MATLAB to Accompany Pattern Classification</i> , Wiley (2004); • <i>Digital Signal and Image Processing Using MATLAB</i> , Gérard Blanchet Maurice Charbit, ISTE Ltd, (2006); •D. Casasent, <i>Optical Data Processing: Applications</i> , Springer (2014)		
8.4. Proiect [doar pentru disciplinele la care exista proiect semestrial normat in planul de invatamant]	Metode de predare-învățare	Observații

9. Coroborarea conținuturilor disciplinei cu așteptările reprezentanților comunităților epistemice, asociațiilor profesionale și angajatori reprezentativi din domeniul aferent programului

Disciplina este adaptată cerințelor actuale și de perspectivă pe plan național și internațional ale învățământului de fizică, programa disciplinei fiind integrată în programele de studii asociate domeniului din Facultatea de Fizică a Universității din București, ea fiind corelată cu programe de studii similare din universități de renume (Stanford University; Massachusetts Institute of Technology; University of California at Berkeley; Indian Institute of Technology Delhi;); Se asigură studenților competențe adecvate calificărilor actuale, o pregătire științifică și tehnică corespunzătoare nivelului de licență, care să le permită inserția rapidă pe piața muncii (în mediul educațional, în cercetare – dezvoltare - platforma de cercetare Măgurele) dar și posibilitatea continuării studiilor prin programe de masterat și doctorat.

10. Evaluare

Tip activitate	10.1. Criterii de evaluare	10.2. Metode de evaluare	10.3. Pondere din nota finală
10.4. Curs	Claritatea, coerența și concizia expunerii; • Utilizarea corectă a relațiilor de calcul; • Capacitatea de exemplificare;	Examen scris și evaluare orală	60%
10.5.1. Seminar			
10.5.2. Laborator	• Înțelegerea fenomenelor fizice ce stau la baza aplicațiilor • Aplicarea metodelor specifice de rezolvare pentru problema dată; • Interpretarea rezultatelor;	Colocviu	40%

10.5.3. Proiect			
10.6. Standard minim de performanță			
Obținerea mediei 5			
Prezenta activă la lucrările de laborator și realizarea temelor de lucru individual pentru acasă. Obținerea a cel puțin 5 puncte (din maxim 10) la examenul final.			

Data completării
20.04.2016

Semnătura titularului de curs
Conf. Dr. Mircea BULINSKI

Semnătura de seminar/laborator
Conf. Dr. Mircea BULINSKI

Data avizării în
departament
9.05.2016

Director de departament
Prof. Dr. Ing. Virgil BARAN

DFC.214.FI Teoria sistemelor

1. Date despre program

1.1. Instituția de învățământ superior	Universitatea din București
1.2. Facultatea	Facultatea de Fizică
1.3. Departamentul	Electricitate, Fizica solidului și Biofizică
1.4. Domeniul de studii	Științe Exacte
1.5. Ciclul de studii	Licență
Programul de studii / Calificarea	Fizică informatică / Fizician
1.7. Forma de învățământ	Învățământ cu frecvență

2. Date despre disciplină

2.1. Denumirea disciplinei	Teoria sistemelor							
2.2. Titularul activităților de curs	Conf.Dr.Mihai Dincă							
2.3. Titularul activităților de laborator	Conf.Dr.Mihai Dincă							
2.4. Anul de studiu	2	2.5. Semestrul	2	2.6. Tipul de evaluare	C	2.7. Regimul disciplinei	Conținut ¹⁾	DS
							Obligativitate ²⁾	DFC

3. Timpul total estimat (ore pe semestru al activităților didactice)

3.1. Număr de ore pe săptămână	4	din care: curs	2	Seminar/laborator	2
3.2. Total ore pe semestru	56	din care: curs	28	seminar/laborator	28
<i>Distribuția fondului de timp</i>					ore
3.2.1. Studiul după manual, suport de curs, bibliografie și notițe – nr. ore SI					5
3.2.2. Documentare suplimentară în bibliotecă, pe platformele electronice de specialitate și pe teren					5
3.2.3. Pregătire seminare/ laboratoare/ proiecte, teme, referate, portofolii și eseuri					5
3.2.4. Examinări					4
3.2.5. Alte activități					
3.3. Total ore studiu individual	15				
3.4. Total ore pe semestru	75				
3.5. Numărul de credite	3				

4. Precondiții (acolo unde este cazul)

4.1. de curriculum	Parcursarea cursurilor: Electronica Analogică
4.2. de competențe	Cunostinte de electronica analogică,

5. Condiții (acolo unde este cazul)

5.1. de desfășurare a cursului	Sală cu dotări multimedia (videoproector) Note de curs Bibliografie recomandată
5.2. de desfășurare a seminarului/ laboratorului/ proiectului	Laborator de electronică dotat cu aparatura de măsură specifică laboratorului de electronică, Calculatoare pe care este instalată aplicația MATLAB-SIMULINK. Bibliografie recomandată

6. Competențe specifice acumulate

Competențe profesionale	<ul style="list-style-type: none"> • C2 - Utilizarea de pachete software pentru analiza și prelucrarea de date. • C4 - Aplicarea cunoștințelor din domeniul fizicii atât în situații concrete din domenii conexe, cât și în cadrul unor experimente, folosind aparatura standard de laborator • C5 - Comunicarea și analiza informațiilor cu caracter didactic, științific și de popularizare din domeniul fizicii.
Competențe transversale	<ul style="list-style-type: none"> • CT3 – Utilizarea eficientă a surselor informaționale și a resurselor de comunicare și formare profesională asistată, atât în limba română, cât și într-o limbă de circulație internațională.

7. Obiectivele disciplinei (reieșind din grila competențelor specifice acumulate)

7.1. Obiectivul general al disciplinei	Prezentarea metodelor de analiza si sinteza (proiectare) a sistemelor liniare (SL) netede si discrete atat pe stare cat si in caracterizarea intrare-iesire : abordarea in timp, in frecventa si pe stare a sistemelor liniare (netede sau discrete). Prezentarea metodelor de conducere a SL. Prezentarea estimatorilor de stare si a compensatorului dinamic stabilizator (CDS) pentru sistemele liniare netede sau discrete.
7.2. Obiectivele specifice	Obiective laborator Dobandirea abilitatii in aplicarea operatorilor Laplace si Z (in cazul sistemelor netede si, respectiv, discrete) si validarea rezultatelor obtinute prin simulare cu pachetul de programe MATLAB-SIMULINK. Aplicarea criteriilor de analiza a stabilitatii SL si validarea prin simulare cu MATLAB-SIMULINK. Proiectarea CDS si validarea performantelor sistemului rezultat prin simulare cu MATLAB.

8. Conținuturi

8.1. Curs [capitolele de curs]	Metode de predare	Observații
1. Preliminarii matematice: transformatele Laplace si Z, algebra liniara. Sisteme dinamice. Definitii, caracterizari, clasificari.	Expunere sistematica - prelegere. Analize critice. Exemple	4 ore
2. Sisteme liniare netede (SLN) Sisteme liniare discrete (SLD). Discretizarea SLN	Expunere sistematica - prelegere. Analize critice. Exemple	4 ore
3. Reprezentările în frecvență ale sistemelor liniare. Conexiunea sistemelor liniare. Analiza stabilitatii sistemelor de reglare automata (SRA)	Expunere sistematica - prelegere. Analize critice. Exemple	4 ore
4. Proprietatile structurale ale sistemelor liniare: controlabilitate si observabilitate	Expunere sistematica - prelegere. Analize critice. Exemple	4 ore
5. Descompunerea controlabila si observabila. Descompunerea structurala. Teorema Kalman de structura.	Expunere sistematica - prelegere. Analize critice. Exemple	4 ore
6. Lege de comanda. Alocarea polilor si valorilor proprii.	Expunere sistematica – prelegere. Studiu de caz. Exemple	4 ore
7. Stabilizabilitate si detectabilitate. Teoria estimatorilor de stare: Kalman si Luenberger. Sinteza elementara. Proiectarea compensatoarelor dinamice stabilizatoare.	Expunere sistematica - prelegere. Exemple	4 ore
Bibliografie: - F.Stratulat -Teoria Sistemelor. Analiza si sinteza asistata de calculator a sistemelor liniare, Printech, 502 pg.,		

2008 - F.Stratulat- Teoria Sistemelor.Analiza asistata de calculator a sistemelor liniare, Matrixrom, 294 pg., 2000 - M.P. Dincă, Note de curs		
8.2. Seminar [temele dezbătute în cadrul seminariilor]	Metode de predare-învățare	Observații
Bibliografie:		
8.3. Laborator [temele de laborator, proiecte etc, conform calendarului disciplinei]	Metode de transmitere a informației	Observații
1. Transformata Laplace. Transformata Z	Expunere. Conversatii Activitate practica dirijata	2 ore
2. Determinarea raspunsului sistemelor liniare netede (cu timp continuu) . Determinarea raspunsului sistemelor liniare discrete (cu timp discret)	Activitate practică dirijată	4 ore
3. Discretizarea semnalelor continue si a sistemelor liniare netede . Trasarea caracteristicilor de frecventa semilogaritmice (diagrame Bode) pentru un sistem liniar neted.	Activitate practică dirijată	4 ore
4. Trasarea locului Nyquist al functiei de transfer. Algebra functiilor de transfer (conexiunea SL) Analiza stabilitatii sistemelor în conexiune în reatie negativa	Activitate practică dirijată	4 ore
5. Analiza proprietatilor structurale: controlabilitate si observabilitate. Descompunere controlabila si observabila. Descompunere structurala. Teorema Kalman de structura.	Activitate practică dirijată	4 ore
6. Lege de comanda. Alocarea polilor si valorilor proprii. Stabilizabilitate si detectabilitate.	Activitate practică dirijată	4 ore
7. Estimatori de stare: Kalman si Luenberger.	Activitate practică dirijată	2 ore
8. Sinteza elementara. Proiectarea compensatoarelor dinamice stabilizatoare cu estimatori de stare de tip Kalman sau Luenberger. Observatie: rezultatele obtinute prin rezolvarea analitica a problemelor prezentate la seminar sunt validate prin simulare pe calculator utilizand pachetul de programe MATLAB-SIMULINK	Activitate practică dirijată	4 ore
Bibliografie: - F.Stratulat -Teoria Sistemelor.Analiza si sinteza asistata de calculator a sistemelor liniare, Printech, 502 pg., 2008 - F.Stratulat- Teoria Sistemelor.Analiza asistata de calculator a sistemelor liniare, Matrixrom,294 pg.,2000 - M.P. Dincă, Note de curs		
8.4. Proiect [doar pentru disciplinele la care exista proiect semestrial normat in planul de invatamant]	Metode de predare-învățare	Observații
Bibliografie:		

9. Coroborarea conținuturilor disciplinei cu așteptările reprezentanților comunităților epistemice, asociațiilor profesionale și angajatori reprezentativi din domeniul aferent programului

În vederea schițării conținuturilor, alegerii metodelor de predare/învățare titularii disciplinei au consultat conținutul unor discipline similare predate la universitati din țară și străinătate. Conținutul este în acord cu temele abordate în colective ale institutelor de cercetare și dezvoltare din domeniu, care folosesc metode numerice pentru rezolvarea unor probleme specifice, simulări și/sau prelucrarea datelor fizice.

10. Evaluare

Tip activitate	10.1. Criterii de evaluare	10.2. Metode de evaluare	10.3. Pondere din
----------------	----------------------------	--------------------------	-------------------

			nota finală
10.4. Curs	- Claritatea, coerența și concizia expunerii; - Utilizarea corectă a relațiilor de calcul; - Capacitatea de exemplificare;	Test de cunoștințe teoretice și evaluare orală	50%
10.5.1. Seminar			
10.5.2. Laborator	- Aplicarea metodelor specifice de rezolvare pentru probleme date; - Interpretarea rezultatelor.	Evaluare prin proba practică	50%
10.5.3. Proiect [doar pentru disciplinele la care există proiect semestrial normat în planul de învățământ]			
10.6. Standard minim de performanță			
Obținerea mediei 5 Expunerea corectă a 50% din subiectele teoretice la examenul final. Rezolvarea corectă a unei probleme la examenul final.			

Data completării
25.03.2016

Semnătura titularului de curs
Conf.Dr. Mihai Dincă

Semnătura de seminar/laborator
Conf.Dr. Mihai Dincă

Data avizării în
departament

Director de departament
Conf. dr. Petrică Cristea

DI.301FI Fizica atomului și a moleculei

1. Date despre program

1.1. Instituția de învățământ superior	Universitatea din București
1.2. Facultatea	Facultatea de Fizica
1.3. Departamentul	Structura materiei, fizica atmosferei și a pământului, astrofizica
1.4. Domeniul de studii	Științe exacte
1.5. Ciclul de studii	Licenta
1.6. Programul de studii / Calificarea	Fizica informatica
1.7. Forma de învățământ	Învățământ cu frecvență

2. Date despre disciplină

2.1. Denumirea disciplinei	Fizica atomului și a moleculei							
2.2. Titularul activităților de curs	Conf. Dr. Mircea BERCU							
2.3. Titularul activităților de laborator	Lect. Dr. Vasile BERCU							
2.4. Anul de studiu	3	2.5. Semestrul	5	2.6. Tipul de evaluare	E	2.7. Regimul disciplinei	Conținut ¹⁾	DF
							Obligativitate ²⁾	DI

3. Timpul total estimat (ore pe semestru al activităților didactice)

3.1. Număr de ore pe săptămână	5	din care: curs	2	Laborator/ seminar	2/1
3.4. Total ore pe semestru	70	din care: curs	28	laborator	42
Distribuția fondului de timp					ore
3.4.1. Studiul după manual, suport de curs, bibliografie și notițe – nr. ore SI					30
3.4.2. Documentare suplimentară în bibliotecă, pe platformele electronice de specialitate					16
3.4.3. Pregătire seminare/ laboratoare/ proiecte, teme, referate, portofolii și eseuri					30
3.4.4. Examinări					4
3.4.5. Alte activități					
3.7. Total ore studiu individual	76				
3.8. Total ore pe semestru	150				
3.9. Numărul de credite	6				

4. Precondiții (acolo unde este cazul)

4.1. de curriculum	Parcursarea cursurilor: Fizica atomului și a moleculei I, Mecanica fizica, Electricitate și magnetism, Optica, Mecanica cuantica I, Ecuațiile fizicii matematice, Mecanica analitica
4.2. de competențe	Cunostinte de matematica

5. Condiții (acolo unde este cazul)

5.1. de desfășurare a cursului	Sală cu dotări multimedia (videoproiector) Bibliografie recomandata
5.2. de desfășurare a seminarului/ laboratorului/ proiectului	Laborator Videoproiector Calculatoare

6. Competențe specifice acumulate

Competențe profesionale	<p>C1: Identificarea și utilizarea adecvată a principalelor legi și principii fizice într-un context dat.</p> <p>C1.1: Deducerea de formule de lucru pentru calcule cu mărimi fizice utilizând adecvat principiile și legile fizicii.</p> <p>C1.2: Descrierea sistemelor fizice, folosind teorii și instrumente specifice (modele experimentale și teoretice, algoritmi, scheme etc.)</p> <p>C1.3: Aplicarea principiilor și legilor fizicii în rezolvarea de probleme teoretice sau practice, în condiții de asistență calificată.</p> <p>C1.4: Aplicarea corectă a metodelor de analiză și a criteriilor de alegere a soluțiilor adecvate pentru atingerea performanțelor specificate</p> <p>C3: Rezolvarea problemelor de fizică în condiții impuse, folosind metode numerice și statistice</p> <p>C3.1: Utilizarea adecvată în analiza și prelucrarea unor date specifice fizicii a metodelor numerice și de statistică matematică în analiza și prelucrarea unor date specifice fizicii</p> <p>C3.3: Corelarea metodelor de analiză statistică cu problematică dată (realizarea de măsurători/calcul, prelucrare date, interpretare).</p> <p>C3.4: Evaluarea gradului de încredere al rezultatelor și compararea acestora cu date bibliografice sau valori calculate teoretic, folosind metode de validare statistică și/sau metode numerice</p>
Competențe transversale	<p>CT1 – Realizarea sarcinilor profesionale în mod eficient și responsabil, cu respectarea legislației de ontologie specifice domeniului sub asistență calificată.</p> <p>CT3 – Utilizarea eficientă a surselor informaționale și a resurselor de comunicare și formare profesională asistată, atât în limba română, cât și într-o limbă de circulație internațională.</p>

7. Obiectivele disciplinei (reieșind din grila competențelor specifice acumulate)

7.1. Obiectivul general al disciplinei	Asimilarea conceptelor de baza ale atomului si ale moleculei
7.2. Obiectivele specifice	<p>Tratarea cuantica a starilor electronice ale atomilor:</p> <ul style="list-style-type: none"> -atomul hidrogenoid -atomii metalelor alcaline in aproximatia dipolara a interactiunii electronului de valenta cu paturile interne - atomi hidrogenoizi in aproximatia relativista, interactia spin orbita - atomul de He , spin orbitalii asociati starii fundamentale si celor excitate, - atomi in camp magnetic exterior, eq. Schrodinger pt atomi hidrogenoizi, Efect Zeeman -metoda Hartree-Fock pentru calculul orbitalilor atomici -metoda orbitalilor moleculari :Aproximatia Huckel, -calculul functiilor de unda pentru H2+ si H2 -aproximatia HF pentru molecule poliatomice -hibridizarea OM

8. Conținuturi

8.1. Curs [capitolele de curs]	Metode de predare	Observații
Ecuatia Schrodinger pentru atomii hidrogenoizi. -orbitalii electronilor in atomii hidrogenoizi	Expunere sistematica - prelegere.	2 ore
Aproximatia relativista pentru orbitalii atomici si interactiunea spin orbita	Expunere sistematica - prelegere.	4 ore
Atomi hidrogenoizi in camp magnetic extern. Efectul Zeeman	Expunere sistematica – prelegere. Analize critice	2 ore
Atomii metalelor alcaline Ec. Schrodinger in aproximatia dipolara a potentialului de	Expunere sistematica - prelegere. Studiu de caz	2 ore

miez atomic		
Atomii multielectronici - sisteme de fermioni, functia de unda, principiul lui Pauli - atomul de He - aproximatia campului central - teoria Hartree Fock, metoda campului self consistent - configuratii electronice si tabelul lui Mendeelev.	Expunere sistematica – prelegere. Studiu de caz	6 ore
Aproximatia Born Oppenheimer - Ionul molecular H_2^+ . Molecula de hidrogen H_2 - calculul orbitalilor moleculari pentru H_2	Expunere sistematica - prelegere. Studiu de caz. Analize critice	4 ore
Orbitalii moleculari ai molecule poliatomice - metoda Huckel - aproximatia electronilor de valenta - hibridizarea orbitalilor moleculari.	Expunere sistematica - prelegere.	4 ore
Metoda Hartree Fock LCAO pentru molecule poliatomice - Configuratia electronica si geometria moleculei in starea fundamentala	Expunere sistematica prelegere.	4 ore
Bibliografie: - Fizica atomului si a moleculei B. H. Bransden si C. J. Joachain, Bucuresti, 1998 - Fizica atomică- Vol II, V. Spolschi, Editura Tehnica, 1953 - Molecular spectroscopy, Ira N. Levine, New York ; John Wiley & Sons, 1975 - Atkins' physical chemistry - Peter Atkins, Julio de Paula, Oxford University Press, 2010 - Introduction to quantum mechanics : with applications to chemistry, Linus Pauling and E. Bright Wilson, New York ; McGraw-Hill Book Company, 1935 - Introduction to infrared and Raman spectroscopy Norman B. Colthup, Lawrence H. Daly and Stephen E. Wiberley, New York ; Academic Press, 1964		
8.2. Seminar [temele dezbătute în cadrul seminariilor]	Metode de predare-învățare	Observații
Principiile spectrometriei moleculare si prelucrarea datelor: arhitectura si principiile spectrometrelor optice, linii spectrale si semnificatiile fizice ale parametrilor asociati	Expunere. Conversatii	2 ore
Simetria moleculelor . Grupuri punctuale de simetrie. Elemente si operatii de simetrie. Procese de absorptie a fotonilor, reguli de selectie.	Prelegere combinata	6 ore
Spectrometria de rezonanta magnetica: RMN , RES	Prelegere combinata	4 ore
Metode de calcul pentru molecule poliatomice: metoda HF, metoda DFT	Expunere. Conversatii	2 ore
Bibliografie: - Atkins' physical chemistry - Peter Atkins, Julio de Paula, Oxford University Press, 2010 - Fizica atomică - Vol II, V. Spolschi, Editura Tehnica, 1953 - Introduction to infrared and Raman spectroscopy Norman B. Colthup, Lawrence H. Daly and Stephen E. Wiberley, New York ; Academic Press, 1964 - Molecular spectroscopy, Ira N. Levine, New York ; John Wiley & Sons, 1975 - Introduction to quantum mechanics : with applications to chemistry, Linus Pauling and E. Bright Wilson, New York ; McGraw-Hill Book Company, 1935		
8.3. Laborator [temele de laborator, proiecte etc, conform calendarului disciplinei]	Metode de transmitere a informației	Observații
Principii si tehnici privind spectrometria moleculara asociata tranzitiilor electronice si vibrationale	Expunere. Conversatii	2 ore
Determinarea energiei de interactiune spin-orbita si a probabilitatilor de tranzitie optica pentru atomii de Na	Activitate practica dirijata	2 ore

Extractia parametrilor moleculari din spectrele de vibratie-rotatie asociate moleculelor diatomice HCl	Activitate practica dirijata	4 ore
Calculul OM si a frecventelor de vibratie pt molecule diatomice	Activitate practica dirijata	2 ore
Identificarea signaturii spectrale si a configuratiei atomice pentru molecule AB ₃ (gruparea CO ₃ in carbonati) din spectrele. IR cu ajutorul reprezentarilor ireductibile ale grupurilor de simetrie.	Activitate practica dirijata	4 ore
Determinarea configuratiei moleculelor de C ₆ H ₆ din spectrelor Raman utilizand teoria grupurilor punctuale de simetrie.	Activitate practica dirijata	2 ore
Identificarea structurii moleculelor organice din spectrele RMN de inalta rezolutie	Activitate practica dirijata	2 ore
Efectul Zeeman	Activitate practica dirijata	2 ore
Rezonanta electronica paramagnetica – determinarea parametrilor unui spectru REP	Activitate practica dirijata	4 ore
Analiza radicalilor liberi prin REP.	Activitate practica dirijata	2 ore
Colocviu	Examinare practica	2 ore
Bibliografie: - Fizica atomica : lucrari practice , colectiv de autori: Elena Borca, et al.Tipografia Universitatii din Bucuresti, 1984 - Lucrari practice de Fizica atomului și a moleculei, care se gasesc pe site-ul : http://brahms.fizica.unibuc.ro/atom/atom/LabAtom.php		
8.4. Proiect [doar pentru disciplinele la care exista proiect semestrial normat in planul de invatamant]	Metode de predare-învățare	Observații
Bibliografie:		

9. Coroborarea conținuturilor disciplinei cu așteptările reprezentanților comunităților epistemice, asociațiilor profesionale și angajatori reprezentativi din domeniul aferent programului

Contiutul disciplinei este in acord cu cele apartinand disciplinelor similare din alte universitati din tara si strainatate , fiind orientat pentru insusirea conceptelor si proceselor fizice asociate atomilor.

10. Evaluare

Tip activitate	10.1. Criterii de evaluare	10.2. Metode de evaluare	10.3. Pondere din nota finală
10.4. Curs	- Claritatea, coerenta si concizia expunerii; - Capacitatea de a rezolva probleme;	Evaluare prin proba scrisa	60%
10.5.1. Seminar	- Capacitatea de a rezolva probleme - Interpretarea rezultatelor;	Evaluare prin expunere orala	10%
10.5.2. Laborator	- Interpretarea rezultatelor;	Evaluare prin expunere orala	15%
10.5.3. Teme	- Rezolvarea temelor	Evaluare prin prezentarea referatelor cu teme	10%
10.5.4 Activitate in timpul cursului	- Raspunsurile din timpul cursului si ale laboratorului	Evaluarea raspunsurilor din timpul anului	5 %
10.6. Standard minim de performanță			

Obținerea mediei 5

Obligativitatea de a efectua toate lucrările de laborator.
Sa se obtina minim nota 5 din criteriile de evaluare.

Data completării

Semnătura titularului de curs

Semnătura de seminar/laborator

Conf. Dr. Mircea BERCU

Lect. Dr. Vasile BERCU

Data avizării în
departamentDirector de departament
Prof. dr. Alexandru JIPA

DI.302FI Fizica particulelor elementare

1. Date despre program

1.1. Instituția de învățământ superior	Universitatea din București
1.2. Facultatea	Facultatea de Fizică
1.3. Departamentul	Structura materiei, fizica atmosferei și Pământului, astrofizică
1.4. Domeniul de studii	Științe Exacte
1.5. Ciclul de studii	Licență
1.6. Programul de studii / Calificarea	Fizică informatică/ Fizician
1.7. Forma de învățământ	Învățământ cu frecvență

2. Date despre disciplină

2.1. Denumirea disciplinei	Fizica particulelor elementare							
2.2. Titularul activităților de curs	Prof.univ.dr. Alexandru JIPA							
2.3. Titularul activităților de laborator	Lect.univ.dr. Oana Ristea, Lect.univ.dr. Marius Călin							
2.4. Anul de studiu	3	2.5. Semestrul	1	2.6. Tipul de evaluare	E	2.7. Regimul disciplinei	Conținut ¹⁾	DS
							Obligativitate ²⁾	DI

3. Timpul total estimat (ore pe semestru al activităților didactice)

3.1. Număr de ore pe săptămână	4	din care: curs	2	Seminar/laborator	2
3.2. Total ore pe semestru	56	din care: curs	28	. seminar/laborator	28
<i>Distribuția fondului de timp</i>					Ore
3.2.1. Studiul după manual, suport de curs, bibliografie și notițe – nr. ore SI					30
3.2.2. Documentare suplimentară în bibliotecă, pe platformele electronice de specialitate și pe teren					15
3.2.3. Pregătire seminare/ laboratoare/ proiecte, teme, referate, portofolii și eseuri					20
3.2.4. Examinări					4
3.2.5. Alte activități					
3.3. Total ore studiu individual	65				
3.4. Total ore pe semestru	125				
3.5. Numărul de credite	5				

4. Precondiții (acolo unde este cazul)

4.1. de curriculum	Parcursarea cursurilor: Ecuțiile fizicii matematice, Fizica atomului, Mecanica cuantică, Electricitate și magnetism, optică
4.2. de competențe	Cunoștințe de Matematici, Fizică atomică, Mecanică cuantică, Limbaje de programare și metode numerice ș.a.

5. Condiții (acolo unde este cazul)

5.1. de desfășurare a cursului	Sală cu dotări multimedia (videoproiector)
5.2. de desfășurare a seminarului/ laboratorului/ proiectului	Surse radioactive izotopice, lanțuri de măsură pentru spectroscopie nucleară, detectori de radiații cu gaz, scintilație și semiconductori, analizoare multicanal (emulare software), dozimetre

6. Competențe specifice acumulate

Competențe profesionale	<p>C1: Identificarea și utilizarea adecvată a principalelor legi și principii fizice într-un context dat.</p> <p>C1.1: Deducerea de formule de lucru pentru calcule cu mărimi fizice utilizând adecvat principiile și legile fizicii.</p> <p>C1.2: Descrierea sistemelor fizice, folosind teorii și instrumente specifice (modele experimentale și teoretice, algoritmi, scheme etc.)</p> <p>C1.3: Aplicarea principiilor și legilor fizicii în rezolvarea de probleme teoretice sau practice, în condiții de asistență calificată.</p> <p>C1.4: Aplicarea corectă a metodelor de analiză și a criteriilor de alegere a soluțiilor adecvate pentru atingerea performanțelor specificate</p> <p>C3: Rezolvarea problemelor de fizică în condiții impuse, folosind metode numerice și statistice</p> <p>C3.1: Utilizarea adecvată în analiza și prelucrarea unor date specifice fizicii a metodelor numerice și de statistică matematică</p> <p>C3.3: Corelarea metodelor de analiză statistică cu problematică dată (realizarea de măsurători/calculare, prelucrare date, interpretare).</p> <p>C3.4: Evaluarea gradului de încredere al rezultatelor și compararea acestora cu date bibliografice sau valori calculate teoretic, folosind metode de validare statistică și/sau metode numerice</p> <p>C4: Aplicarea cunoștințelor din domeniul fizicii atât în situații concrete din domeniul conexe, cât și în cadrul unor experimente, folosind aparatura standard de laborator.</p> <p>C6: Abordarea interdisciplinară a unor teme din domniul fizicii</p> <p>C6.1: Realizarea conexiunilor necesare utilizării fenomenelor fizice, utilizând cunoștințe de bază din domenii apropiate (Chimie, Biologie, etc.)</p> <p>C6.4: Realizarea de conexiuni între cunoștințe de Fizică și alte domenii (Chimie, Biologie, Informatică, etc.).</p>
Competențe transversale	<p>CT2: Aplicarea tehnicilor de muncă eficientă în echipă multidisciplinară pe diverse paliere ierarhice.</p> <p>CT3: Utilizarea eficientă a surselor informaționale și a resurselor de comunicare și formare profesională asistată, atât în limba română, cât și într-o limbă de circulație internațională.</p>

7. Obiectivele disciplinei (reieșind din grila competențelor specifice acumulate)

7.1. Obiectivul general al disciplinei	Prezentarea noțiunilor specifice din domeniul fizicii nucleare și aplicații posibile în diferite domenii de activitate. Prezentarea conceptelor specifice fizicii particulelor elementare, a principiilor de accelerare și detecție.
7.2. Obiectivele specifice	Dezvoltarea abilității de a opera cu conceptele specifice fizicii nucleare și subnucleare. Aprofundarea conceptelor de structură, interacții fundamentale și elementaritate. Dezvoltarea de abilități experimentale specifice domeniului. Abilitatea de a transpune acestor concepte, fenomene și procese în alte domenii ale fizicii, pentru tehnologii, aplicații medicale, noi surse de energie, fizica materialelor, etc.. Înțelegerea principalelor clase de aplicații în viața cotidiană.

8. Conținuturi

8.1. Curs [capitolele de curs]	Metode de predare	Observații
Aspecte fundamentale ale structurii și interacțiilor nucleare. Elemente recapitulative.	Expunere sistematică - prelegere. Exemple	2 ore
Principiile fizice ale accelerării particulelor (mișcarea particulelor încărcate în câmpuri electrice și magnetice, elementele constructive ale unui	Expunere sistematică - prelegere. . Exemple numerice	6 ore

accelerator; acceleratori electrostatici, acceleratori de rezonanță, sincrotronul, tendințe de dezvoltare și alte principii de accelerare; alte aspecte: experimente cu țintă fixă și fascicule încrucișate, inele de acumulare, stabilitatea de fază, focalizarea tare, etc.)		
Detecția particulelor. Fenomene fizice utilizate pentru detecție. Energia cedată în mediu. Proprietăți pentru detectori. Clase de detectori.	Expunere sistematică - prelegere. Exemple numerice	4 ore
Proprietățile și interacțiile particulelor elementare – aspecte fenomenologice și experimentale Forte. Descoperirea particulelor experimentale. Numere cuantice (numărul barionic, numerele leptonică, straneitatea, izospinul, alte sarcini specifice, relația Gell-Mann-Nishijima). Cum se produc și cum dezintegrează rezonanțele. Determinarea spinului. Violarea unor numere cuantice.	Expunere sistematică - prelegere. Exemple numerice	6 ore
Investigarea sistemului kaonilor neutri - experiment interpretarea lor. Neutrinii. Proprietăți și con Fenomenul de oscilații; experimente.	Expunere sistematică - prelegere.	4 ore
Sistematica particulelor. Calea octetului. Modelul cuarc naiv și conceptul de culoare. Modelul Standard. Bozonul Higgs. Confruntarea Modelului Standard cu datele experimentale.	Expunere sistematică – prelegere. Exemple și analiză	6 ore
Bibliografie: 1. D. Griffiths, Introduction to elementary particles, Wiley (1989) sau ulterioare 2. A Das and T. Ferbel, Introduction to Nuclear and Particle Physics, World Scientific, Second edition, 2005 3. Raymond Serway, Clement Moses, Curt Moyer, Modern Physics, Third Edition, Thomson Books/Cole, 2005 (13 Nuclear structure, 14 Nuclear physics applications, 15 Elementary particles; other only by selection) 4. http://hyperphysics.phy-astr.gsu.edu/hbase/HFrame.html 5. K. Gottfried, V. Weisskopf Concepts of particle physics Clarendon Press, 1984 6. Brian R Martin, Nuclear and Particle Physics – An Introduction, 2nd Edition, 2009 7. I. Lazanu, Al. Mihul, Particule elementare, Ed. Univ. București 2001 8. I. Lazanu, Spectroscopia hadronilor, Ed. Univ. București 1998. 9. I. Lazanu, Cosmologie și particule elementare, Ed. Univ. București 1999 10. I. Lazanu, Particule elementare - probleme rezolvate, Ed. Univ. București 2002 11. I. Lazanu, Acceleratori de particule, Ed. Univ. București 1997 12. WR Leo, Techniques for nuclear and particle physics experiments, 2nd Edition Springer-Verlag , 1994 13. http://ocw.mit.edu/courses/nuclear-engineering/22-55j-principles-of-radiation-interactions-fall-2004/lecture-notes/ 14. K.N.Muhin – Fizică nucleară experimentală – vol.I, II, Editura Tehnică, București, 1981, 1982 15. M.Sin (editor) – Bazele Fizicii nucleare. Lucrări de laborator – Editura Universității din București, 2003 16. C. Beșliu, Al.Jipa – Modele de structură nucleară și mecanisme de reacție – Editura Universității din București, 2002		
8.2. Seminar [temele dezbătute în cadrul seminariilor]	Metode de predare-învățare	Observații
Elemente de electronică nucleară utilizată pentru experimente de coincidențe temporale		2 ore
Probleme în tematicile cursului		6 ore
8.3. Laborator [temele de laborator, proiecte etc, conform calendarului disciplinei]	Metode de transmitere a informației	Observații
Legea de activare cu neutroni	Activitate practică dirijată	2 ore
Încetinirea neutronilor	Activitate practică dirijată	2 ore
Vizualizarea folosind osciloscopul a semnalelor în diverse tipuri de detectori cu ionizare pentru diferite particule incidente	Activitate practică dirijată	2 ore

Spectroscopie beta. Conversie internă. Estimarea directă a masei neutrinelor	Activitate practică dirijată	2 ore
Metoda coincidențelor întârziate $\gamma\gamma$. Determinarea timpului de viață pentru stări nucleare excitate.	Activitate practică dirijată	2 ore
Efectul Moessbauer.	Activitate practică dirijată	2 ore
Determinarea proprietăților unor particule elementare	Activitate practică dirijată	2 ore
Analiza unor procese de interacție ale particulelor elementare și determinarea masei și a timpului lor de viață	Activitate practică dirijată	4 ore
<i>Evaluarea practică (colocviu)</i>	Efectuarea unei măsurări specifice pe o temă dată	2 ore
8.4. Proiect [doar pentru disciplinele la care exista proiect semestrial normat in planul de invatamant]		
	Metode de predare-învățare	Observații

9. Coroborarea conținuturilor disciplinei cu așteptările reprezentanților comunităților epistemice, asociațiilor profesionale și angajatori reprezentativi din domeniul aferent programului

În vederea schițării conținuturilor, alegerii metodelor de predare/învățare, dată fiind importanța deosebită a disciplinei pentru aplicațiile în tehnologia modernă, titularii disciplinei au consultat conținutul unor discipline similare predate la universități din țară și străinătate (University of Oxford <https://www.ox.ac.uk/admissions/undergraduate/courses-listing?wssl=1>, University of Parma <http://www.difest.unipr.it/it/didattica/laurea-triennale-fisica/calendario-didattico>, Universitatea Padova <http://en.didattica.unipd.it/didattica/2015/SC1158/2014>). Conținutul disciplinei este conform cerințelor de angajare în institute de cercetare în fizica și știința materialelor și în învățământ (în condițiile legii).

10. Evaluare

Tip activitate	10.1. Criterii de evaluare	10.2. Metode de evaluare	10.3. Pondere din nota finală
10.4. Curs	- Claritatea, coerența și concizia expunerii; - Utilizarea corectă a relațiilor de calcul; - Capacitatea de exemplificare;	Examen oral	60%
10.5.1. Seminar	- Aplicarea metodelor specifice de rezolvare pentru problema dată;	Teme pe parcurs (probleme)	10%
10.5.2. Laborator	- Aplicarea metodelor specifice de rezolvare pentru problema dată; - Interpretarea rezultatelor;	Colocviu	30%
10.5.3. Proiect [doar pentru disciplinele la care exista proiect semestrial normat in planul de invatamant]			
10.6. Standard minim de performanță Înțelegerea corectă a conceptelor și fenomenelor, capacitatea de a opera cu ele și de a obține rezultate numerice corecte pe subiecte impuse.			
Obținerea notei 5 Finalizarea tuturor lucrărilor de laborator și nota 5 la colocviu Expunerea corectă a subiectelor indicate pentru obținerea punctajului 5 la examenul final.			

Data completării 14.04.2016	Semnătura titularului de curs Prof. dr. Alexandru Jipa	Semnătura de seminar/laborator Lect. Dr. Oana Ristea Lect. Dr. Marius Călin
Data avizării în departament		Director de departament Prof. dr. Alexandru Jipa

DI.303FI Fizica solidului

1. Date despre program

1.1. Instituția de învățământ superior	Universitatea din București
1.2. Facultatea	Facultatea de Fizică
1.3. Departamentul	Electricitate, Fizica solidului și Biofizică
1.4. Domeniul de studii	Științe Exacte și ale Naturii / Fizică
1.5. Ciclul de studii	Licență
Programul de studii / Calificarea	Fizică informatică / Fizician
1.7. Forma de învățământ	Învățământ cu frecvență

2. Date despre disciplină

2.1. Denumirea disciplinei	Fizica solidului							
2.2. Titularul activităților de curs	Prof. Dr. Lucian Ion							
2.3. Titularul activităților de laborator	Lect. Dr. Sorina Iftimie							
2.4. Anul de studiu	3	2.5. Semestrul	1	2.6. Tipul de evaluare	E	2.7. Regimul disciplinei	Conținut ¹⁾	DF
							Obligație ²⁾	DI

¹⁾ disciplină fundamentală (DF), disciplină de specialitate (DS), disciplină complementară (DC);

²⁾ disciplină obligatorie (DI), disciplină opțională (DO), disciplină facultativă (DFac)

3. Timpul total estimat (ore pe semestru al activităților didactice)

3.1. Număr de ore pe săptămână	6	din care: curs	3	Seminar/laborator	1/2
3.2. Total ore pe semestru	84	din care: curs	42	seminar/laborator	14/28
Distribuția fondului de timp					ore
3.2.1. Studiul după manual, suport de curs, bibliografie și notițe					32
3.2.2. Documentare suplimentară în bibliotecă, pe platformele electronice de specialitate și pe teren					30
3.2.3. Pregătire seminare/ laboratoare/ proiecte, teme, referate, portofolii și eseuri					25
3.2.4. Examinări					4
3.2.5. Alte activități					
3.3. Total ore studiu individual	87				
3.4. Total ore pe semestru	175				
3.5. Numărul de credite	7				

4. Precondiții (acolo unde este cazul)

4.1. de curriculum	Parcursarea cursurilor: Electricitate și magnetism, Optică, Ecuațiile fizicii matematice
4.2. de competențe	• Utilizarea de pachete software pentru analiza și prelucrarea de date

5. Condiții (acolo unde este cazul)

5.1. de desfășurare a cursului	Sală cu dotări multimedia (videoprojector)
5.2. de desfășurare a seminarului/ laboratorului/ proiectului	Aparatură dedicată experimentelor în Fizica Solidului, echipamente de măsură, planșete cu montaje experimentale

6. Competențe specifice acumulate

Competențe profesionale	<ul style="list-style-type: none"> • C1 - Identificarea și utilizarea adecvată a principalelor legi și principiilor fizicii într-un context dat • C2 – Utilizarea de pachete software pentru analiza și prelucrarea de date • C3 - Rezolvarea problemelor de fizică în condiții impuse, folosind metode numerice și statistice • C4 - Aplicarea cunoștințelor de fizică, atât în situații concrete din domenii conexe, cât și în cadrul unor experimente, folosind aparatura standard de laborator
Competențe transversale	<ul style="list-style-type: none"> • CT1 – Realizarea sarcinilor profesionale în mod eficient și responsabil, cu respectarea legislației de ontologie specifice domeniului sub asistență calificată • CT3 – Utilizarea eficientă a surselor informaționale și a resurselor de comunicare și formare profesională într-o limbă de circulație internațională

7. Obiectivele disciplinei (reieșind din grila competențelor specifice acumulate)

7.1. Obiectivul general al disciplinei	Prezentarea proprietăților fizice ale solidelor cristaline
7.2. Obiectivele specifice	<p>Studiul proprietăților structurale și a structurii electronice specifice solidelor cristaline.</p> <p>Evidențierea la fiecare temă abordată a problemelor esențiale necesare înțelegerii fenomenelor care să permită studentului să-și formeze un mod de a gândi și dezvolta creativ problemele de soluționat.</p>

8. Conținuturi

8.1. Curs [capitolele de curs]	Metode de predare	Observații
Structura solidelor cristaline. Elemente de cristalografie. Proprietăți de simetrie. Defecte.	Expunere sistematică - prelegere. Exemple	6 ore
Moduri de vibrație ale structurilor cristaline. Fononi. Proprietăți termodinamice.	Expunere sistematică - prelegere. Studii de caz. Exemple	6 ore
Configurația electronică a solidelor cristaline. Structura de benzi. Modelul electronilor cvasilegați.	Expunere sistematică - prelegere. Exemple	8 ore
Statistica purtătorilor de sarcină. Clasificarea solidelor. Metale. Semiconductori. Semiconductori dopați.	Expunere sistematică – prelegere. Exemple	6 ore
Transport de sarcină. Formalismul Boltzmann. Aproximația timpului de relaxare. Conductivitatea electrică.	Expunere sistematică – prelegere. Exemple	6 ore
Transport în câmp magnetic. Efectul Hall. Magnetorezistența. Aplicații	Expunere sistematică – prelegere. Exemple	4 ore
Proprietăți magnetice ale solidelor. Feromagnetismul	Expunere sistematică – prelegere. Exemple	6 ore
Bibliografie:		
<ol style="list-style-type: none"> 2. I. Munteanu, Fizica solidului (Editura Universității din București, București, 2004). 3. N.W. Ashcroft, N.D. Mermin, Solid State Physics (Harcourt, 1976). 4. Y.M. Galperin, Introduction to Modern Solid State Physics (CreateSpace Publishing Platform, 2014). 5. L. Ion, Note de curs 		
8.2. Seminar [temele dezbătute în cadrul seminariilor]	Metode de predare-învățare	Observații
Simetria solidelor cristaline. Tensori de material.	Prelegere. Rezolvare de probleme	4 ore
Structura electronică a solidelor cristaline. Densități de stări	Prelegere. Rezolvare de probleme	2 ore
Statistica Fermi-Dirac. Aplicații în fizica	Prelegere. Rezolvare de	3 ore

semiconductorilor	probleme	
Aproximația timpului de relaxare. Conductivitatea electrică. Aplicații	Prelegere. Rezolvare de probleme	3 ore
Proprietăți magnetice. Paramagnetism. Aplicații	Prelegere. Rezolvare de probleme	2 ore
Bibliografie:		
1. N.W. Ashcroft, N.D. Mermin, Solid State Physics (Harcourt, 1976).		
2. Y.M. Galperin, Introduction to Modern Solid State Physics (CreateSpace Publishing Platform, 2014).		
8.3. Laborator [temele de laborator, proiecte etc, conform calendarului disciplinei]	Metode de transmitere a informației	Observații
Cristalografie. Difracția de raze X	Activitate practică dirijată	4 ore
Conducția electrică în metale	Activitate practică dirijată	4 ore
Conducția electrică în semiconductori. Determinarea lărgimii benzii interzise	Activitate practică dirijată	2 ore
Semiconductori dezordonați. Conducția electrică prin salt	Activitate practică dirijată	2 ore
Efectul Hall în semiconductori dopați	Activitate practică dirijată	4 ore
Magnetorezistența	Activitate practică dirijată	2 ore
Efectul Seebeck	Activitate practică dirijată	2 ore
Proprietăți optice ale semiconductorilor	Activitate practică dirijată	4 ore
Fotoconducția	Activitate practică dirijată	2 ore
Studiul ciclului de histerezis magnetic	Activitate practică dirijată	2 ore
8.4. Proiect [doar pentru disciplinele la care exista proiect semestrial normat in planul de invatamant]		
	Metode de predare-învățare	Observații
Bibliografie:		
Fizica stării solide – îndrumător de laborator		

9. Coroborarea conținuturilor disciplinei cu așteptările reprezentanților comunităților epistemice, asociațiilor profesionale și angajatori reprezentativi din domeniul aferent programului

În vederea schițării conținuturilor, alegerii metodelor de predare/învățare, dată fiind importanța deosebită a disciplinei pentru aplicații în tehnologia modernă, titularii disciplinei au consultat conținutul unor discipline similare predate la universități din țară și străinătate (Universite Paris-Sud, University of Cambridge, Universite Catholique Louvain-la-Neuve). Conținutul disciplinei este conform cerințelor de angajare în institute de cercetare în fizica și știința materialelor și în învățământ (în condițiile legii).

10. Evaluare

Tip activitate	10.1. Criterii de evaluare	10.2. Metode de evaluare	10.3. Pondere din nota finală
10.4. Curs	- Claritatea, coerența și concizia expunerii; - Utilizarea corectă a relațiilor de calcul; - Capacitatea de exemplificare;	Examen scris și evaluare orală	50%
10.5.1. Seminar	- Aplicarea metodelor specifice de rezolvare pentru problema dată;	Teme pe parcurs	20%
10.5.2. Laborator	- Cunoașterea și utilizarea tehnicilor experimentale; - Interpretarea rezultatelor;	Colocviu de laborator	30%
10.5.3. Proiect [doar			

pentru disciplinele la care exista proiect semestrial normat in planul de invatamant]			
10.6. Standard minim de performanță			
Obținerea mediei 5 Finalizarea tuturor lucrărilor de laborator și nota 5 la colocviu Expunerea corecta a subiectelor indicate pentru obținerea punctajului 5 la examenul final.			

Data completării
24.03.2016

Semnătura titularului de curs
Prof. dr. Lucian Ion

Semnătura de seminar/laborator
Lect. Dr. Sorina Iftimie

Data avizării în
departament

Director de departament
Conf. dr. Petrică Cristea

DO.304.1.FI Metode și tehnici de prezentare a rezultatelor în fizică

1. Date despre program

1.1. Instituția de învățământ superior	Universitatea din București
1.2. Facultatea	Facultatea de Fizică
1.3. Departamentul	Fizică teoretică, Matematici, Optică, Plasmă, Laseri
1.4. Domeniul de studii	Științe Exacte
1.5. Ciclul de studii	Licență
1.6. Programul de studii / Calificarea	Fizica informatica / Fizician
1.7. Forma de învățământ	Învățământ cu frecvență

2. Date despre disciplină

2.1. Denumirea disciplinei	Metode și tehnici de prezentare a rezultatelor în fizică							
2.2. Titularul activităților de curs	Lect.Dr. Roxana ZUS, Lect.Dr. Mădălina BOCA							
2.3. Titularul activităților de laborator	Lect.Dr. Roxana ZUS, Lect.Dr. Mădălina BOCA							
2.4. Anul de studiu	3	2.5. Semestrul	1	2.6. Tipul de evaluare	C	2.7. Regimul disciplinei	Conținut ¹⁾	DC
							Obligație ²⁾	DO

3. Timpul total estimat (ore pe semestru al activităților didactice)

3.1. Număr de ore pe săptămână	3	din care: curs	1	Seminar/laborator	2
3.2. Total ore pe semestru	42	din care: curs	14	seminar/laborator	28
<i>Distribuția fondului de timp</i>					<i>ore</i>
3.2.1. Studiul după manual, suport de curs, bibliografie și notițe – nr. ore SI					9
3.2.2. Documentare suplimentară în bibliotecă, pe platformele electronice de specialitate și pe teren					10
3.2.3. Pregătire seminare/ laboratoare/ proiecte, teme, referate, portofolii și eseuri					10
3.2.4. Examinări					4
3.2.5. Alte activități					
3.3. Total ore studiu individual	29				
3.4. Total ore pe semestru	75				
3.5. Numărul de credite	3				

4. Precondiții (acolo unde este cazul)

4.1. de curriculum	Prelucrarea datelor fizice și metode numerice/ Metode de simulare în fizica, Mecanica cuantica, Limbaje de programare
4.2. de competențe	Rezolvarea /analiza proprietatilor solutiilor unor ecuatii diferentiale ce apar in probleme de mecanica cuantica

5. Condiții (acolo unde este cazul)

5.1. de desfășurare a cursului	Sală cu dotări multimedia (videoproiector) Note de curs Bibliografie recomandată
5.2. de desfășurare a seminarului/ laboratorului/ proiectului	Videoproiector Rețea de calculatoare Bibliografie recomandată

6. Competențe specifice acumulate:

Competențe profesionale	C1 - Identificarea și utilizarea adecvată a principalelor legi și principii fizice într-un context dat. C2 - Utilizarea de pachete software pentru analiza și prelucrarea de date. C3 - Rezolvarea problemelor de fizică în condiții impuse, folosind metode numerice și statistice. C6 - Abordarea interdisciplinară a unor teme din domniul fizicii
Competențe transversale	CT1 - Realizarea sarcinilor profesionale în mod eficient și responsabil cu respectarea deontologiei specifice domeniului sub asistență calificată. CT3 - Utilizarea eficientă a surselor informaționale și a resurselor de comunicare și formare profesională asistată, într-o limbă de circulație internațională.

7. Obiectivele disciplinei (reieșind din grila competențelor specifice acumulate)

7.1. Obiectivul general al disciplinei	Asimilarea tehnicilor de redactare, prelucrare și prezentare a rezultatelor în fizică
7.2. Obiectivele specifice	- Înțelegerea problematicii specifice și a structurii diferitelor tipuri de lucrări și prezentări științifice în special în domeniul fizicii computaționale - Dezvoltarea abilităților de tehnoredactare; - Dezvoltarea abilităților de prelucrare și prezentare grafică, animație; - Dezvoltarea abilității de a sintetiza și prezenta rezultate într-o lucrare scrisă sau prelegere.

8. Conținuturi

8.1. Curs [capitolele de curs]	Metode de predare	Observații
1. Structura unei lucrări științifice Referat științific – caracteristici și elemente defnitorii Lucrări științifice extinse Caracteristici și elemente defnitorii pentru o lucrare de licență, dizertație etc. Articol științific – caracteristici și elemente defnitorii	Expunere sistematică - prelegere. Analize critice. Exemple	3 ore
2. Prezentarea unor exemple de teme din fizică pentru elaborarea proiectului	Expunere sistematică – prelegere. Studiu de caz. Exemple	1 oră
3. Tehnici de redactare Prezentarea unor pachete software pentru redactarea lucrărilor științifice	Expunere sistematică - prelegere. Analize critice. Exemple	1 oră
4. Introducere în LaTeX Noțiuni fundamentale de redactare Formule matematice, tabele, grafice Pachete, clase de documente	Expunere sistematică - prelegere. Analize critice. Exemple	4 ore
5. Reprezentări grafice, animații. Aplicații în fizică	Expunere sistematică - prelegere. Analize critice. Exemple	3 ore
6. Structura unei prezentări științifice Caracteristici și elemente defnitorii – prezentări orale/poster, pachete software Beamertex	Expunere sistematică - prelegere. Analize critice. Exemple	2 ore
Bibliografie: - Helmut Kopka, Patrick W. Daly, "A Guide to LATEX" (Fourth edition), Addison-Wesley, 2003 - Donald Knuth, „The TEXbook”, Addison-Wesley, Reading MA, 1984 - Tobias Oetiker, Hubert Partl, Irene Hyna, Elisabeth Schlegl, „The Not So Short Introduction to LATEX 2ε” - Harold Rabinowitz; Suzanne Vogel „The manual of scientific style : a guide for authors, editors, and		

<p>researchers” Academic Press/Elsevier 2009</p> <ul style="list-style-type: none"> - Michael Alley The Craft of Scientific Presentations Springer2007 - <u>John M. Swales</u>, Christine B. Feak, Academic Writing for Graduate Students: Essential Tasks and Skills - A Course for Nonnative Speakers of English University of Michigan Press, 1994 		
8.2. Seminar [temele dezbătute în cadrul seminariilor]	Metode de predare-învățare	Observații
<p>Structura unei lucrări științifice. Exemple din fizică</p> <p>Referat științific – caracteristici și elemente definiții</p> <p>Lucrări științifice extinse</p> <p>Caracteristici și elemente definiții pentru o lucrare de licență, dizertație etc.</p> <p>Articol științific – caracteristici și elemente definiții</p>	Studiu de caz. Analize critice. Exemple	3 ore
Discutarea unor exemple de teme din fizică pentru elaborarea proiectului	Expunere sistematică – prelegere. Studiu de caz. Exemple	1 oră
<p>Introducere în LaTeX</p> <p>Instrucțiuni pentru instalare</p> <p>Noțiuni fundamentale de redactare</p> <p>Formule matematice, tabele, grafice</p> <p>Pachete, clase de documente</p>	Studiu de caz. Analize critice. Exemple	5 ore
Reprezentări grafice, animații. Aplicații în fizică	Studiu de caz. Analize critice. Exemple	3 ore
<p>Structura unei prezentări științifice</p> <p>Instrucțiuni instalare și aplicații folosind beamertex</p> <p>Conceperea / structura unei comunicari științifice poster</p>	Studiu de caz. Analize critice. Exemple	2 ore
<p>Bibliografie:</p> <ul style="list-style-type: none"> - Helmut Kopka, Patrick W. Daly, “A Guide to LATEX” (Fourth edition), Addison-Wesley, 2003 - Donald Knuth, „The TEXbook”, Addison-Wesley, Reading MA, 1984 - Tobias Oetiker, Hubert Partl, Irene Hyna, Elisabeth Schlegl, „The Not So Short Introduction to LATEX 2ε” - Roxana Zus, Madalina Boca - Note de curs in format electronic 		
8.3. Laborator [temele de laborator, proiecte etc, conform calendarului disciplinei]	Metode de transmitere a informației	Observații
8.4. Proiect [doar pentru disciplinele la care exista proiect semestrial normat in planul de invatamant]	Metode de predare-învățare	Observații
Instalare LaTeX si software redactare	Documentare. Studiu de caz. Activitate practica dirijata	2 ore
Noțiuni simple de redactare	Documentare. Studiu de caz. Activitate practica dirijata	2 ore
Selectarea temelor propuse pentru redactarea lucrării științifice și a prezentării	Documentare. Studiu de caz. Activitate practica dirijata	2 ore
Redactarea lucrării științifice	Documentare. Studiu de caz. Activitate practica dirijata	5 ore
Redactarea prezentării științifice	Documentare. Studiu de caz. Activitate practica dirijata	3 ore
Analiza rezultatelor	Studiu de caz. Activitate practica dirijata	2 ore
<p>Bibliografie:</p> <ul style="list-style-type: none"> - Helmut Kopka, Patrick W. Daly, “A Guide to LATEX” (Fourth edition), Addison-Wesley, 2003 - Donald Knuth, „The TEXbook”, Addison-Wesley, Reading MA, 1984 - Tobias Oetiker, Hubert Partl, Irene Hyna, Elisabeth Schlegl, „The Not So Short Introduction to LATEX 2ε” - <u>Harold Rabinowitz</u>; Suzanne Vogel „The manual of scientific style : a guide for authors, editors, and researchers” Academic Press/Elsevier 2009 - Michael Alley The Craft of Scientific Presentations Springer2007 - <u>John M. Swales</u>, Christine B. Feak, Academic Writing for Graduate Students: Essential Tasks and Skills - A Course for Nonnative Speakers of English University of Michigan Press, 1994 		

9. Coroborarea conținuturilor disciplinei cu așteptările reprezentanților comunităților epistemice, asociațiilor profesionale și angajatori reprezentativi din domeniul aferent programului

În vederea schițării conținuturilor, alegerii metodelor de predare/învățare titularii disciplinei au consultat conținutul unor discipline similare predate la universități din țară și străinătate. Conținutul este în acord cu cerințele Universității din București și cele la nivel național și internațional pentru redactarea și prezentarea lucrărilor științifice.

10. Evaluare

Tip activitate	10.1. Criterii de evaluare	10.2. Metode de evaluare	10.3. Pondere din nota finală
10.4. Curs	- Claritatea, coerența și concizia expunerii; - Capacitatea de exemplificare;	Test de cunoștințe teoretice și evaluare orală	40%
10.5.1. Seminar			
10.5.2. Laborator			
10.5.3. Proiect [doar pentru disciplinele la care există proiect semestrial normat în planul de învățământ]	- Aplicarea tehnicilor de redactare pentru problema fizică prezentată; - Prezentarea metodelor și tehnicilor de redactare utilizate; - Prezentarea lucrării și a prelegerii.	Evaluare prin proba practică. Prezentarea proiectului.	60%
10.6. Standard minim de performanță			
Obținerea mediei 5 Expunerea corectă a 50% din subiectele teoretice la examenul final.			

Data completării
27.04.2016

Semnătura titularului de curs
Lect.Dr. Roxana ZUS
Lect.Dr. Mădălina BOCA

Semnătura de seminar/laborator
Lect.Dr. Roxana ZUS
Lect.Dr. Mădălina BOCA

Data avizării în departament
9.05.2016

Director de departament
Prof. Dr. Virgil BĂRAN

DO 304.2FI Istoria Fizicii

1. Date despre program

1.1. Instituția de învățământ superior	Universitatea din București
1.2. Facultatea	Facultatea de Fizică
1.3. Departamentul	Fizică teoretică, Matematici, Optică, Plasmă, Laseri
1.4. Domeniul de studii	Științe Exacte
1.5. Ciclul de studii	Licență
1.6. Programul de studii / Calificarea	Fizica informatica / Fizician
1.7. Forma de învățământ	Învățământ cu frecvență

2. Date despre disciplină

2.1. Denumirea disciplinei	Istoria fizicii							
2.2. Titularul activităților de curs	Conf. dr. Francisc Aaron							
2.3. Titularul activităților de laborator	Conf. dr. Francisc Aaron							
2.4. Anul de studiu	3	2.5. Semestrul	1	2.6. Tipul de evaluare	C	2.7. Regimul disciplinei	Conținut ¹⁾	DC
							Obligaivitate ²⁾	DO

3. Timpul total estimat (ore pe semestru al activităților didactice)

3.1. Număr de ore pe săptămână	3	din care: curs	1	Seminar/laborator	2
3.2. Total ore pe semestru	42	din care: curs	14	seminar/laborator	28
<i>Distribuția fondului de timp</i>					ore
3.2.1. Studiul după manual, suport de curs, bibliografie și notițe – nr. ore SI					9
3.2.2. Documentare suplimentară în bibliotecă, pe platformele electronice de specialitate și pe teren					10
3.2.3. Pregătire seminare/ laboratoare/ proiecte, teme, referate, portofolii și eseuri					10
3.2.4. Examinări					4
3.2.5. Alte activități					
3.3. Total ore studiu individual	29				
3.4. Total ore pe semestru	75				
3.5. Numărul de credite	3				

4. Precondiții (acolo unde este cazul)

4.1. de curriculum	
4.2. de competențe	

5. Condiții (acolo unde este cazul)

5.1. de desfășurare a cursului	Sală cu dotări multimedia (videoproiector) Note de curs Bibliografie recomandată
5.2. de desfășurare a seminarului/ laboratorului/ proiectului	Videoproiector Rețea de calculatoare Bibliografie recomandată

6. Competențe specifice acumulate

Competențe profesionale	C1 -Identificarea și utilizarea adecvată a principalelor legi și principii fizice într-un context dat. C6 -Abordarea interdisciplinară a unor teme din domeniul fizicii
Competențe transversale	CT1 – Realizarea sarcinilor profesionale în mod eficient și responsabil cu respectarea legislației deontologiei specifice domeniului sub asistență calificată. CT3 – Utilizarea eficientă a surselor informaționale și a resurselor de comunicare și formare profesională asistată, atât în limba română, cât și într-o limbă de circulație internațională.

7. Obiectivele disciplinei (reieșind din grila competențelor specifice acumulate)

7.1. Obiectivul general al disciplinei	Intelegerea dezvoltarii principalelor concepte si legi in fizica
7.2. Obiectivele specifice	Legatura dintre fizica si alte stiinte Etapete de dezvoltare din atichitate spre fizica moderna Aplicatiile fizicii computationale moderne

8. Conținuturi

8.1. Curs [capitolele de curs]	Metode de predare	Observații
Curs introductiv: de ce fizica este o știință cheie. Legatura fizicii cu alte științe și ramuri ale cunoașterii umane.	Studiu de caz/activitate dirijata	1 ora
Istoria mecanicii: -principalele etape din antichitate până în timpul prezent -tranziția de la clasic la mecanica relativistă	Studiu de caz/activitate dirijata	2 ore
Evoluția opticii: -etapele spre înțelegerea prezenta a luminii	Studiu de caz/activitate dirijata	2 ore
Istoria electrodinamicii: - principalele etape ale evoluției până la teoria Maxwell -lumina ca o undă electromagnetică și tranziția spre teoria relativității	Studiu de caz/activitate dirijata	2 ore
Istoria mecanicii cuantice: -revoluția experimentală la începutul secolului XX; -etapele către teoria riguroasă a fenomenelor cuantice - legatura dintre mecanica cuantică și teoria relativității și conceptul de antiparticulă	Studiu de caz/activitate dirijata	3 ore
Dezvoltarea termodinamicii și mecanicii statistice - cristalizarea principiilor termodinamicii - de la mecanica statistica clasica la mecanica statistica cuantică - Tranzițiile de faza de la Andrews la K. Wilson	Studiu de caz/activitate dirijata	2 ore
Fizica secolului al XX-lea: fizica interacțiunilor fundamentale și ale particulelor elementare, fizica materiei condensate, fizica nucleara, cosmologie si astrofizica, fizica pământului, biofizica și fizica medicală.	Studiu de caz/activitate dirijata	2 ore
Bibliografie: 1. The Cambridge Companion to Galileo Galilei, Isaac Newton, G. Leibniz, Cambridge University Press		

2. P. Mittelstaedt, P. A. Weingartner, <i>Laws of Nature</i> , Springer Verlag, Berlin Heidelberg, 2005 3. E. Mach, <i>Mecanica. Expunere istorica si critica a dezvoltarii ei</i> , Editura All 4. C. Cercignani, <i>Ludwig Boltzmann</i> , Editura tehnica 5. F. Wilczek, <i>The lightness of being: mass, ether and the unification of forces</i> , Perseus, 2008 6. M. von Laue, <i>History of Physics</i> , Pergamonn Press 7. J. Baggott, <i>The quantum story</i> , Oxford University Press, 2011 8. W. Applebaum, <i>The scientific revolution and the foundations of modern science</i> . Greenwood Press, 2005 9. T.S. Kuhn, <i>Structura Revoluțiilor Stiintifice</i> , Editura Humanitas 10. M. Born, <i>Physics in my generation</i> , 11. Virgil Baran - Note de curs in format electronic		
8.2. Seminar [temele dezbătute în cadrul seminariilor]	Metode de predare-învățare	Observații
Dezvoltarea mecanicii: contributiile lui Galileo Galilei, Isaac Newton, Henry Poincare, Albert Einstein	Studiu de caz/activitate dirijata	3 ore
Dezvoltarea opticii: si a electrodinamicii: etapele catre primele unificari importante in fizica	Studiu de caz/activitate dirijata	1 oră
Dezvoltarea termodinamicii si a mecanicii statistice: Contributiile lui L. Boltzmann, J.C. Maxwell, J. W. Gibbs, L. Landau, K. Wilson	Studiu de caz/activitate dirijata	5 ore
Dezvoltarea mecanicii cuantice: contributiile lui The contributions of M,Plank, N. Bohr, M. Born, W. Heisenberg, P.A. M. Dirac	Studiu de caz/activitate dirijata	3 ore
Calea spre un unificarea interactiilor fundamentale	Studiu de caz/activitate dirijata	2 ore
Bibliografie:		
1. The Cambridge Companion to Galileo Galilei, Isaac Newton, G. Leibniz, Cambridge University Press 2. P. Mittelstaedt, P. A. Weingartner, <i>Laws of Nature</i> , Springer Verlag, Berlin Heidelberg, 2005 3. E. Mach, <i>Mecanica. Expunere istorica si critica a dezvoltarii ei</i> , Editura All 4. C. Cercignani, <i>Ludwig Boltzmann</i> , Editura tehnica 5. F. Wilczek, <i>The lightness of being: mass, ether and the unification of forces</i> , Perseus, 2008 6. M. von Laue, <i>History of Physics</i> 7. J. Baggott, <i>The quantum story</i> , Oxford University Press, 2011 8. W. Applebaum, <i>The scientific revolution and the foundations of modern science</i> . Greenwood Press, 2005 9. Virgil Baran - Note de curs in format electronic		
8.3. Laborator [temele de laborator, proiecte etc, conform calendarului disciplinei]	Metode de transmitere a informației	Observații
Bibliografie:		
8.4. Proiect [doar pentru disciplinele la care exista proiect semestrial normat in planul de invatamant]	Metode de predare-învățare	Observații
Dezvoltarea unor concepte importante în fizica: sistem fizic, lege fizică, masă, sarcină, interacțiune, măsurare, particule elementare.	Documentare. Studiu de caz. Activitate practica dirijata	2 ore
Legatura dintre teorie și experiment de-a lungul diferitelor etape ale dezvoltării fizicii.	Documentare. Studiu de caz. Activitate practica dirijata	2 ore
Descoperiri importante in fizica in timpul ultimului secol, aplicatiile in fizica computatională	Documentare. Studiu de caz. Activitate practica dirijata	5 ore
Interpretarea mecanicii cuantice: evolutia istorica	Documentare. Studiu de caz. Activitate practica dirijata	3 ore
Rolul simetriilor in dezvoltarea fizicii moderne	Studiu de caz. Activitate practica dirijata	2 ore
Bibliografie:		
1. <i>The Cambridge Companion to Galileo Galilei</i> , Isaac Newton, G. Leibniz, Cambridge University Press 2. P. Mittelstaedt, P. A. Weingartner, <i>Laws of Nature</i> , Springer Verlag, Berlin Heidelberg, 2005		

3. E. Mach, *Mecanica. Expunere istorica si critica a dezvoltarii ei*, Editura All
4. C. Cercignani, *Ludwig Boltzmann*, Editura tehnica
5. F. Wilczek, *The lightness of being: mass, ether and the unification of forces*, Perseus, 2008
6. M. von Laue, *History of Physics*
7. J. Baggott, *The quantum story*, Oxford University Press, 2011
8. W. Applebaum, *The scientific revolution and the foundations of modern science*. Greenwood Press, 2005

9. Coroborarea conținuturilor disciplinei cu așteptările reprezentanților comunităților epistemice, asociațiilor profesionale și angajatori reprezentativi din domeniul aferent programului

În vederea schițării conținuturilor, alegerii metodelor de predare/învățare titularii disciplinei au consultat conținutul unor discipline similare predate la universități din țară și străinătate. Conținutul este în acord cu cerințele Universității din București și cele la nivel național și internațional pentru redactarea și prezentarea lucrărilor științifice.

10. Evaluare

Tip activitate	10.1. Criterii de evaluare	10.2. Metode de evaluare	10.3. Pondere din nota finală
10.4. Curs	- Claritatea, coerența și concizia expunerii; - Capacitatea de exemplificare;	Test de cunoștințe teoretice și evaluare orală	40%
10.5.1. Seminar			
10.5.2. Laborator			
10.5.3. Proiect [doar pentru disciplinele la care există proiect semestrial normat în planul de învățământ]	-Claritatea, coerența și concizia expunerii; - Capacitatea de exemplificare	Evaluare prin proba practică. Prezentarea proiectului.	60%
10.6. Standard minim de performanță			
Obținerea mediei 5 Expunerea corectă a 50% din subiectele teoretice la examenul final. Admis la susținerea proiectului			

Data completării
27.04.2016

Semnătura titularului de curs

Conf. dr. Francisc Aaron

Semnătura de seminar/laborator

Conf. dr. Francisc Aaron

Data avizării în
departament

Director de departament
Prof. Dr. Virgil BĂRAN

DI.304FI Instrumentație virtuală și achiziție de date

1. Date despre program

1.1. Instituția de învățământ superior	Universitatea din București
1.2. Facultatea	Facultatea de Fizică
1.3. Departamentul	Electricitate, Fizica solidului și Biofizică
1.4. Domeniul de studii	Științe exacte și ale naturii / Fizică
1.5. Ciclul de studii	Licență
1.6. Programul de studii / Calificarea	Fizică informatică / Fizician
1.7. Forma de învățământ	Învățământ cu frecvență

2. Date despre disciplină

2.1. Denumirea disciplinei	Instrumentație virtuală și achiziție de date							
2.2. Titularul activităților de curs	Conf. Dr. Mihai Dinca							
2.3. Titularul activităților de laborator	Conf. Dr. Mihai Dinca							
2.4. Anul de studiu	3	2.5. Semestrul	5	2.6. Tipul de evaluare	E	2.7. Regimul disciplinei	Conținut ¹⁾	DS
							Obligatoritate ²⁾	DI

¹⁾ disciplină fundamentală (DF), disciplină de specialitate (DS), disciplină complementară (DC);

²⁾ disciplină obligatorie (DI), disciplină opțională (DO), disciplină facultativă (DFac)

3. Timpul total estimat (ore pe semestru al activităților didactice)

3.1. Număr de ore pe săptămână	4	din care: curs	2	laborator	2
3.2. Total ore pe semestru	56	din care: curs	28	laborator	28
Distribuția fondului de timp					ore
3.2.1. Studiul după manual, suport de curs, bibliografie și notițe					20
3.2.2. Documentare suplimentară în bibliotecă, pe platformele electronice de specialitate și pe teren					10
3.2.3. Pregătire seminare/ laboratoare/ proiecte, teme, referate, portofolii și eseuri					10
3.2.4. Examinări					4
3.2.5. Alte activități					
3.3. Total ore studiu individual	40				
3.4. Total ore pe semestru	100				
3.5. Numărul de credite	4				

4. Precondiții (acolo unde este cazul)

4.1. de curriculum	Parcursarea cursurilor: Electricitate și magnetism, Programarea calculatoarelor
4.2. de competențe	

5. Condiții (acolo unde este cazul)

5.1. de desfășurare a cursului	Sală cu dotări multimedia (videoproiector)
5.2. de desfășurare a seminarului/ laboratorului/ proiectului	Aparatură pentru măsurări electrice/optice, sisteme de calcul

6. Competențe specifice acumulate

Competențe profesionale	<ul style="list-style-type: none">• C2 – Utilizarea de pachete software pentru Utilizarea aparaturii standard de laborator de cercetare sau industriale pentru efectuarea de experimente de cercetare• C4 – Aplicarea cunoștințelor din domeniul fizicii, atât în situații concrete din domenii conexe, cât și în cadrul unor experimente, folosind aparatura standard de laborator• C5 – Dezvoltarea și folosirea de aplicații informatice și instrumentație virtuală pentru rezolvarea diferitelor probleme de fizică
-------------------------	---

Competențe transversale	<ul style="list-style-type: none"> CT1 – Realizarea sarcinilor profesionale în mod eficient și responsabil, cu respectarea legislației, deontologiei specifice domeniului sub asistență calificată
-------------------------	---

7. Obiectivele disciplinei (reieșind din grila competențelor specifice acumulate)

7.1. Obiectivul general al disciplinei	Prezentarea tehnicilor de achiziție și prelucrare de date în mediul LabVIEW.
7.2. Obiectivele specifice	Prezentarea tehnicilor de programare LabVIEW. Dezvoltarea de module de achiziție/prelucrare de date

8. Conținuturi

8.1. Curs [capitolele de curs]	Metode de predare	Observații
Tehnici experimentale în fizica modernă. Traductori și achiziția automată de date.	Expunere sistematică - prelegere. Exemple	2 ore
Aplicații software – mediul de programare LabVIEW. Instrumente virtuale. Limbajul de programare G : tipuri de date, elemente de limbaj, structuri, subprograme, lucrul cu fișiere, interfața cu alte limbaje de programare.	Expunere sistematică - prelegere. Studii de caz. Exemple	12 ore
Arhitectura VISA. Configurarea și controlul unui bus GPIB. Configurarea și controlul unui bus RS485. Condiționarea semnalelor electrice și prelucrarea de date.	Expunere sistematică - prelegere. Exemple	6 ore
Conectivitatea calculatorului la senzori și actuatori. Achiziția semnalelor. Calculator personal și dispozitive externe. Configurații hardware. Comunicarea și stocarea datelor.	Expunere sistematică – prelegere. Exemple	8 ore
Bibliografie: 1. G Programming Reference Manual, National Instruments 2. Data Acquisition Basics Manual, National Instruments 3. R.Baican, D.S. Necsulescu, Applied Virtual Instrumentation (WIT Press, Southampton, UK, 2000).		
8.2. Seminar [temele dezbătute în cadrul seminariilor]	Metode de predare-învățare	Observații
Bibliografie:		
8.3. Laborator [temele de laborator, proiecte etc, conform calendarului disciplinei]	Metode de transmitere a informației	Observații
Introducere în programarea grafică. Panoul principal. Diagrame bloc.	Activitate practică dirijată	4 ore
Instrumente virtuale. Editorul de VI. Meniuri și instrumente	Activitate practică dirijată	2 ore
Grafică și text. Fișiere VI și librării. Ierarhie în instrumentația virtuală.	Activitate practică dirijată	10 ore
Modelări de sisteme fizice. Module de achiziție de date	Activitate practică dirijată	12 ore
8.4. Proiect [doar pentru disciplinele la care exista proiect semestrial normat în planul de învățământ]	Metode de predare-învățare	Observații
Bibliografie:		

9. Coroborarea conținuturilor disciplinei cu așteptările reprezentanților comunităților epistemice, asociațiilor profesionale și angajatori reprezentativi din domeniul aferent programului

În vederea schițării conținuturilor, alegerii metodelor de predare/învățare, titularii disciplinei au consultat conținutul unor discipline similare predate la universități din țară și străinătate. Conținutul disciplinei este conform standardelor utilizate în cercetare și în industrie.

10. Evaluare

Tip activitate	10.1. Criterii de evaluare	10.2. Metode de evaluare	10.3. Pondere din nota finală
10.4. Curs	- Cunoașterea tehnicilor de programare specifice - Interpretarea rezultatelor	Dezvoltarea unei aplicații pe o temă dată	70%
10.5.1. Seminar			
10.5.2. Laborator	- Aplicarea metodelor specifice de rezolvare pentru problema dată;	Dezvoltarea tuturor aplicațiilor indicate	30%
10.5.3. Proiect [doar pentru disciplinele la care exista proiect semestrial normat in planul de invatamant]			
10.6. Standard minim de performanță			
Obținerea mediei 5 Finalizarea tuturor lucrărilor de laborator și evaluarea cu nota 5 la examenul final			

Data completării
24.03.2016

Semnătura titularului de curs
Conf. Dr. Mihai Dinca

Semnătura de seminar/laborator
Conf. Dr. Mihai Dinca

Data avizării în
departament

Director de departament
Conf. dr. Petrică Cristea

DI.306.FI Rețele de calculatoare și administrare

1. Date despre program

1.1. Instituția de învățământ superior	Universitatea din București
1.2. Facultatea	Facultatea de Fizică
1.3. Departamentul	Electricitate, Fizica solidului și Biofizică
1.4. Domeniul de studii	Științe Exacte
1.5. Ciclul de studii	Licență
Programul de studii / Calificarea	Fizică informatică / Fizician
1.7. Forma de învățământ	Învățământ cu frecvență

2. Date despre disciplină

2.1. Denumirea disciplinei	Rețele de calculatoare și administrare							
2.2. Titularul activităților de curs	Prof. Dr. Lucian Ion, Lect. Dr. Adrian Radu							
2.3. Titularul activităților de laborator	Lect. Dr. Adrian Radu							
2.4. Anul de studiu	3	2.5. Semestrul	1	2.6. Tipul de evaluare	E	2.7. Regimul disciplinei	Conținut ¹⁾	DS
							Obligativitate ²⁾	DI

3. Timpul total estimat (ore pe semestru al activităților didactice)

3.1. Număr de ore pe săptămână	4	din care: curs	2	Seminar/laborator	0/2
3.2. Total ore pe semestru	56	din care: curs	28	seminar/laborator	0/28
Distribuția fondului de timp					ore
3.2.1. Studiul după manual, suport de curs, bibliografie și notițe					20
3.2.2. Documentare suplimentară în bibliotecă, pe platformele electronice de specialitate și pe teren					20
3.2.3. Pregătire seminare/ laboratoare/ proiecte, teme, referate, portofolii și eseuri					25
3.2.4. Examinări					4
3.2.5. Alte activități					
3.3. Total ore studiu individual	65				
3.4. Total ore pe semestru	125				
3.5. Numărul de credite	5				

4. Precondiții (acolo unde este cazul)

4.1. de curriculum	
4.2. de competențe	

5. Condiții (acolo unde este cazul)

5.1. de desfășurare a cursului	Sală cu dotări multimedia (videoproector)
5.2. de desfășurare a seminarului/ laboratorului/ proiectului	Laborator de calcul

6. Competențe specifice acumulate

Competențe profesionale	<ul style="list-style-type: none">C5 - Dezvoltarea și folosirea de aplicații informatice și instrumentație virtuală pentru rezolvarea diferitelor probleme de fizicăC6 - Abordarea interdisciplinară a unor teme din domeniul fizicii
-------------------------	--

Competențe transversale	<ul style="list-style-type: none"> CT3 – Utilizarea eficientă a surselor informaționale și a resurselor de comunicare și formare profesională asistată, atât în limba română, cât și într-o limbă de circulație internațională.
-------------------------	--

7. Obiectivele disciplinei (reieșind din grila competențelor specifice acumulate)

7.1. Obiectivul general al disciplinei	Prezentarea și înțelegerea funcționării rețelelor de calculatoare
7.2. Obiectivele specifice	Studierea principalelor probleme caracteristice comunicării în rețea. Evidențierea modului de funcționare cu accent pe identificarea soluțiilor optime de proiectare.

8. Conținuturi

8.1. Curs [capitolele de curs]	Metode de predare	Observații
Noțiuni introductive. Tipuri de rețele.	Expunere sistematică - prelegere. Exemple	2 ore
Protocoale de comunicare. Utilizarea TCP/IP;	Expunere sistematică - prelegere. Studii de caz. Exemple	2 ore
Rețele multiple; Partajarea resurselor în rețea.	Expunere sistematică - prelegere. Exemple	4 ore
Interconectarea rețelelor; Tipuri de routare;	Expunere sistematică – prelegere. Exemple	6 ore
Aplicații specifice: DNS, e-mail, web	Expunere sistematică – prelegere. Exemple	6 ore
Administrarea rețelelor; Elemente de securitate	Expunere sistematică – prelegere. Exemple	4 ore
Identificarea defectelor și depanare.	Expunere sistematică – prelegere. Exemple	4 ore
Bibliografie: Bazele rețelelor de calculatoare – Trad. Silviu Petrescu, Anca Petrescu.		
8.2. Seminar [temele dezbătute în cadrul seminariilor]	Metode de predare-învățare	Observații
8.3. Laborator [temele de laborator, proiecte etc, conform calendarului disciplinei]	Metode de transmitere a informației	Observații
Rețele private; Proiectare și configurare	Activitate practică dirijată	2 ore
Configurarea automată cu ajutorul serverelor DHCP	Activitate practică dirijată	2 ore
Tehnici de routare. Anunțarea rețelelor cu ajutorul BGP (Border Gateway Protocol)	Activitate practică dirijată	2 ore
Servere DNS. Funcționare și configurare.	Activitate practică dirijată	2 ore
Poșta electronică. Configurare și securizare.	Activitate practică dirijată	4 ore
Configurarea serverelor WEB	Activitate practică dirijată	2 ore
8.4. Proiect [doar pentru disciplinele la care exista proiect semestrial normat in planul de invatamant]	Metode de predare-învățare	Observații
Bibliografie: Rețele de calculatoare – Caiet de laborator		

9. Coroborarea conținuturilor disciplinei cu așteptările reprezentanților comunităților epistemice, asociațiilor profesionale și angajatori reprezentativi din domeniul aferent programului

În vederea schițării conținuturilor, alegerii metodelor de predare/învățare titularii disciplinei au consultat conținutul unor discipline similare predate la universități din țară și străinătate. Conținutul este în acord cu

cerințele Universității din București și cele la nivel național și internațional pentru redactarea și prezentarea lucrărilor științifice.

10. Evaluare

Tip activitate	10.1. Criterii de evaluare	10.2. Metode de evaluare	10.3. Pondere din nota finală
10.4. Curs	- Claritatea, coerența și concizia expunerii; - Utilizarea corectă a arhitecturii rețelilor; - Capacitatea de exemplificare;	Examen scris și evaluare orală	60%
10.5.1. Seminar	- Aplicarea metodelor specifice de rezolvare pentru problema dată;	Teme pe parcurs (homework)	10%
10.5.2. Laborator	- Aplicarea metodelor specifice de rezolvare pentru problema dată; - Interpretarea rezultatelor;	Colocviu	30%
10.5.3. Proiect [doar pentru disciplinele la care există proiect semestrial normat în planul de învățământ]			
10.6. Standard minim de performanță: Elaborarea, tehnoredactarea și susținerea în limba română și / sau într-o limbă de circulație internațională a unei lucrări de specialitate, pe o temă actuală în domeniu.			
Obținerea mediei 5 Finalizarea tuturor lucrărilor de laborator și nota 5 la colocviu Expunerea corectă a subiectelor indicate pentru obținerea punctajului 5 la examenul final.			

Data completării
24.03.2016

Semnătura titularului de curs
Prof. Dr. Lucian Ion
Lect. Dr. Adrian Radu

Semnătura de seminar/laborator
Lect. Dr. Adrian Radu

Data avizării în
departament

Director de departament
Conf. dr. Petrică Cristea

DFC.308FI Coduri de calcul în fizica nucleară și a particulelor elementare

1. Date despre program

1.1. Instituția de învățământ superior	<i>Universitatea din București</i>
1.2. Facultatea	<i>Facultatea de Fizică</i>
1.3. Departamentul	<i>Structura materiei, Fizica atmosferei și a Pământului, Astrofizică</i>
1.4. Domeniul de studii	<i>Fizică</i>
1.5. Ciclul de studii	<i>Licență</i>
1.6. Programul de studii / Calificarea	<i>Fizică informatică</i>
1.7. Forma de învățământ	<i>Învățământ cu frecvență</i>

2. Date despre disciplină

2.1. Denumirea disciplinei	<i>Coduri de calcul în fizica nucleară și a particulelor elementare</i>							
2.2. Titularul activităților de curs	Prof.dr. Mihaela SIN							
2.3. Titularul activităților de laborator	Prof.dr. Mihaela SIN							
2.4. Anul de studiu	3	2.5. Semestrul	5	2.6. Tipul de evaluare	C	2.7. Regimul disciplinei	Conținut ¹⁾	DS
							Obligativitat e ²⁾	DFC

3. Timpul total estimat (ore pe semestru al activităților didactice) 96 ore

3.1. Număr de ore pe săptămână	4	din care: curs	2	laborator	2
3.4. Total ore pe semestru	56	din care: curs	28	laborator	28
Distribuția fondului de timp					ore
3.4.1. Studiul după manual, suport de curs, bibliografie și notițe – nr. ore SI					5
3.4.2. Documentare suplimentară în bibliotecă, pe platformele electronice de specialitate și pe teren					5
3.4.3. Pregătire seminare/ laboratoare/ proiecte, teme, referate, portofolii și eseuri					5
3.4.4. Examinări					4
3.4.5. Alte activități					0
3.7. Total ore studiu individual	15				
3.8. Total ore pe semestru	75				
3.9. Numărul de credite	3				

**** SI (din plan) + însumarea punctelor 3.4.2. și 3.4.3. (vezi mai jos, în exemple, de unde rezultă nr. de ore pentru aceste puncte)**

4. Precondiții (acolo unde este cazul)

4.1. de curriculum	- absolvirea cursurilor de programarea calculatoarelor, sisteme de operare, metode de simulare în fizică, analiză matematică, fizică nucleară
4.2. de competențe	Cunoștințe de programare în C/C++, de algoritmi, de metode de simulare

5. Condiții (acolo unde este cazul)

5.1. de desfășurare a cursului	Amfiteatru cu dotări clasice și cu dotări multimedia (videoprojector) Note de curs Bibliografie recomandată
5.2. de desfășurare a seminarului/ laboratorului/ proiectului	Sala specială de seminar a Facultății

6. Competențe specifice acumulate

Competențe profesionale	<ul style="list-style-type: none"> • C2 - Utilizarea de pachete software pentru analiza și prelucrarea de date. • C3 - Rezolvarea problemelor de fizică în condiții impuse, folosind metode numerice și statistice. • C5 - Comunicarea și analiza informațiilor cu caracter didactic, științific și de popularizare din domeniul fizicii. <p>- înțelegerea și stăpânirea conceptelor fundamentale din domeniul programării orientate spre obiect</p> <p>- cunoașterea terminologiei utilizată în domeniul fizicii nucleare;</p> <p>- demonstrarea capacității de utilizare adecvată a noțiunilor din domeniu;</p> <p>- identificarea și alegerea metodele optime de soluționare a problemelor specific domeniului;</p>
Competențe transversale	<p>- demonstrarea preocupării pentru perfecționarea profesională prin antrenarea abilităților de gândire critică;</p> <p>- demonstrarea implicării în activități științifice;</p>

7. Obiectivele disciplinei (reieșind din grila competențelor specifice acumulate)

7.1. Obiectivul general al disciplinei	<p>- Prezentarea unora dintre cele mai importante coduri de simulare utilizate în marile centre de cercetare în domeniul fizicii nucleare și a particulelor elementare</p> <p>- Familiarizarea cu procesele fizice care stau la baza algoritmilor de calcul</p> <p>- Însușirea de către studenți a terminologiei specifice codurilor de simulare complexe, înțelegerea modului de transpunere în cod C/C++ a algoritmilor utilizați în procesele de simulare a interacțiunilor.</p>
7.2. Obiectivele specifice	<p>- aprofundarea noțiunilor fundamentale de programare avansată cu aplicații directe în domeniul fizicii.</p> <p>- îmbunătățirea abilităților studenților de înțelegere a codurilor complexe scrise în C++</p> <p>- însușirea limbajului specific domeniului fizicii nucleare și a particulelor elementare</p> <p>- familiarizarea cu un medii complexe și prietenoase utile la procesarea datelor complexe</p>

8. Conținuturi

8.1. Curs [capitolele de curs]	Metode de predare	Observații
- Limbajele C/C++. Scurtă recapitulare a limbajului C/C++. Principalele variabile, instrucțiuni, declarații, clase, obiecte, etc.	Expunere sistematică - prelegere.	2 ore
- Introducere în ROOT. Istoric. Principalele componente. Accesul la fișiere și căutarea de fișiere. Instalare sub Linux/Windows. Executarea unui program. Compilatorul CINT	Expunere sistematică - prelegere.	2 ore
- Fișiere ROOT necesare. Fișiere, histograme, arbori (ntuples), ramuri. Stocarea datelor în ROOT. - ferestre grafice pentru histograme (canvas). Obiecte. Realizarea de histograme; comenzi - Exemple	Expunere sistematică - prelegere	2 ore
- culori, linii și markere în ROOT, statistics box, legende, text box, insets, funcții predefinite, funcții matematice, funcții definite de utilizator, funcții definite în fișiere separate. Macrouri nedefinite, selecția funcțiilor, șabloane - fitarea cu funcții predefinite, fitarea cu funcții definite de utilizator,	Expunere sistematică – prelegere	4 ore

utilizarea panelului de fitare, exemple		
- interfața grafică pentru ROOT (TBrowser), utilizare - exemple	Expunere sistematică - prelegere	2 ore
Legături cu alte limbaje de programare: - apelarea rutinelor CERNLIB - moștenirea unei clase C++ din Python - utilizarea de rutine FORTRAN - utilizarea Mathematica din ROOT - utilizarea lui R în ROOT	Expunere sistematică - prelegere.	4 ore
Operațiuni în ROOT: - desenarea de obiecte - crearea și completarea de matrici/inversarea acestora - fitare liniară și histograme - Exemple	Expunere sistematică - prelegere	2 ore
- Introducere în Geant4. Istoric. Caracteristici generale. Instalare sub Linux/Windows. - Structură. Lansarea unei aplicații. Mod de utilizare. Concepte fizice de bază	Expunere sistematică - prelegere	2 ore
- Definirea programului main() - Definirea unei geometrii de detecție - Definirea unui mediu de propagare - Specificarea tipului radiației incidente - Specificarea procesului fizic care se desfășoară în sistemul de detecție - Exemple	Expunere sistematică - prelegere	4 ore
- Generarea unui eveniment primar - Sursa generală de radiație - Realizarea unui program executabil în Geant4 - Inițializarea unei sesiuni interactive - Exemple	Expunere sistematică - prelegere	2 ore
- Acțiuni ale utilizatorului - Vizualizarea detectorului și a evenimentelor - Exemple	Expunere sistematică - prelegere	2 ore
Bibliografie 1. <i>Nuclear Instruments and Methods in Physics Research A</i> 506 (2003) 250-303 2. <i>IEEE Transactions on Nuclear Science</i> 53 No. 1 (2006) 270-278. 3. https://geant4.web.cern.ch/geant4/ 4. https://root.cern.ch/		
8.2. Seminar [temele dezbătute în cadrul seminariilor]	Metode de predare- învățare	Observații
Bibliografie:		
8.3. Laborator [temele de laborator, proiecte etc, conform calendarului disciplinei]	Metode de transmitere a informației	Observații
Recapitulare comenzi și instrucțiuni în C/C++. Exemple. Prezentarea mediului de programare ROOT. Comenzi de bază	Activitate practică dirijată	2 ore
Analiza mediului de programare ROOT prin exemple. Vizualizarea componentelor principale și executarea comenzilor.	Activitate practică dirijată	4 ore
Realizarea de aplicații în mediul de programare ROOT	Activitate practică dirijată	6 ore

Discuție despre pachetul Geant4. Conținut. Introducere în conceptele fizice de bază.	Activitate practică dirijată	4 ore
Modificarea parametrilor dintr-un proces de simulare pentru înțelegerea importanței și a influenței acestora asupra rezultatelor finale.	Activitate practică dirijată	2 ore
Realizarea de simulări pentru diferite procese de interacție cu vizualizarea acestora.	Activitate practică dirijată	6 ore
Elaborarea codurilor din programul individual necesar evaluării finale.	Activitate practică dirijată	4 ore
Bibliografie: 1. <i>Nuclear Instruments and Methods in Physics Research A</i> 506 (2003) 250-303 2. <i>IEEE Transactions on Nuclear Science</i> 53 No. 1 (2006) 270-278. 3. https://geant4.web.cern.ch/geant4/ 4. https://root.cern.ch/		
8.4. Proiect [doar pentru disciplinele la care exista proiect semestrial normat în planul de învățământ]	Metode de predare-învățare	Observații
Bibliografie:		

9. Coroborarea conținuturilor disciplinei cu așteptările reprezentanților comunităților epistemice, asociațiilor profesionale și angajatori reprezentativi din domeniul aferent programului

<ul style="list-style-type: none"> • Disciplina răspunde cerințelor actuale de dezvoltare și evoluție pe plan național și internațional ale învățământului de fizică; • Programa disciplinei este integrată în programele de studii asociate domeniului de științe din Universitatea din București, Facultatea de Fizică, fiind corelată cu programe de studii similare din universitățile europene ce aplică sistemul Bologna; • În contextul actual de dezvoltare economică, în general, și în particular a domeniului științific, domeniile de activitate vizate sunt practic nelimitate, posibilități angajatori vizați fiind atât din mediul educațional, cât și din mediul economic, al mediului de cercetare – dezvoltare; • Se asigură studenților competențe adecvate cu necesitățile calificărilor actuale, o pregătire științifică și tehnică corespunzătoare nivelului de licență, care să le permită inserția rapidă pe piața muncii după absolvire, dar și posibilitatea continuării studiilor prin programe de masterat și doctorat; • Programul de studii este încadrat în politica și strategia Universității din București, atât din punct de vedere al conținutului și structurii, cât și din punct de vedere al aptitudinii și deschiderii internaționale oferite studenților. <p>- Cunoștințele acumulate în acest curs le vor permite studenților de la Fizică informatică să înțeleagă modul prin care metodele de simulare și algoritmi învățați la cursurile anterioare pot fi utilizați în construirea de medii de programare complexe.</p> <p>- Se asigură studenților îndemânarea de a lucra cu coduri de simulare complexe utilizate în cele mai importante experimente care se desfășoară în marile centre de cercetare din fizică nucleară și a particulelor elementare (CERN, BNL, GSI, Fermilab, etc)</p> <p>- utilizarea în Geant4 a algoritmilor de simulare Monte Carlo a transporturilor radiațiilor cu multiple aplicații: în fizica nucleară, a particulelor elementare, în știința materialelor, în radioterapie, etc.</p> <p>- Studenții capătă abilități de înțelegere a codurilor complexe scrise în C/C++</p> <p>- În vederea schițării conținuturilor, alegerii metodelor de predare/învățare titularii disciplinei au consultat conținutul unor discipline similare predate la universități din țară și străinătate.</p>

10. Evaluare

Tip activitate	10.1. Criterii de evaluare	10.2. Metode de evaluare	10.3. Pondere din nota finală
10.4. Curs	- Demonstrarea asimilării și înțelegerii noțiunilor predate	- Evaluarea finală se va face prin examinare scrisă pe	45%

	<ul style="list-style-type: none"> - Abordarea coerentă și clară a subiectului - Capacitatea de exemplificare; - Claritatea, coerența și concizia expunerii; - Utilizarea corectă a relațiilor de calcul; 	bază de test-grilă + trei subiecte ce trebuie dezvoltate care vor include aspecte legate de utilizarea celor două coduri de simulare	
10.5.1. Seminar			
10.5.2. Laborator	<ul style="list-style-type: none"> - Analiza modului de abordare a problemelor - Înțelegerea elementelor utilizate și a tuturor pașilor efectuați în realizarea programelor - Modul de prezentare a rezultatelor 	<ul style="list-style-type: none"> -prezentarea a două simulări pentru fiecare dintre cele două coduri de simulare studiate - înțelegerea parametrilor simulărilor și a semnificației tuturor variabilelor implicate -compilarea programelor -lansarea în execuție a acestora și obținerea unor rezultate corecte din punct de vedere fizic și matematic <p>Două liste cu posibile subiecte pentru fiecare cod de simulare studiat vor fi prezentate studenților la începutul semestrului. Aceste subiecte vor fi grupate pe grade de dificultate (scăzut, mediu, ridicat). Studenții pot să-și aleagă și subiect propriu care să fie analizat cu ajutorul acestor coduri de simulare.</p>	55%
10.5.3. Proiect [doar pentru disciplinele la care exista proiect semestrial normal în planul de învățământ]			
10.6. Standard minim de performanță			
Obținerea mediei 5			
<ul style="list-style-type: none"> - Rezolvarea corectă a testului-grilă din cadrul examinării scrise - Prezentarea a două simulări realizate cu cele două coduri studiate. Acestea vor fi alese de fiecare student din două liste de subiecte prezentate la începutul semestrului. Listele vor conține subiecte grupate pe grade de dificultate (scăzut, mediu și ridicat). Simulările ce vor fi prezentate trebuie să fie funcționale, de 			

dificultate scăzută.

Data completării
3 mai 2016

Semnătura titularului de curs

Prof.dr. Mihaela SIN

Semnătura de seminar/laborator

Prof.dr. Mihaela SIN

Data avizării în
departament

Director de departament,
Prof.univ.dr. Alexandru JIPA

DI.309.FI Baze de date

1. Date despre program

1.1. Instituția de învățământ superior	Universitatea din București
1.2. Facultatea	Facultatea de Fizică
1.3. Departamentul	Electricitate, Fizica solidului și Biofizică
1.4. Domeniul de studii	Științe Exacte
1.5. Ciclul de studii	Licență
Programul de studii / Calificarea	Fizica informatica / Fizician
1.7. Forma de învățământ	Învățământ cu frecvență

2. Date despre disciplină

2.1. Denumirea disciplinei	Fizica solidului							
2.2. Titularul activităților de curs	Lect. Dr. Adrian Radu							
2.3. Titularul activităților de laborator	Lect. Dr. Adrian Radu							
2.4. Anul de studiu	3	2.5. Semestrul	1	2.6. Tipul de evaluare	E	2.7. Regimul disciplinei	Conținut ¹⁾	DF
							Obligativitate ²⁾	DI

3. Timpul total estimat (ore pe semestru al activităților didactice)

3.1. Număr de ore pe săptămână	6	din care: curs	3	Seminar/laborator	1/2
3.2. Total ore pe semestru	56	din care: curs	28	seminar/laborator	0/28
<i>Distribuția fondului de timp</i>					ore
3.2.1. Studiul după manual, suport de curs, bibliografie și notițe					20
3.2.2. Documentare suplimentară în bibliotecă, pe platformele electronice de specialitate și pe teren					20
3.2.3. Pregătire seminare/ laboratoare/ proiecte, teme, referate, portofolii și eseuri					25
3.2.4. Examinări					4
3.2.5. Alte activități					
3.3. Total ore studiu individual	65				
3.4. Total ore pe semestru	125				
3.5. Numărul de credite	5				

4. Precondiții (acolo unde este cazul)

4.1. de curriculum	Parcursul cursurilor: Electricitate și magnetism, Optică, Ecuațiile fizicii matematice
4.2. de competențe	• Utilizarea de pachete software pentru analiza și prelucrarea de date

5. Condiții (acolo unde este cazul)

5.1. de desfășurare a cursului	Sală cu dotări multimedia (videoprojector)
5.2. de desfășurare a seminarului/ laboratorului/ proiectului	Laborator de calcul

6. Competențe specifice acumulate

Competențe profesionale	<ul style="list-style-type: none">• C2 - Utilizarea de pachete software pentru analiza și prelucrarea de date.• C5 - Dezvoltarea și folosirea de aplicații informatice și instrumentație virtuală pentru rezolvarea diferitelor probleme de fizică• C6 - Abordarea interdisciplinară a unor teme din domeniul fizicii
-------------------------	---

Competențe transversale	<ul style="list-style-type: none"> CT3 – Utilizarea eficientă a surselor informaționale și a resurselor de comunicare și formare profesională într-o limbă de circulație internațională
-------------------------	--

7. Obiectivele disciplinei (reieșind din grila competențelor specifice acumulate)

7.1. Obiectivul general al disciplinei	Prezentarea tipurilor de baze de date și utilizarea lor în fizică
7.2. Obiectivele specifice	Utilizarea eficientă a bazelor de date și tehnici de analiză

8. Conținuturi

8.1. Curs [capitolele de curs]	Metode de predare	Observații
Tipuri de baze de date	Expunere sistematică - prelegere. Exemple	2 ore
Servere de date	Expunere sistematică - prelegere. Studii de caz. Exemple	2 ore
Crearea tabelor de date. Tipuri de variabile.	Expunere sistematică - prelegere. Exemple	6 ore
Interogari de bază	Expunere sistematică – prelegere. Exemple	6 ore
Interogari avansate	Expunere sistematică – prelegere. Exemple	6 ore
Gestionarea datelor; import/export	Expunere sistematică – prelegere. Exemple	4 ore
Elemente de securitate	Expunere sistematică – prelegere. Exemple	2 ore
Bibliografie: Pascu, C., Pascu A., Totul despre SQL, Editura Tehnică, 1994 Ionescu, Felicia, Baze de date relaționale și aplicații, Editura Tehnică, 2004		
8.2. Seminar [temele dezbătute în cadrul seminariilor]	Metode de predare-învățare	Observații
8.3. Laborator [temele de laborator, proiecte etc, conform calendarului disciplinei]	Metode de transmitere a informației	Observații
Crearea bazelor de date și a tabelor.	Activitate practică dirijată	4 ore
Interogari generice. Clauze.	Activitate practică dirijată	4 ore
Manipularea datelor. Instrucțiuni de gestionare.	Activitate practică dirijată	4 ore
Interogari avansate. Tabele legate.	Activitate practică dirijată	8 ore
Interacțiunea cu programe externe. (PHP, ASP, Visual Basic)	Activitate practică dirijată	8 ore
8.4. Proiect [doar pentru disciplinele la care există proiect semestrial normat în planul de învățământ]	Metode de predare-învățare	Observații
Bibliografie: Baze de date. Caiet de laborator		

9. Coroborarea conținuturilor disciplinei cu așteptările reprezentanților comunităților epistemice, asociațiilor profesionale și angajatori reprezentativi din domeniul aferent programului

În vederea schițării conținuturilor, alegerii metodelor de predare/învățare titularii disciplinei au consultat conținutul unor discipline similare predate la universități din țară și străinătate. Conținutul este în acord cu cerințele Universității din București și cele la nivel național și internațional pentru redactarea și prezentarea lucrărilor științifice.

10. Evaluare

Tip activitate	10.1. Criterii de evaluare	10.2. Metode de evaluare	10.3. Pondere din nota finală
10.4. Curs	- Claritatea, coerența și concizia expunerii; - Utilizarea corectă a relațiilor de calcul; - Capacitatea de exemplificare;	Examen scris și evaluare orală	60%
10.5.1. Seminar	- Aplicarea metodelor specifice de rezolvare pentru problema dată;	Teme pe parcurs (homework)	10%
10.5.2. Laborator	- Aplicarea metodelor specifice de rezolvare pentru problema dată; - Interpretarea rezultatelor;	Colocviu	30%
10.5.3. Proiect [doar pentru disciplinele la care există proiect semestrial normat în planul de învățământ]			
10.6. Standard minim de performanță			
Obținerea mediei 5 Finalizarea tuturor lucrărilor de laborator și nota 5 la colocviu Expunerea corectă a subiectelor indicate pentru obținerea punctajului 5 la examenul final.			

Data completării
24.03.2016

Semnătura titularului de curs
Lect. Dr. Adrian Radu

Semnătura de seminar/laborator
Lect. Dr. Adrian Radu

Data avizării în
departament

Director de departament
Conf. dr. Petrică Cristea

D0.310.2.FI Programare web

1. Date despre program

1.1. Instituția de învățământ superior	Universitatea din București
1.2. Facultatea	Facultatea de Fizică
1.3. Departamentul	Electricitate, Fizica solidului și Biofizică
1.4. Domeniul de studii	Științe Exacte
1.5. Ciclul de studii	Licență
Programul de studii / Calificarea	Fizica informatica / Fizician
1.7. Forma de învățământ	Învățământ cu frecvență

2. Date despre disciplină

2.1. Denumirea disciplinei	Programare WEB							
2.2. Titularul activităților de curs	Lect. Dr. Adrian Radu							
2.3. Titularul activităților de laborator	Lect. Dr. Adrian Radu, Lect. Dr. Roxana Zus							
2.4. Anul de studiu	3	2.5. Semestrul	1	2.6. Tipul de evaluare	C	2.7. Regimul disciplinei	Conținut ¹⁾	DF
							Obligativitate ²⁾	DI

3. Timpul total estimat (ore pe semestru al activităților didactice)

3.1. Număr de ore pe săptămână	6	din care: curs	3	Seminar/laborator	1/2
3.2. Total ore pe semestru	56	din care: curs	28	seminar/laborator	0/28
<i>Distribuția fondului de timp</i>					ore
3.2.1. Studiul după manual, suport de curs, bibliografie și notițe					20
3.2.2. Documentare suplimentară în bibliotecă, pe platformele electronice de specialitate și pe teren					25
3.2.3. Pregătire seminare/ laboratoare/ proiecte, teme, referate, portofolii și eseuri					25
3.2.4. Examinări					4
3.2.5. Alte activități					
3.3. Total ore studiu individual	65				
3.4. Total ore pe semestru	125				
3.5. Numărul de credite	5				

4. Precondiții (acolo unde este cazul)

4.1. de curriculum	
4.2. de competențe	

5. Condiții (acolo unde este cazul)

5.1. de desfășurare a cursului	Sală cu dotări multimedia (videoproiector)
5.2. de desfășurare a seminarului/ laboratorului/ proiectului	Laborator de calcul

6. Competențe specifice acumulate

Competențe profesionale	<ul style="list-style-type: none"> • C2 - Utilizarea de pachete software pentru analiza și prelucrarea de date • C5 - Dezvoltarea și folosirea de aplicații informatice și instrumentație virtuală pentru rezolvarea diferitelor probleme de fizică • C6 - Abordarea interdisciplinară a unor teme din domeniul fizicii
-------------------------	--

Competențe transversale	<ul style="list-style-type: none"> CT3 – Utilizarea eficientă a surselor informaționale și a resurselor de comunicare și formare profesională asistată, atât în limba română, cât și într-o limbă de circulație internațională.
-------------------------	--

7. Obiectivele disciplinei (reieșind din grila competențelor specifice acumulate)

7.1. Obiectivul general al disciplinei	Asimilarea metodelor de programare web și aplicațiile lor în fizică
7.2. Obiectivele specifice	Identificarea și aplicarea corectă a algoritmilor de programare și aplicarea lor.

8. Conținuturi

8.1. Curs [capitolele de curs]	Metode de predare	Observații
Protocoale WEB	Expunere sistematică - prelegere. Exemple	2 ore
Structura paginilor web. Elemente de HTML, CSS	Expunere sistematică - prelegere. Studii de caz. Exemple	4 ore
Pagini web interactive. JavaScript, VBScript	Expunere sistematică - prelegere. Exemple	4 ore
Pagini procesate în timp real. Utilizarea CGI	Expunere sistematică – prelegere. Exemple	6 ore
Variabile de mediu.	Expunere sistematică – prelegere. Exemple	2 ore
Generarea paginilor web (ASP, PHP)	Expunere sistematică – prelegere. Exemple	8 ore
Securitatea serverelor web	Expunere sistematică – prelegere. Exemple	2 ore
Bibliografie: Kris Jamsa, Suleiman Lalani, Steve Weakley – Programarea în web, București, 1997 Jon Duckett – Web Design with HTML, CSS, JavaScript and jQuery Set, Wiley, 2014 Jennifer Niederst Robbins – Learning Web Design: A Beginner's Guide to HTML, CSS, JavaScript, and Web Graphics, O'Reilly Media; 4 edition, 2012		
8.2. Seminar [temele dezbătute în cadrul seminariilor]	Metode de predare-învățare	Observații
8.3. Laborator [temele de laborator, proiecte etc, conform calendarului disciplinei]	Metode de transmitere a informației	Observații
Structura paginilor HTML	Activitate practică dirijată	4 ore
Formatarea cu ajutorul fișierelor CSS	Activitate practică dirijată	4 ore
Scripturi executate de browser - VBScript	Activitate practică dirijată	4 ore
Scripturi executate de browser - JavaScript	Activitate practică dirijată	4 ore
Scripturi executate de server - ASP	Activitate practică dirijată	6 ore
Scripturi executate de server - PHP	Activitate practică dirijată	6 ore
Bibliografie: Kris Jamsa, Suleiman Lalani, Steve Weakley – Programarea în web, București, 1997 Jon Duckett – Web Design with HTML, CSS, JavaScript and jQuery Set, Wiley, 2014 Jennifer Niederst Robbins – Learning Web Design: A Beginner's Guide to HTML, CSS, JavaScript, and Web Graphics, O'Reilly Media; 4 edition, 2012		
8.4. Proiect [doar pentru disciplinele la care există proiect semestrial normal în planul de învățământ]	Metode de predare-învățare	Observații

Bibliografie:

9. Coroborarea conținuturilor disciplinei cu așteptările reprezentanților comunităților epistemice, asociațiilor profesionale și angajatori reprezentativi din domeniul aferent programului

În vederea schițării conținuturilor, alegerii metodelor de predare/învățare titularii disciplinei au consultat conținutul unor discipline similare predate la universități din țară și străinătate. Conținutul este în acord cu cerințele Universității din București și cele la nivel național și internațional pentru redactarea și prezentarea lucrărilor științifice.

10. Evaluare

Tip activitate	10.1. Criterii de evaluare	10.2. Metode de evaluare	10.3. Pondere din nota finală
10.4. Curs	- Claritatea, coerența și concizia expunerii; - Utilizarea corectă a relațiilor de calcul; - Capacitatea de exemplificare;	Examen scris și evaluare orală	60%
10.5.1. Seminar	- Aplicarea metodelor specifice de rezolvare pentru problema dată;	Teme pe parcurs (homework)	10%
10.5.2. Laborator	- Aplicarea metodelor specifice de rezolvare pentru problema dată; - Interpretarea rezultatelor;	Colocviu	30%
10.5.3. Proiect [doar pentru disciplinele la care există proiect semestrial normat în planul de învățământ]			
10.6. Standard minim de performanță			
Obținerea mediei 5 Finalizarea tuturor lucrărilor de laborator și nota 5 la colocviu Expunerea corectă a subiectelor indicate pentru obținerea punctajului 5 la examenul final.			

Data completării
24.03.2016

Semnătura titularului de curs
Lect. Dr. Adrian Radu

Semnătura de seminar/laborator
Lect. Dr. Adrian Radu
Lect. Dr. Roxana Zus

Data avizării în
departament

Director de departament
Conf. dr. Petrică Cristea

DO.311.1FI Dispozitive și circuite electronice

1. Date despre program

1.1. Instituția de învățământ superior	Universitatea din București
1.2. Facultatea	Facultatea de Fizică
1.3. Departamentul	Electricitate, Fizica solidului și Biofizică
1.4. Domeniul de studii	Științe Exacte
1.5. Ciclul de studii	Licență
Programul de studii / Calificarea	Fizică informatică / Fizician
1.7. Forma de învățământ	Învățământ cu frecvență

2. Date despre disciplină

2.1. Denumirea disciplinei	Dispozitive și circuite electronice							
2.2. Titularul activităților de curs	Conf. Dr. Mihai P. Dincă							
2.3. Titularul activităților de laborator	Lect. Dr. Adrian Radu							
2.4. Anul de studiu	3	2.5. Semestrul	2	2.6. Tipul de evaluare	E	2.7. Regimul disciplinei	Conținut ¹⁾	DS
							Obligativitate ²⁾	DO

3. Timpul total estimat (ore pe semestru al activităților didactice)

3.1. Număr de ore pe săptămână	4	din care: curs	2	Seminar/laborator	0/2
3.2. Total ore pe semestru	40	din care: curs	20	seminar/laborator	0/20
<i>Distribuția fondului de timp</i>					ore
3.2.1. Studiul după manual, suport de curs, bibliografie și notițe					15
3.2.2. Documentare suplimentară în bibliotecă, pe platformele electronice de specialitate și pe teren					15
3.2.3. Pregătire seminare/ laboratoare/ proiecte, teme, referate, portofolii și eseuri					26
3.2.4. Examinări					4
3.2.5. Alte activități					
3.3. Total ore studiu individual	56				
3.4. Total ore pe semestru	100				
3.5. Numărul de credite	4				

4. Precondiții (acolo unde este cazul)

4.1. de curriculum	Parcursarea cursurilor: Electricitate și Magnetism I, Algebra, Geometrie și Ecuații Diferențiale, Electronica
4.2. de competențe	

5. Condiții (acolo unde este cazul)

5.1. de desfășurare a cursului	Sală cu dotări multimedia (videoprojector) Note de curs Bibliografie recomandată
5.2. de desfășurare a seminarului/ laboratorului/ proiectului	Videoprojector Aparatură de măsură, planșete cu montaje experimentale

6. Competențe specifice acumulate

Competențe profesionale	<ul style="list-style-type: none"> C1 - Identificarea și utilizarea adecvată a principalelor legi și principii fizice într-un context dat. C4 - Aplicarea cunoștințelor din domeniul fizicii atât în situații concrete din domenii conexe, cât și în cadrul unor experimente, folosind aparatura standard de laborator.
-------------------------	---

Competențe transversale	<ul style="list-style-type: none"> CT1 – Realizarea sarcinilor profesionale în mod eficient și responsabil cu respectarea legislației deontologiei specifice domeniului sub asistență calificată.
-------------------------	--

7. Obiectivele disciplinei (reieșind din grila competențelor specifice acumulate)

7.1. Obiectivul general al disciplinei	Prezentarea principalelor dispozitive și circuitelor utilizate în electronică; evidențierea caracteristicilor statice, a caracteristicilor dinamice, a parametrilor constructivi și de model; evidențierea blocurilor componente ale unui circuit, indicarea metodelor de măsură și de calcul a diferitelor mărimi
7.2. Obiectivele specifice	Analiza principiilor fizice și a funcționării principalelor tipuri de dispozitive semiconductoare cu prezentarea unor aplicații. Studiul principiilor și analiza funcționării unor tipuri de circuite electronice și aplicații ale acestora. Evidențierea la fiecare temă abordată a problemelor esențiale necesare înțelegerii fenomenelor care să permită studentului să-și formeze un mod de a gândi și dezvolta creativ problemele care vor apărea ulterior în acest domeniu.

8. Conținuturi

8.1. Curs [capitolele de curs]	Metode de predare	Observații
Amplificatorul cu colector comun (repetorul pe emitor). Amplificarea în tensiune, impedanța de intrare, impedanța de ieșire. Metoda boot-strap pentru creșterea impedanței de intrare. Aplicații.	Expunere sistematică - prelegere. Exemple	2 ore
Amplificatorul cu emitor comun. Varianta cu emitorul la masă în c.a. și varianta cu rezistor în emitor. Sacrificarea amplificării mari pentru îmbunătățirea liniarității. Impedanța de intrare și impedanța de ieșire. Aplicații.	Expunere sistematică - prelegere. Studii de caz. Exemple	2 ore
Amplificatorul cu bază comună. Amplificarea în tensiune, impedanța de intrare, impedanța de ieșire. Aplicații.	Expunere sistematică - prelegere. Exemple	2 ore
Etajul diferențial cu tranzistoare bipolare. Modul diferențial și modul comun. Raportul de rejecție a modului comun. Aplicații.	Expunere sistematică - prelegere. Exemple	2 ore
Etaje de putere cu tranzistoare bipolare. Clase de funcționare. Etajul în contratimp. Distorsiuni.	Expunere sistematică - prelegere. Exemple	2 ore
Tranzistoare cu efect de câmp. Clasificare, principiu de funcționare. Caracteristici statice. Comparare cu tranzistoarele bipolare. Aplicații.	Expunere sistematică - prelegere. Exemple	2 ore
Reacția în circuitele electronice. Reacția pozitivă la curent continuu. Comparatoare cu histerezis. Oscilatoare de relaxare.	Expunere sistematică - prelegere. Exemple	2 ore
Reacția pozitivă selectivă. Oscilatoare sinusoidale. Problema stabilizării amplitudinii oscilației. Aplicații.	Expunere sistematică - prelegere. Exemple	2 ore
Reacția negativă. Structuri de amplificare cu reacție negativă. Influența reacției asupra performanțelor amplificatoarelor.	Expunere sistematică - prelegere. Exemple	2 ore

Amplificatoare operaționale. Circuite simple cu amplificatoare operaționale. Amplificatoare de instrumentație.	Expunere sistematică – prelegere. Exemple	2 ore
Bibliografie: - Mihai P Dinca, "Electronica - Manualul studentului", vol1, Editura Universitatii din Bucuresti, 2003. - C. Alexander and M. Sadiku, "Fundamentals of electric circuits", McGraw-Hill, 2009 - R. Dorf and J. Svoboda, "Introducton to electric circuits", John Wiley & Sons, 2010 - R. Boylestad and L. Nashelsky, "Electronic devices and circuit theory", Prentice Hall - T. Floyd, "Electronic devices", Pearson Education, 2005 - P. Horowitz and W. Hill, "The art of electronics", 2nd edition, Cambridge Unversity Press,1994		
8.2. Seminar [temele dezbătute în cadrul seminariilor]	Metode de predare-învățare	Observații
8.3. Laborator [temele de laborator, proiecte etc, conform calendarului disciplinei]	Metode de transmitere a informației	Observații
Amplificatorul cu emitor comun	Activitate practica dirijata	2 ore
Amplificatorul cu bază comună	Activitate practica dirijata	2 ore
Amplificatorul cu colector comun	Activitate practica dirijata	2 ore
Amplificatorul diferențial.	Activitate practica dirijata	2 ore
Amplificatorul de putere	Activitate practica dirijata	2 ore
Reacția negativă în amplificatoare	Activitate practica dirijata	2 ore
Oscilatorul cu rețea Wien	Activitate practica dirijata	2 ore
Circuit inversor cu amplificator operațional, ircuit neinversor cu amplificator operațional, circuit diferențial cu amplificator operațional,	Activitate practica dirijata	4 ore
Derivator și integrator cu amplificator operațional	Activitate practica dirijata	2 ore
8.4. Proiect [doar pentru disciplinele la care exista proiect semestrial normat in planul de invatamant]	Metode de predare-învățare	Observații
Bibliografie: - Mihai P Dinca, "Electronica - Manualul studentului", vol1, Editura Universitatii din Bucuresti, 2003 - C.Stănciulescu, R. Bobulescu, R.Mutihac, Dispozitive și circuite electronice – lucrări de laborator, Tipografia Universității din București, 1992.		

9. Coroborarea conținuturilor disciplinei cu așteptările reprezentanților comunităților epistemice, asociațiilor profesionale și angajatori reprezentativi din domeniul aferent programului

În vederea schițării conținuturilor, alegerii metodelor de predare/învățare titularii disciplinei au consultat conținutul unor discipline similare predate la universitati din țară și străinătate, așa cum apare în manualele de referință ale cursurilor respective.

10. Evaluare

Tip activitate	10.1. Criterii de evaluare	10.2. Metode de evaluare	10.3. Pondere din
----------------	----------------------------	--------------------------	-------------------

			nota finală
10.4. Curs	- Claritatea, coerența și concizia expunerii; - Utilizarea corectă a arhitecturii rețelelor; - Capacitatea de exemplificare;	Examen scris și evaluare orală	60%
10.5.1. Seminar	- Aplicarea metodelor specifice de rezolvare pentru problema dată;	Teme pe parcurs (homework)	10%
10.5.2. Laborator	- Aplicarea metodelor specifice de rezolvare pentru problema dată; - Interpretarea rezultatelor;	Colocviu	30%
10.5.3. Proiect [doar pentru disciplinele la care există proiect semestrial normat în planul de învățământ]			
10.6. Standard minim de performanță: Elaborarea, tehnoredactarea și susținerea în limba română și / sau într-o limbă de circulație internațională a unei lucrări de specialitate, pe o temă actuală în domeniu.			
Obținerea mediei 5 Finalizarea tuturor lucrărilor de laborator și nota 5 la colocviu Expunerea corectă a subiectelor indicate pentru obținerea punctajului 5 la examenul final.			

Data completării
24.03.2016

Semnătura titularului de curs
Conf. Dr. Mihai P. Dincă

Semnătura de seminar/laborator
Lect. Dr. Adrian Radu

Data avizării în
departament

Director de departament
Conf. dr. Petrică Cristea

DO.311.2FI Introducere în nanotehnologii

1. Date despre program

1.1. Instituția de învățământ superior	Universitatea din Bucuresti
1.2. Facultatea	Facultatea de Fizica
1.3. Departamentul	Electricitate, Fizica solidului și Biofizică
1.4. Domeniul de studii	Științe Inginerești Aplicate
1.5. Ciclul de studii	Licenta
1.6 Programul de studii / Calificarea	Fizică informatică
1.7. Forma de învățământ	Învățământ cu frecvență

2. Date despre disciplină

2.1. Denumirea disciplinei	INTRODUCERE ÎN NANOTEHNOLOGII							
2.2. Titularul activităților de curs	Prof. Dr. Ștefan ANTOHE							
2.3. Titularul activităților de laborator	Lect. Dr. Adrian RADU							
2.4. Anul de studiu	3	2.5. Semestrul	2	2.6. Tipul de evaluare	E	2.7. Regimul disciplinei	Conținut ¹⁾	DS
							Obligativitate	DO

3. Timpul total estimat (ore pe semestru al activităților didactice)

3.1. Număr de ore pe săptămână	4	din care: curs	2	laborator	2
3.2. Total ore pe semestru	56	din care: curs	28	laborator	28
Distribuția fondului de timp					ore
3.2.1. Studiul după manual, suport de curs, bibliografie și notițe – nr. ore SI					25
3.2.2. Documentare suplimentară în bibliotecă, pe platformele electronice de specialitate și pe teren					20
3.2.3. Pregătire seminare/ laboratoare/ proiecte, teme, referate, portofolii și eseuri					20
3.2.4.Examinări					4
3.2.5. Alte activități					
3.3. Total ore studiu individual	40				
3.4. Total ore pe semestru	100				
3.5. Numărul de credite	4				

4. Precondiții (acolo unde este cazul)

4.1. de curriculum	Electricitate și magnetism, Fizica stării solide, Electronică, Termodinamică și fizică statistică
4.2. de competențe	<ul style="list-style-type: none"> • Utilizarea aparaturii standard de laborator de cercetare sau industriale pentru efectuarea de experimente de cercetare • Utilizarea adecvată a fundamentelor teoretice ale fizicii și științelor ingineresti aplicate

5. Condiții (acolo unde este cazul)

5.1. de desfășurare a cursului	Sală cu dotări multimedia (videoproector) Note de curs Bibliografie recomandată
5.2. de desfășurare a seminarului/ laboratorului/ proiectului	Videoproector Aparatură dedicată preparării unor nanostructuri și echipamente de măsură, planșete cu montaje experimentale

6. Competențe specifice acumulate

Competențe profesionale	<ul style="list-style-type: none"> • C1 - Identificarea și utilizarea adecvată a principalelor legi și principii fizice într-un context dat. • C4 - Aplicarea cunoștințelor din domeniul fizicii atât în situații concrete din domenii conexe, cât și în cadrul unor experimente, folosind aparatura standard de laborator. • Utilizarea conceptelor fundamentale referitoare la structuri nanometrice • Descrierea funcționării dispozitivelor realizate folosind diferite tipuri de nanostructuri
Competențe transversale	<ul style="list-style-type: none"> • CT1 – Realizarea sarcinilor profesionale în mod eficient și responsabil cu respectarea legislației deontologiei specifice domeniului sub asistență calificată. • Să demonstreze preocupare pentru perfecționarea profesională prin antrenarea abilităților de gândire critică; • Să demonstreze implicarea în activități științifice, cum ar fi elaborarea unor rapoarte studii de specialitate;

7. Obiectivele disciplinei (reieșind din grila competențelor specifice acumulate)

7.1. Obiectivul general al disciplinei	Prezentarea principalelor concepte ale fizicii la scară nanometrică și a tehnicilor de preparare a unor nanostructuri.
7.2. Obiectivele specifice	Analiza principiilor și a proceselor fizice implicate în realizarea și caracterizarea unor nanostructuri. Studiul aplicațiilor acestora în electronică și optoelectronică.

8. Conținuturi

8.1. Curs [capitolele de curs]	Metode de predare	Observații
Introducere în nanotehnologii. Tipuri de nanostructuri. Tehnici de preparare a nanostructurilor. Metode de caracterizare a nanostructurilor. Nanostructuri – Dispozitive bazate pe nanostructuri	Expunere sistematică - prelegere. Exemple	4 ore
Metode de caracterizare morfologică a nanostructurilor. Microscopie electronică – principiile fizice, descrierea echipamentelor.	Expunere sistematică - prelegere. Studii de caz. Exemple	2 ore
Realizarea nanostructurilor prin metode dedicate, ”metoda șablon”; prezentarea principiilor și proceselor fizice; studiul materialelor utilizate; descrierea echipamentelor	Expunere sistematică - prelegere. Exemple	4 ore
Realizarea nanostructurilor prin metode dedicate, evaporare termică în vid, pulverizare în plasmă; prezentarea principiilor și a proceselor fizice; descrierea echipamentelor.	Expunere sistematică – preleger. Exemple	4 ore
Realizarea nanostructurilor prin metode dedicate, depunere în baie de vapori, ablație laser; prezentarea principiilor și a proceselor fizice; descrierea echipamentelor.	Expunere sistematică - prelegere. Exemple	4 ore
Realizarea nanostructurilor prin metode dedicate, depunerea în baie chimică, oxidare termică, epitaxie; prezentarea principiilor și proceselor fizice; descrierea echipamentelor.	Expunere sistematică - prelegere. Analize critice. Exemple	4 ore
Realizarea nanostructurilor prin metode dedicate, depunerea din soluție – centrifugare, piroliză spray, sol-gel; prezentarea principiilor și proceselor fizice; descrierea echipamentelor.	Expunere sistematică prelegere. Exemple	2 ore
Prezentarea tehnicilor de nano-corodare; clasificare; prezentarea principiilor și proceselor fizice; descrierea echipamentelor.	Expunere sistematică - prelegere. Analize critice. Exemple	4 ore
Bibliografie:		

6. M. Di Ventra, S. Evoy, J.R. Heflin Jr., Introduction to nanoscale science and technology (Kluwer, Boston, 2004).		
7. V.A. Antohe, Capacitive sensors based on localized nanowire arrays (Lambert Academic Publishers, Saarbrucken, Germany, 2012)		
8.2. Seminar [temele dezbătute în cadrul seminariilor]	Metode de predare-învățare	Observații
Bibliografie:		
8.3. Laborator [temele de laborator, proiecte etc, conform calendarului disciplinei]	Metode de transmitere a informației	Observații
Realizarea unor nanostructuri prin metode dedicate - depunere în plasmă.	Activitate practica dirijata	8 ore
Realizarea unor nanostructuri prin metode dedicate - evaporare termică în vid.	Activitate practica dirijata	4 ore
Realizarea unor nanostructuri prin metode dedicate - depunere în baie chimică.	Activitate practica dirijata	8 ore
Caracterizari morfologice și structurale (difracție d eraze X, microscopie electronică, microscopie cu forță atomică).	Activitate practica dirijata	8 ore
8.4. Proiect [doar pentru disciplinele la care exista proiect semestrial norrmat in planul de invatamant]	Metode de predare-învățare	Observații
Bibliografie:		

9. Coroborarea conținuturilor disciplinei cu așteptările reprezentanților comunităților epistemice, asociațiilor profesionale și angajatori reprezentativi din domeniul aferent programului

În vederea schițării conținuturilor, alegerii metodelor de predare/învățare titularii disciplinei au consultat conținutul unor discipline similare predate la universitati din țară și străinătate (Universite Catholique de Louvain-la-Neuve, University of Groningen, Technische Universitat Munchen). Conținutul disciplinei este conform direcțiilor de cercetare în fizica sistemelor la scara nanometrica.

10. Evaluare

Tip activitate	10.1. Criterii de evaluare	10.2. Metode de evaluare	10.3. Pondere din nota finală
10.4. Curs	- Claritatea, coerența și concizia expunerii; - Utilizarea corectă a relațiilor de calcul; - Capacitatea de exemplificare;	Test de cunoștințe teoretice	60%
10.5.1. Seminar			
10.5.2. Laborator	- Aplicarea metodelor specifice de rezolvare pentru problema dată; - Interpretarea rezultatelor;	Evaluare prin proba practica	40%
10.5.3. Proiect [doar pentru disciplinele la care exista proiect semestrial norrmat in planul de invatamant]			

10.6. Standard minim de performanță**Obținerea mediei 5**

Expunerea corectă a unui subiect teoretic la examenul final.

Rezolvarea corectă a unei probleme la examenul final.

Data completării

24.03.2016

Semnătura titularului de curs

Prof. dr. Ștefan Antohe

Semnătura de seminar/laborator

Lect. Dr. Adrian Radu

Data avizării în
departamentDirector de departament
Conf. dr. Petrică Cristea

DO.312.1.FI Metode numerice in Mecanica cuantică

1. Date despre program

1.1. Instituția de învățământ superior	Universitatea din București
1.2. Facultatea	Facultatea de Fizică
1.3. Departamentul	Fizica teoretică, Matematici, Optică, Plasmă, Laseri
1.4. Domeniul de studii	Științe Exacte
1.5. Ciclul de studii	Licență
1.6. Programul de studii / Calificarea	Fizică informatica / Fizician
1.7. Forma de învățământ	Învățământ cu frecvență

2. Date despre disciplină

2.1. Denumirea disciplinei	Metode numerice in mecanica cuantica							
2.2. Titularul activităților de curs	Conf.dr. Iulia Ghiu/ Lect.dr. Madalina Boca							
2.3. Titularul activităților de laborator	Conf.dr. Iulia Ghiu/ Lect.dr. Madalina Boca							
2.4. Anul de studiu	3	2.5. Semestrul	VI	2.6. Tipul de evaluare	E	2.7. Regimul disciplinei	Conținut ¹⁾	DS
							Obligativitate ²⁾	DO

3. Timpul total estimat (ore pe semestru al activităților didactice)

3.1. Număr de ore pe săptămână	4	din care: curs	2	Seminar/laborator	2
3.2. Total ore pe semestru	40	din care: curs	20	. seminar/laborator	20
<i>Distribuția fondului de timp</i>					ore
3.2.1. Studiul după manual, suport de curs, bibliografie și notițe – nr. ore SI					16
3.2.2. Documentare suplimentară în bibliotecă, pe platformele electronice de specialitate și pe teren					20
3.2.3. Pregătire seminare/ laboratoare/ proiecte, teme, referate, portofolii și eseuri					20
3.2.4. Examinări					4
3.2.5. Alte activități					
3.3. Total ore studiu individual	56				
3.4. Total ore pe semestru	100				
3.5. Numărul de credite	4				

4. Precondiții (acolo unde este cazul)

4.1. de curriculum	Prelucrarea datelor fizice si metode numerice/ Metode de simulare in fizica, Mecanica cuantica, Limbaje de programare
4.2. de competențe	Rezolvarea /analiza proprietatilor solutiilor unor ecuatii diferentiale ce apar in probleme de mecanica cuantica

5. Condiții (acolo unde este cazul)

5.1. de desfășurare a cursului	Sală cu dotări multimedia (videoprojector) Note de curs Bibliografie recomandată
5.2. de desfășurare a seminarului/ laboratorului/ proiectului	Videoprojector Rețea de calculatoare Bibliografie recomandată

6. Competențe specifice acumulate:

Competențe profesionale	<ul style="list-style-type: none">• C1 - Identificarea și utilizarea adecvată a principalelor legi și principii fizice într-un context dat.• C2 - Utilizarea de pachete software pentru analiza și prelucrarea de date.• C3 - Rezolvarea problemelor de fizică în condiții impuse, folosind metode numerice și statistice.• C6 - Abordarea interdisciplinară a unor teme din domeniul fizicii
Competențe transversale	<ul style="list-style-type: none">• CT1 - Realizarea sarcinilor profesionale în mod eficient și responsabil cu respectarea deontologiei specifice domeniului sub asistență calificată.• CT3 - Utilizarea eficientă a surselor informaționale și a resurselor de comunicare și formare profesională asistată, într-o limbă de circulație internațională.

7. Obiectivele disciplinei (reieșind din grila competențelor specifice acumulate)

7.1. Obiectivul general al disciplinei	Rezolvarea numerica a unor probleme de mecanica cuantica
7.2. Obiectivele specifice	Metode de rezolvare numerica a unor ecuatii diferentiale Calculul marimilor observabile din cunoasterea numerica a functiei de unda pentru sisteme cuantice simple Metode de interpretare si reprezentare grafica a rezultatelor numerice

8. Conținuturi

8.1. Curs [capitolele de curs]	Metode de predare	Observații
Rezolvarea numerica a ecuatiei Schrodinger independente de timp pentru sisteme unidimensionale simple; determinarea nivelelor legate, antilegate si a rezonantelor	Expunere sistematica - prelegere. Studii de caz. Exemple	2 ore
Studiul numeric al evolutiei in timp a unui pachet de unde in miscare unidimensionala sub actiunea unui camp de forte potential; determinarea numerica a coeficientilor de transmisie si reflexie.	Expunere sistematica - prelegere. Studii de caz. Exemple	2 ore
Starile stationare si nestationare ale oscilatorului linear armonic; studiul starilor coerente.	Expunere sistematica - prelegere. Studii de caz. Exemple	2 ore
Problema de valori proprii a oscilatorului linear armonic perturbat. Compararea rezultatelor obtinute prin rezolvarea numerica directa a ecuatiei Schrodinger sau prin aplicarea metodei perturbatiilor stationare	Expunere sistematica – prelegere. Studii de caz. Exemple	4 ore
Studiul starilor stationare si nestationare ale atomului de hidrogen; reprezentari grafice	Expunere sistematica – prelegere. Studii de caz. Exemple	4 ore
Aplicare metodei perturbatiilor stationare pentru atomul de hidrogen sub actiunea unui camp electric static si omogen; metoda Dalgarno Lewis.	Expunere sistematica – prelegere. Studii de caz. Exemple	4 ore
Metode de generare a variabilelor aleatoare dupa o lege de distributie data	Expunere sistematica – prelegere. Studii de caz. Exemple	2 ore
Bibliografie: <ul style="list-style-type: none">• D. H. McIntyre, <i>Quantum mechanics. A paradigms approach</i>, Pearson Education Ltd, 2014• N. Zettili, <i>Quantum Mechanics Concepts and Applications</i>, second edition, John Wiley & Sons, 2009• Bernd Thaller, “Advanced Visual Quantum Mechanics”, Springer 2005• William H. Press, Saul A. Teukolsky, William T. Vetterling, Brian P. Flannery, “<i>Numerical Recipes: The Art of Scientific Computing</i>”, 3rd ed., Cambridge University Press, 2007• George W. Collins , “<i>Fundamental Methods and Data Analysis</i>”, 2003		

<ul style="list-style-type: none"> Morten Hjorth-Jensen , “<i>Computational Physics</i>”, University of Oslo, 2006 		
8.2. Seminar [temele dezbătute în cadrul seminariilor]	Metode de predare-învățare	Observații
Bibliografie:		
8.3. Laborator [temele de laborator, proiecte etc, conform calendarului disciplinei]	Metode de transmitere a informației	Observații
Scrierea unor coduri în Mathematica pentru rezolvarea numerică a ecuației Schrodinger independente de timp pentru sisteme unidimensionale simple	Activitate practică dirijată	2 ore
Scrierea unor coduri în Mathematica pentru integrarea numerică a ecuației Schrodinger dependente de timp pentru o particulă în mișcare unidimensională sub acțiunea unui câmp de forță potențial; determinarea numerică a coeficienților de transmisie și reflexie.	Activitate practică dirijată	4 ore
Reprezentarea grafică (animatie) a stărilor staționare și nestăționare ale oscilatorului linear armonic; studiul stărilor coerente.	Activitate practică dirijată	2 ore
Scrierea unor coduri în Mathematica pentru rezolvarea numerică directă a ecuației Schrodinger/aplicarea metodei perturbațiilor staționare pentru oscilatorul linear armonic perturbat	Activitate practică dirijată	2 ore
Reprezentarea grafică (animatie) a stărilor staționare și nestăționare ale atomului de hidrogen	Activitate practică dirijată	4 ore
Scrierea unor coduri în Mathematica pentru aplicarea metodei perturbațiilor staționare pentru atomul de hidrogen sub acțiunea unui câmp electric static și omogen; metoda Dalgarno Lewis.	Activitate practică dirijată	4 ore
Scrierea unor coduri în Mathematica pentru generarea variabilelor aleatoare după o lege de distribuție dată	Activitate practică dirijată	2 ore
Bibliografie:		
<ol style="list-style-type: none"> Bernd Thaller, “<i>Advanced Visual Quantum Mechanics</i>”, Springer 2005 William H. Press, Saul A. Teukolsky, William T. Vetterling, Brian P. Flannery, “<i>Numerical Recipes: The Art of Scientific Computing</i>”, 3rd ed., Cambridge University Press, 2007 Robert L. Zimmerman, Fredrick I. Olness, “<i>Mathematica For Physics: 2nd Edition</i>”, Addison-Wesley Publishing Company, 2002 		
8.4. Proiect [doar pentru disciplinele la care există proiect semestrial normat în planul de învățământ]	Metode de predare-învățare	Observații
Bibliografie:		

9. Coroborarea conținuturilor disciplinei cu așteptările reprezentanților comunităților epistemice, asociațiilor profesionale și angajatori reprezentativi din domeniul aferent programului

Conținutul cursului a fost ales astfel încât să prezinte aplicații numerice pentru principalele probleme studiate în cadrul cursului de mecanica cuantică; este conform cerințelor de angajare în institute de cercetare în fizica și în învățământ (în condițiile legii).

10. Evaluare

Tip activitate	10.1. Criterii de evaluare	10.2. Metode de evaluare	10.3. Pondere din nota finală
10.4. Curs	- Claritatea, coerența și concizia expunerii; - Utilizarea corectă a metodelor;	Evaluare orală , incluzând prezentarea unui cod numeric	70%

	- Capacitatea de exemplificare; - Abilitatea de a prezenta și discuta rezultatele.		
10.5.1. Seminar			
10.5.2. Laborator	- Aplicarea metodelor specifice de rezolvare pentru problema data; - Interpretarea rezultatelor; - Claritatea, coerența și concizia expunerii; - Abilitatea de a prezenta și discuta rezultatele.	Colocviu	30%
10.5.3. Proiect [doar pentru disciplinele la care există proiect semestrial normat în planul de învățământ]			
10.6. Standard minim de performanță			
Obținerea mediei 5 Finalizarea tuturor lucrărilor de laborator și nota 5 la colocviu Expunerea corectă a subiectelor indicate pentru obținerea punctajului 5 la examenul final			

Data completării

27 aprilie 2016

Data avizării în departament
9.05.2016

Semnătura titularului de curs

Conf.dr. Iulia Ghiu
Lect.dr. Madalina Boca

Semnătura de seminar/laborator

Conf.dr. Iulia Ghiu
Lect.dr. Madalina Boca

Director de departament
Prof. Virgil Baran

DO.312.2.FI Arhitectura sistemelor paralele. Programare paralelă.

1. Date despre program

1.1. Instituția de învățământ superior	Universitatea din București
1.2. Facultatea	Facultatea de Fizică
1.3. Departamentul	Electricitate, Fizica solidului și Biofizică
1.4. Domeniul de studii	Științe Exacte
1.5. Ciclul de studii	Licență
1.6. Programul de studii / Calificarea	Fizică informatică / Fizician
1.7. Forma de învățământ	Învățământ cu frecvență

2. Date despre disciplină

2.1. Denumirea disciplinei	Arhitectura sistemelor paralele. Programare paralelă.							
2.2. Titularul activităților de curs	Prof. dr. Lucian Ion, Conf. Dr. George Alexandru Nemneș							
2.3. Titularul activităților de laborator	Conf. Dr. George Alexandru Nemneș							
2.4. Anul de studiu	3	2.5. Semestrul	6	2.6. Tipul de evaluare	E	2.7. Regimul disciplinei	Conținut ¹⁾	DS
							Obligativitate ²⁾	CO

3. Timpul total estimat (ore pe semestru al activităților didactice)

3.1. Număr de ore pe săptămână	4	din care: curs	2	Seminar/laborator	2
3.2. Total ore pe semestru	40	din care: curs	20	seminar/laborator	20
Distribuția fondului de timp					ore
3.2.1. Studiul după manual, suport de curs, bibliografie și notițe					20
3.2.2. Documentare suplimentară în bibliotecă, pe platformele electronice de specialitate și pe teren					20
3.2.3. Pregătire seminare/ laboratoare/ proiecte, teme, referate, portofolii și eseuri					16
3.2.4. Examinări					4
3.2.5. Alte activități					
3.3. Total ore studiu individual	56				
3.4. Total ore pe semestru	100				
3.5. Numărul de credite	4				

4. Precondiții (acolo unde este cazul)

4.1. de curriculum	Parcursarea cursurilor: Programarea calculatoarelor, Calculatoare Numerice
4.2. de competențe	<ul style="list-style-type: none">Noțiuni avansate despre operarea sistemului de operare Linux, limbaje de programare C/C++.

5. Condiții (acolo unde este cazul)

5.1. de desfășurare a cursului	Sală cu dotări multimedia (videoproietor)
5.2. de desfășurare a seminarului/ laboratorului/ proiectului	Stații de lucru cu sistemul de operare Linux și software-ul necesar activităților de laborator.

6. Competențe specifice acumulate

Competențe profesionale	<ul style="list-style-type: none"> • C2 - Utilizarea de pachete software pentru analiza și prelucrarea de date. • C4 - Aplicarea cunoștințelor din domeniul fizicii atât în situații concrete din domenii conexe, cât și în cadrul unor experimente, folosind aparatura standard de laborator • C5 - Dezvoltarea și folosirea de aplicații informatice și instrumentație virtuală pentru rezolvarea diferitelor probleme de fizică
Competențe transversale	<ul style="list-style-type: none"> • CT3 – Utilizarea eficientă a surselor informaționale și a resurselor de comunicare și formare profesională asistată, atât în limba română, cât și într-o limbă de circulație internațională

7. Obiectivele disciplinei (reieșind din grila competențelor specifice acumulate)

7.1. Obiectivul general al disciplinei	Înșușirea noțiunilor de calcul paralel și de arhitectura sistemelor de calcul paralel.
7.2. Obiectivele specifice	Prezentarea noțiunilor de calcul paralel folosind elemente de MPI. Descrierea arhitecturilor de calcul paralel și noțiuni despre administrarea sistemelor de calcul multi-procesor. Evidențierea la fiecare temă abordată a problemelor esențiale necesare înțelegerii modului de funcționare a sistemelor de calcul paralel care să permită studentului să-și formeze un mod de a gândi și dezvolta creativ problemele de soluționat.

8. Conținuturi

8.1. Curs [capitolele de curs]	Metode de predare	Observații
Concepte generale de calcul paralel. Taxonomia lui Flynn.	Expunere sistematică - prelegere. Exemple	2 ore
Paralelism la nivel de instrucțiune. Arhitecturi pipeline. Arhitecturi scalare și superscalare.	Expunere sistematică - prelegere. Exemple	2 ore
Modele de programare paralelă. Modelul memoriei comune. Modelul bazat pe thread-uri. Modelul bazat pe memorie distribuită.	Expunere sistematică - prelegere. Exemple	2 ore
Programare paralelă utilizând MPI. Exemple.	Expunere sistematică – prelegere. Exemple	6 ore
Descrierea schemelor de tip master-worker, producer-consumer, client-server.	Expunere sistematică – prelegere. Exemple	2 ore
Rețele de interconectare. Rețele statice și rețele dinamice.	Expunere sistematică – prelegere. Exemple	2 ore
Administrarea unui sistem de calcul paralel.	Expunere sistematică – prelegere. Exemple	4 ore
Bibliografie:		
7. G. A. Nemneș, T. L. Mitran, A. Nicolaev, L. Ion, “Aplicații MPI pentru sisteme de calcul paralel”, Îndrumător de laborator		
8. MPI: A Message Passing Interface Standard Version 3.0		
8.2. Seminar [temele dezbătute în cadrul seminariilor]	Metode de predare-învățare	Observații
8.3. Laborator [temele de laborator, proiecte etc, conform calendarului disciplinei]	Metode de transmitere a informației	Observații
Noțiuni despre instalarea unui sistem de calcul numeric.	Activitate practică dirijată	2 ore
Introducere în utilizarea interfeței MPI.	Activitate practică dirijată	4 ore
Utilizarea noțiunilor de fir de execuție și de proces.	Activitate practică dirijată	2 ore
Aplicații ale operațiilor de comunicare de tip point-to-	Activitate practică dirijată	8 ore

point.		
Aplicații de calcul paralel cu grupuri de comunicatori.	Activitate practică dirijată	2 ore
Operații de comunicare colective.	Activitate practică dirijată	2 ore
8.4. Proiect [doar pentru disciplinele la care exista proiect semestrial normat in planul de invatamant]		
	Metode de predare-învățare	Observații

9. Coroborarea conținuturilor disciplinei cu așteptările reprezentanților comunităților epistemice, asociațiilor profesionale și angajatori reprezentativi din domeniul aferent programului

Titularii disciplinei au consultat conținutul unor discipline similare predate la universități din țară și străinătate (The University of Edinburgh). Conținutul disciplinei este conform cerințelor de angajare în institute de cercetare în fizica pe segmentul de fizica informatică, cât și în domenii similare din industrie.

10. Evaluare

Tip activitate	10.1. Criterii de evaluare	10.2. Metode de evaluare	10.3. Pondere din nota finală
10.4. Curs	- Claritatea expunerii subiectelor de curs;	Examen	50%
10.5.1. Seminar			
10.5.2. Laborator	- Elaborarea unui cod de calcul; - Utilizarea corectă a infrastructurii de calcul;	Colocviu	50%
10.5.3. Proiect [doar pentru disciplinele la care exista proiect semestrial normat in planul de invatamant]			
10.6. Standard minim de performanță			
Obținerea mediei 5 Finalizarea tuturor lucrărilor de laborator și nota 5 la colocviu. Expunerea corectă a subiectelor indicate pentru obținerea punctajului 5 la examenul final.			

Data completării
24.03.2016

Semnătura titularului de curs

Prof. dr. Lucian Ion
Conf. Dr. George Alexandru Nemneș

Semnătura de seminar/laborator

Conf. Dr. George Alexandru Nemneș

Data avizării în
departament

Director de departament
Conf. dr. Petrică Cristea

DO.313.1FI Econofizică

1. Date despre program

1.1. Instituția de învățământ superior	Universitatea din București
1.2. Facultatea	Facultatea de Fizică
1.3. Departamentul	Fizica Teoretica, Matematici, Optica, Plasma, Laseri
1.4. Domeniul de studii	Științe Exacte
1.5. Ciclul de studii	Licență
Programul de studii / Calificarea	Fizică informatică / Fizician
1.7. Forma de învățământ	Învățământ cu frecvență

2. Date despre disciplină

2.1. Denumirea disciplinei	Econofizica							
2.2. Titularul activităților de curs	Conf. Dr. Mircea BULINSKI, Prof. Dr. Virgil BĂRAN							
2.3. Titularul activităților de laborator	Conf. Dr. Mircea BULINSKI, Prof. Dr. Virgil BĂRAN							
2.4. Anul de studiu	1	2.5. Semestrul	2	2.6. Tipul de evaluare	E	2.7. Regimul disciplinei	Conținut ¹⁾	DF
							Obligativitate ²⁾	DI

3. Timpul total estimat (ore pe semestru al activităților didactice)

3.1. Număr de ore pe săptămână	4	din care: curs	2	Seminar/laborator	2
3.2. Total ore pe semestru	56	din care: curs	28	seminar/laborator	28
<i>Distribuția fondului de timp</i>					<i>ore</i>
3.2.1. Studiul după manual, suport de curs, bibliografie și notițe – nr. ore SI					25
3.2.2. Documentare suplimentară în bibliotecă, pe platformele electronice de specialitate și pe teren					11
3.2.3. Pregătire seminare/ laboratoare/ proiecte, teme, referate, portofolii și eseuri					20
3.2.4. Examinări					4
3.2.5. Alte activități					
3.3. Total ore studiu individual	56				
3.4. Total ore pe semestru	100				
3.5. Numărul de credite	4				

4. Precondiții (acolo unde este cazul)

4.1. de curriculum	Parcurgerea cursurilor: Programarea calculatoarelor; Ecuțiile fizicii matematice
4.2. de competențe	Fizica statistica, Mecanica analitica

5. Condiții (acolo unde este cazul)

5.1. de desfășurare a cursului	Sală cu dotări multimedia (videoproietor), Bibliografie recomandata
5.2. de desfășurare a seminarului/ laboratorului/ proiectului	Videoproietor; Rețea de calculatoare

6. Competențe specifice acumulate

Competențe profesionale	<ul style="list-style-type: none"> • C1 - Identificarea și utilizarea adecvată a principalelor legi și principiilor fizicii într-un context dat • C3 - Utilizarea de pachete software pentru analiza și prelucrarea de date. • C3 - Rezolvarea problemelor fizice în condiții impuse, folosind metode numerice și statistice • C6 - Abordarea interdisciplinară a unor teme din domniul fizicii.
-------------------------	--

Competențe transversale	<ul style="list-style-type: none"> • CT2 - Aplicarea tehnicilor de muncă eficientă în echipă multidisciplinară pe diverse paliere ierarhice • CT3 – Utilizarea eficientă a surselor informaționale și a resurselor de comunicare și formare profesională într-o limbă de circulație internațională
-------------------------	--

7. Obiectivele disciplinei (reieșind din grila competențelor specifice acumulate)

7.1. Obiectivul general al disciplinei	Cunoașterea teoretică și asimilarea deprinderilor de modelare-simulare privind cele mai importante metode și modele utilizate în econofizică
7.2. Obiectivele specifice	<ul style="list-style-type: none"> • Introducerea noțiunilor economice de bază și a metodelor specifice • Înțelegerea modului integrat în care a cunoștințe și metodele specifice fizicii sunt folosite la predicția și analiza economică și socială • Interpretarea și explicarea semnificațiilor și caracteristicilor fenomenelor fizice ce stau la baza aplicațiilor specifice în econofizică; • Cunoașterea și înțelegerea conceptelor ce stau la baza econofizicii și a relației ei cu celelalte discipline și aplicații; • Înțelegerea principiilor și modalităților concrete de aplicare a celor mai importante principii ale econofizicii; • Înțelegerea modului în care econofizică interacționează cu fizica, știința și societatea.

8. Conținuturi

8.1. Curs [capitolele de curs]	Metode de predare	Observații
CONCEPTE SI PARADIGME ALE ECONOMIEI SI ECONOFIZICII Ipoteza pieței eficiente, Arbitrajul; Teoria complexității algoritmice; Cantitatea de informație cuprinsă într-o serie temporală financiară; Sisteme idealizate în fizică și finanțe. SCALELE ÎN DATELE FINANCIARE Scale ale prețurilor pe piețele financiare;	Expunere sistematică - prelegere. Exemple	4 ore
MODELE MECANICE ÎN ECONOFIZICĂ Economie și mecanică - modelul warlasiian Modelele macroeconomice keynesiene Modelul spațiului fazelor	Expunere sistematică - prelegere. Analize critice. Studii de caz. Exemple	4 ore
MODELE TERMODINAMICE ÎN ECONOFIZICĂ Mecanismul producției economice – formalizare termodinamică Legile termodinamice ale economiei Mecanismul producției și comerțului – procesul Carnot Societatea și Fizica Materialelor	Expunere sistematică - prelegere. Exemple	4 ore
MODELE ALE MECANICII CUANTICE ÎN ECONOFIZICĂ Interpretarea Broglie-Bohm a mecanicii cuantice Extinderea stohastică a interpretării Broglie-Bohm Modelul cuantic-psihiologic al pieței Unda pilot și teoria prețului opțiunilor	Expunere sistematică – prelegere. Exemple	4 ore
MODELE ALE FIZICII STATISTICE ÎN ECONOFIZICĂ Statistica și piețele financiare Mecanica statistică a banilor Corelație și staționaritate în seriile financiare Corelații de ordin superior Volatilitatea seriilor financiare Statistica schimbărilor de preț Scalarea distribuțiilor Analiza empirică a scalării distribuțiilor Scalarea evenimentelor statistice rare	Expunere sistematică - prelegere. Analize critice. Exemple	4 ore
SISTEME COMPLEXE ȘI SISTEME DINAMICE Determinism și aleatoriu în economie; Măsuri ale complexității; Modelarea de tip “Agent Base” Rețele neuronale și predicția prețurilor	Expunere sistematică prelegere. Exemple	4 ore
DINAMICĂ HAOTICĂ ÎN ECONOFIZICĂ Sisteme dinamice, spațiul stărilor; sistem haotic; puncte de echilibru; cicluri limită; atractori străni, controlul dinamicii haotice în econofizică	Expunere sistematică - prelegere. Exemple	4 ore

Bibliografie: M. Bulinski, Econofizica si Complexitate, Ed Universitatii Bucuresti 2007 •Ed. M. Bulinski, Econofizica si Complexitate, – Lecturi : Scoala de Vara: 2005, 2006, 2007, Ed Universitatii Bucuresti •R. N. Mantegna, H. E. Stanley, An Introduction to Econophysics: Correlations and Complexity in Finance, Cambridge University Press, 1999, •Frantisek Slanina; Essentials of Econophysics Modelling; Oxford University Press 2014 •Ed. Mauro Gallegati, Alan P. Kirman, and Matteo Marsili, The Complex Dynamics of Economic Interaction: Essays in Economics and Econophysics (Lecture Notes in Economics and Mathematical Systems), Springer; 2004 •Bikas K. Chakrabarti, s.a. (editors), Econophysics and Sociophysics, Wiley (2007) • Jing Chen; The Unity of Science and Economics - A New Foundation of Economic Theory; Springer International Publishing 2016;		
8.2. Seminar [temele dezbătute în cadrul seminariilor]	Metode de predare-învățare	Observații
Bibliografie:		
8.3. Laborator [temele de laborator, proiecte etc, conform calendarului disciplinei]	Metode de transmitere a informației	Observații
Noțiuni de programare (Matlab-SciLab). DATE FINANCIARE, obtinerea, conversia, utilizarea. Anliza corelatiilor temporale in datele financiare.	Activitate practică dirijată	4 ore
MODELE STOCHASTICE ALE DINAMICII PREȚURILOR Variabile aleatoare, funcții de distribuție specifice (Modelul Lévy stabil ne-Gaussian; Distribuția t a Studenților; Combinație de distribuții Gaussiene; Zborul (înprăștirerea) Lévy trunchiat)	Activitate practică dirijată	4 ore
DRUMURI ALEATOARE Mișcarea browniană Analizele empirice asupra indexului S&P 500;	Activitate practică dirijată	4 ore
PROCESELE ARCH ȘI GARCH Procesele ARCH; Procesele GARCH; Proprietățile statistice ale proceselor ARCH/GARCH;	Activitate practică dirijată	4 ore
OPȚIUNI PE PIEȚELE IDEALIZATE ȘI REALE Noțiuni de bază; Prețul opțiunilor pe piața idealizată; Formula Black & Scholes; Structura complexă a unei piețe financiare; Volatilitatea pe piața reală; Extinderea modelului Black & Scholes.	Activitate practică dirijată	4 ore
ANALIZA SERIILOR TEMPORALE ECONOMICE Predicția liniară și neliniară Analiza gradului de determinism din seriile financiare	Activitate practică dirijată	4 ore
DNAMICA DETERMINIST HAOTICA IN ECONOMIE, controlul haosului intr-un model microeconomic de tip BehrensFeichtinger. Obținerea ordinii prin injectia dezordinii in modelele dinamice haotice.	Activitate practică dirijată	4 ore
Bibliografie:		
8.4. Proiect [doar pentru disciplinele la care exista proiect semestrial normat in planul de invatamant]	Metode de predare-învățare	Observații

9. Coroborarea conținuturilor disciplinei cu așteptările reprezentanților comunităților epistemice, asociațiilor profesionale și angajatori reprezentativi din domeniul aferent programului

Disciplina este adaptată cerințelor actuale și de perspectivă pe plan național și internațional ale învățământului interdisciplinar de fizică, programa disciplinei fiind integrată în programele de studii asociate domeniului din Facultatea de Fizică a Universității din București, ea fiind corelată cu programe de studii similare din universitățile europene (Université Paris 1 Panthéon-Sorbonne UC Davis - University of California; Nanyang Technological University, Singapore; Leiden University; University of Houston; King College London); Se asigură studenților competențe adecvate calificărilor interdisciplinare actuale, o pregătire științifică și tehnică corespunzătoare nivelului de licență, care să le permită inserția rapidă pe piața muncii (in

mediul educațional, în cercetare – dezvoltare, de exemplu în instituții de analiză economică și financiară), dar și posibilitatea continuării studiilor prin programe de masterat și doctorat.

10. Evaluare

Tip activitate	10.1. Criterii de evaluare	10.2. Metode de evaluare	10.3. Pondere din nota finală
10.4. Curs	Claritatea, coerența și concizia expunerii; • Utilizarea corectă a relațiilor de calcul; • Capacitatea de exemplificare;	Examen scris și evaluare orală	60%
10.5.1. Seminar			
10.5.2. Laborator	• Înțelegerea fenomenelor fizice ce stau la baza aplicațiilor • Aplicarea metodelor specifice de rezolvare pentru problema dată; • Interpretarea rezultatelor;	Colocviu	40%
10.5.3. Proiect			
10.6. Standard minim de performanță			
Obținerea mediei 5			
Prezența activă la lucrările de laborator și realizarea temelor de lucru individual pentru acasă. Obținerea a cel puțin 5 puncte (din maxim 10) la examenul final.			

Data completării
20.04.2016

Semnătura titularului de curs
Conf. Dr. Mircea BULINSKI
Prof. Dr. Virgil BĂRAN

Semnătura de seminar/laborator
Conf. Dr. Mircea BULINSKI
Prof. Dr. Virgil BĂRAN

Data avizării în
departament
9.05.2016

Director de departament
Prof. Dr. Ing. Virgil BARAN

DO.313.2.FI Fizica plasmelor și aplicații

1. Date despre program

1.1. Instituția de învățământ superior	Universitatea din București
1.2. Facultatea	Facultatea de Fizică
1.3. Departamentul	Fizică Teoretică, Matematici, Optică, Plasmă, Lasere
1.4. Domeniul de studii	Fizică
1.5. Ciclul de studii	Studii Universitare de Licență
1.6. Programul de studii / Calificarea	Fizică Informatică/ Fizician
1.7. Forma de învățământ	Învățământ cu frecvență

2. Date despre disciplină

2.1. Denumirea disciplinei	Fizica plasmelor							
2.2. Titularul activităților de curs	Lector Dr. Marian BĂZĂVAN, Lector Dr. Iulian IONITA, Lector Dr. Mădălina BOCA							
2.3. Titularul activităților de laborator	Lector. Dr. Marian BĂZĂVAN, Lector Dr. Iulian IONITA, Lector Dr. Mădălina BOCA							
2.4. Anul de studiu	3	2.5. Semestrul	2	2.6. Tipul de evaluare	E	2.7. Regimul disciplinei	Conținut ¹⁾	DS
							Obligatorivitate ²⁾	DO

3.1. Număr de ore pe săptămână	4	din care: curs	2	laborator	2
3.4. Total ore pe semestru	40	din care: curs	20	laborator	20
Distribuția fondului de timp					ore
3.4.1. Studiul după manual, suport de curs, bibliografie și notițe – nr. ore SI					20
3.4.2. Documentare suplimentară în bibliotecă, pe platformele electronice de specialitate și pe teren					16
3.4.3. Pregătire seminare/ laboratoare/ proiecte, teme, referate, portofolii și eseuri					20
3.4.4. Examinări					4
3.4.5. Alte activități					
3.7. Total ore studiu individual		56			
3.8. Total ore pe semestru		100			
3.9. Numărul de credite		4			

3. Timpul total estimat (ore pe semestru al activităților didactice)

4. Precondiții (acolo unde este cazul)

4.1. de curriculum	Parcurgerea cursurilor: Spectroscopie și lasere, Optică, Electricitate și magnetism, Fizică atomului și a moleculei, Fizică statistică
4.2. de competențe	Cunostințe de programare

5. Condiții (acolo unde este cazul)

5.1. de desfășurare a cursului	Sală cu dotări multimedia (videoprojector) Bibliografie recomandată
5.2. de desfășurare a seminarului/ laboratorului/ proiectului	Set-up-urile experimentale din Laboratorul de Fizică Plasmei Bibliografie recomandată

6. Competențe specifice acumulate

Competențe profesionale	<p>C1 - Identificarea și utilizarea adecvată a principalelor legi și principii fizice într-un context dat.</p> <p>C3 - Rezolvarea problemelor de fizică în condiții impuse, folosind metode numerice și statistice</p> <p>C4 - Aplicarea cunoștințelor din domeniul fizicii atât în situații concrete din domenii conexe, cât și în cadrul unor experimente, folosind aparatura standard de laborator.</p> <p>C5 - Dezvoltarea și folosirea de aplicații informatice și instrumentație virtuală pentru rezolvarea diferitelor probleme de fizică.</p> <p>C6 - Abordarea interdisciplinară a unor teme din domeniul fizicii.</p>
Competențe transversale	<p>CT1 - Realizarea sarcinilor profesionale în mod eficient și responsabil cu respectarea legislației deontologiei specifice domeniului sub asistență calificată.</p> <p>CT2 - Aplicarea tehnicilor de muncă eficientă în echipă multidisciplinară pe diverse paliere ierarhice.</p> <p>CT3 - Utilizarea eficientă a surselor informaționale și a resurselor de comunicare și formare profesională asistată, atât în limba română, cât și într-o limbă de circulație internațională</p>

7. Obiectivele disciplinei (reieșind din grila competențelor specifice acumulate)

7.1. Obiectivul general al disciplinei	Asimilarea rolului plasmei în cunoaștere și în aplicații tehnologice.
7.2. Obiectivele specifice	<p>Obiectivul 1: Cunoaștere fundamentală. Studentii vor fi competenți în fundamentele fizice, matematice ale aplicațiilor plasmei, care să le permită să abordeze problemele de fizică plasmei conceptual, analitic, numeric, și experimental.</p> <p>Obiectivul 2: Aplicativ. Studentii vor capata deprinderi de tehnici cu plasma și o înțelegere a abilităților necesare pentru provocările tehnice ale viitorului.</p> <p>Obiectivul 3: Proiectare și dezvoltare. Studentii vor fi capabili să rezolve probleme de proiectare deschise într-un mediu multidisciplinar, de echipă.</p> <p>Obiectivul 4: Comunicare. Studentii vor fi capabili să comunice informații tehnice oral, în scris și în forma grafică.</p> <p>Obiectivul 5: Comportamental. Studentii vor acționa etic și vor aprecia impactul cunoștințelor de plasma și a tehnologiilor cu plasma asupra societății, economiei și mediului inconjurator.</p>

8. Conținuturi

8.1. Curs [capitolele de curs]	Metode de predare	Observații
Introducere. Plasma în natură și în laborator Ce este plasma? Plasma vs gaze ionizate.	Expunere sistematică - prelegere. Conversația euristica. Analize critice. Exemple	2 ore
Procese elementare în plasma. Fenomene de transport în plasma	Expunere sistematică - prelegere. Exemple	4 ore
Modele ale plasmelor. Modelele fluid . Modelul uniparticula. Modelul cinetic	Expunere sistematică - prelegere. Conversația euristica. Analize critice. Exemple	2 ore
Străpungerea electrică a gazelor, Legea Paschen. Străpungerea optică	Expunere sistematică - prelegere. Conversația euristica. Analize critice. Exemple	2 ore

Surse de plasma. Plasma descarcarii luminescente. Plasma de radiofrecventa. Plasma de microunde Arcul electric. Plasma de fuziune. Alte surse de plasma.	Expunere sistematica - prelegere. Conversatia euristica. Analize critice. Exemple	4 ore
Diagnosticarea plasmei. Metode electrice. Metode optico-spectrale	Expunere sistematica - prelegere. Conversatia euristica. Analize critice. Exemple	4 ore
Plasma si tehnologia	Expunere sistematica prelegere. Conversatia euristica. Analize critice. Exemple	2 ore
<p>Bibliografie: I.I. Popescu, D. Ciobotaru.- Bazele fizicii plasmei, Editura Tehnică. București 1987 I.I.Popescu, I.Iova E.I. Toader, - Fizica plasmei și aplicații, Editura Științifică și Enciclopedică.București, 1981 I.Iova , I.I.Popescu, E.I. Toader, - Bazele spectroscopiei plasmei, Editura Stiintifica si Enciclopedica, Bucuresti, 1983 Gh. Popa,-Fizica plasmei, www.phys.uaic.ro M. A. Lieberman, A. J. Lichtenberg - Principles of Plasma Discharges and Materials Processing, John Wiley, New York, 2005 (second edition). B. Chapman, - Glow Discharges Processes – Sputtering and Plasma Etching. John Wiley & Sons, New York, 1980 Y.P.Raizer - Gas Discharge Physics, Springer-Verlag, Berlin, 1991 R.Dendy (editor) Plasma Physics: an Introductory Course, Cambridge University Press, 1999 R. Huddleston, S. L. Leonard (editors) - Plasma Diagnostic . Techniques, Academic Press, New York, 1965 Lochte Holtgreven (editor) - Plasma Diagnostics, Amsterdam, North-Holland,1968 Charles K. Birdsall, A. Bruce Langdon, Plasma Physics via Computer Simulation, McGraw-Hill, 1985 Andrea Macchi, A Superintense Laser–Plasma Interaction Theory Primer, Springer, 2012 Paul M. Bellan, Fundamentals of Plasma Physics, Cambridge University Press, 2008</p>		
8.2. Seminar [temele dezbătute în cadrul seminariilor]	Metode de predare-învățare	Observații
<p>Bibliografie:</p>		
8.3. Laborator [temele de laborator, proiecte etc, conform calendarului disciplinei]	Metode de transmitere a informației	Observații
Tehnica vidului	Expunere. Activitate practica dirijata	2 ore
Strapungerea electrica a gazelor. Legea Paschen.	Activitate practica dirijata	4 ore
Descarcarea luminescenta	Activitate practica dirijata	4 ore
Arcul electric.	Activitate practica dirijata	2 ore
Diagnosticarea plasmei.	Activitate practica dirijata	4 ore
Reactorul cu plasma reflexa	Activitate practica dirijata	4 ore
<p>Bibliografie: V. Covlea, H. Andrei - Diagnosticarea plasmei - Lucrări de laborator, Editura Universității din București, 2001 D. Ciobotaru, V. Covlea, C. Biloiu - Gaze ionizate - lucrări de laborator, Editura Universității din București, București, 1992 (in romanian) C. Negrea,V. Manea,C. Vancea, A. Tudorica and V. Covlea – Ingineria plasmei, Editura Universitatii din Bucuresti, Bucuresti, 2011 Charles K. Birdsall, A. Bruce Langdon, Plasma Physics via Computer Simulation, McGraw-Hill, 1985 Andrea Macchi, A Superintense Laser–Plasma Interaction Theory Primer, Springer, 2012</p>		

Paul M. Bellan, Fundamentals of Plasma Physics, Cambridge University Press, 2008		
8.4. Proiect [doar pentru disciplinele la care exista proiect semestrial normat in planul de invatamant]	Metode de predare- învățare	Observații

9. Coroborarea conținuturilor disciplinei cu așteptările reprezentanților comunităților epistemice, asociațiilor profesionale și angajatori reprezentativi din domeniul aferent programului

Continutul disciplinei este fundamentat pe o tradiție în fizica descărcărilor electrice în gaze la Universitatea din București, perfecționat și corelat cu direcțiile actuale de dezvoltare a fizicii plasmei prezentate în documentele și conferințele societăților internaționale.

În vederea schimbării conținuturilor, alegerii metodelor de predare/învățare titularii disciplinei au consultat conținutul unor discipline similare predate la universități din țară și străinătate (Cambridge University).

Continutul este sprijinit de INFLPR, INFM, INOE, IMT principalii angajatori ai absolvenților noștri cu competențe în domeniul fizicii plasmei și a tehnologiilor cu plasma.

10. Evaluare

Tip activitate	10.1. Criterii de evaluare	10.2. Metode de evaluare	10.3. Pondere din nota finală
10.4. Curs	- Claritatea, coerența și concizia expunerii; - Utilizarea corectă a relațiilor de calcul; - Capacitatea de exemplificare;	Evaluare finală scrisă: Test de cunoștințe teoretice și probleme aplicate.	50%
		Evaluare continuă	20%
		Prezentă	10%
10.5.1. Seminar			
10.5.2. Laborator	- Claritatea, coerența și concizia răspunsurilor; - Interpretarea rezultatelor;	Evaluare prin probă practică	20%
10.5.3. Proiect [doar pentru disciplinele la care exista proiect semestrial normat in planul de invatamant]			
10.6. Standard minim de performanță			
Obținerea mediei 5			
- Prezentă obligatorie: 50% din cursuri și toate lucrările de laborator efectuate.			
- Cel puțin nota 5 la finalul evaluării.			

Semnătura titularului de curs

Semnătura de seminar/laborator

Data completării
21.04.2016

Lect. Dr. Marian BAZAVAN
Lect. Dr. Iulian IONITA
Lect. Dr. Madalina BOCA

Lect. Dr. Marian BAZAVAN
Lect. Dr. Iulian IONITA
Lect. Dr. Madalina BOCA

Data avizării în
departament
9.05.2016

Director de departament
Prof. Dr. Ing. Virgil BARAN

DI.314.FI Grafică asistată de calculator. Desen tehnic

1. Date despre program

1.1. Instituția de învățământ superior	Universitatea din București
1.2. Facultatea	Facultatea de Fizică
1.3. Departamentul	Electricitate, Fizica solidului și Biofizică
1.4. Domeniul de studii	Științe Exacte
1.5. Ciclul de studii	Licență
1.6 Programul de studii / Calificarea	Fizică informatică / Fizician
1.7. Forma de învățământ	Învățământ cu frecvență

2. Date despre disciplină

2.1. Denumirea disciplinei	Grafică asistată de calculator. Desen tehnic							
2.2. Titularul activităților de curs	Lect.dr. Adrian Radu, Lect.dr. Roxana Zus							
2.3. Titularul activităților de laborator	Lect.dr. Adrian Radu, Lect.dr. Roxana Zus							
2.4. Anul de studiu	3	2.5. Semestrul	2	2.6. Tipul de evaluare	E	2.7. Regimul disciplinei	Conținut ¹⁾	DS
							Obligativitate ²⁾	DI

3. Timpul total estimat (ore pe semestru al activităților didactice)

3.1. Număr de ore pe săptămână	4	din care: curs	2	Seminar/laborator	0/2
3.2. Total ore pe semestru	40	din care: curs	20	seminar/laborator	0/20
<i>Distribuția fondului de timp</i>					ore
3.2.1. Studiul după manual, suport de curs, bibliografie și notițe					15
3.2.2. Documentare suplimentară în bibliotecă, pe platformele electronice de specialitate și pe teren					15
3.2.3. Pregătire seminare/ laboratoare/ proiecte, teme, referate, portofolii și eseuri					26
3.2.4. Examinări					4
3.2.5. Alte activități					
3.3. Total ore studiu individual	56				
3.4. Total ore pe semestru	100				
3.5. Numărul de credite	4				

4. Precondiții (acolo unde este cazul)

4.1. de curriculum	Cunoștințe de geometrie plană, în spațiu și descriptivă, trigonometrie, analiză matematică
4.2. de competențe	Abilități de utilizare a calculatorului

5. Condiții (acolo unde este cazul)

5.1. de desfășurare a cursului	Sală cu dotări multimedia (videoprojector) Note de curs Bibliografie recomandată
5.2. de desfășurare a seminarului/ laboratorului/ proiectului	Videoprojector Rețea de calculatoare

6. Competențe specifice acumulate

Competențe profesionale	<ul style="list-style-type: none">C1 - Identificarea și utilizarea adecvată a principalelor legi și principii fizice într-un context dat.C4 - Aplicarea cunoștințelor din domeniul fizicii atât în situații concrete din domenii conexe, cât și în cadrul unor experimente, folosind aparatura standard de laborator.
-------------------------	--

Competențe transversale	<ul style="list-style-type: none"> CT1 – Realizarea sarcinilor profesionale în mod eficient și responsabil cu respectarea legislației deontologiei specifice domeniului sub asistență calificată.
-------------------------	--

7. Obiectivele disciplinei (reieșind din grila competențelor specifice acumulate)

7.1. Obiectivul general al disciplinei	Formarea competențelor de utilizare în practica comună și în cea de cercetare, a programului de desenare AutoCAD.
7.2. Obiectivele specifice	<ul style="list-style-type: none"> - cunoașterea termenilor specifici folosiți de programul AutoCAD - cunoașterea denumirii și caracteristicilor entităților de desen pe care le utilizează programul AutoCAD -cunoașterea denumirii și conținutului comenzilor de desenare, formarea abilității de alegere a modului de operare a acestora, succedarea lor în realizarea unui desen --dezvoltarea abilității de a interpreta un desen tehnic, de a reproduce un desen după imaginea lui, de a realiza un desen după cerințele impuse de un enunț. - dezvoltarea abilității de proiectare a obiectului de desenat, elaborarea modelului numeric al acestuia și realizarea imaginii 2D și 3D , prin metode specifice programului AutoCAD - Dezvoltarea abilității de utilizare atât separat, cât și combinate între ele, a metodelor specifice ale programului AutoCAD de realizare a imaginii 3D a unui obiect;

8. Conținuturi

8.1. Curs [capitolele de curs]	Metode de predare	Observații
Proiectare asistată de calculator. Formatul planșei de desen, unități de măsură, tipuri de coordonate. Entități de desen	Expunere sistematică - prelegere. Exemple	2 ore
Linia de comandă. Denumirea și conținutul comenzilor de desenare a entităților. Utilizarea UCS.	Expunere sistematică - prelegere. Studii de caz. Exemple	2 ore
Linii. Straturi. Multiplicarea unei entități sau a unui bloc din desen, într-un aranjament matricial sau polar	Expunere sistematică - prelegere. Exemple	4 ore
Comenzi de poziționare a desenului și comenzi de rectificare și finisare a desenului	Expunere sistematică – prelegere. Exemple	4 ore
Linia de comandă DIM și cotarea desenului tehnic. Tipuri de cote, Utilizarea variabilelor de cotare. Scrierea unui text pe desen, stiluri	Expunere sistematică – prelegere. Exemple	2 ore
Desenarea 3D. Desenarea 3D a unui obiect folosind coordonatele x,y,z ale punctelor sale. Elaborarea modelului numeric si realizarea desenului 3D prin metoda cadrului de sârmă	Expunere sistematică – prelegere. Exemple	2 ore

Desenarea 3D a unui obiect folosind metoda reprezentării grafice a suprafeței obiectului prin grile poligonale	Expunere sistematică – prelegere. Exemple	2 ore
Desenarea 3D prin metoda construirii obiectului solid prin asocierea, scăderea, intersecția, expandarea volumelor elementare.	Expunere sistematică – prelegere. Exemple	2 ore
Bibliografie: -Aplicații AutoCAD 3D în construcții și arhitectură, George G.Marinescu, Octavia Ana-Maria Marinescu, Ed. CONTEGEDO, București 2004 - Notite de curs in format electronic, http://solid.fizica.unibuc.ro		
8.2. Seminar [temele dezbătute în cadrul seminariilor]	Metode de predare-învățare	Observații
8.3. Laborator [temele de laborator, proiecte etc, conform calendarului disciplinei]	Metode de transmitere a informației	Observații
Realizarea formatului paginii de desen. Unități de măsură. Setări standard. Tipuri de coordonate. Analiza conținutului liniei de comandă.	Activitate practica dirijata	2 ore
Poziționarea desenului pe planșă. Utilizarea comenzilor: PAN, MOVE, COPY, ROTATE și a comenzilor de rectificare și finisare a desenului: OFFSET, CHAMFER, FILLET, ERASE, TRIM, EXTEND, BREAK, HATCH	Activitate practica dirijata	4 ore
Desenarea polilinie, comanda PLINE și multiplicarea matricială și polară, comanda ARRAY.	Activitate practica dirijata	4 ore
Cotarea desenului tehnic. Conținutul liniei de comandă DIM. Utilizarea variabilelor de cotare pentru cotarea standard. Scrierea unui text pe desen, comanda STYLE.	Activitate practica dirijata	2 ore
Realizarea desenului 3D al unui obiect după modelul său numeric. Utilizarea comenzii HIDE pentru înlăturarea liniilor ascunse de pe imagine.	Activitate practica dirijata	2 ore
Realizarea desenului 3D a unui obiect prin reprezentarea grafică a suprafeței lor. Generarea suprafețelor prin comenzile RULESURF, TEBSURF, REVSURF și EDGESURF.	Activitate practica dirijata	4 ore
Desenarea 3D a unui obiect complex prin înlănțuirea unui număr de volume elementare, BOX, CONE, DOME, DISH, CYLINDER. Desenarea 3D a unui solid prin asamblarea (comanda UNION), scăderea (comanda SUBTRACT), intersecția (comanda INTERSECT), expandarea (comanda EXTRUDE) unor volume elementare desenate de programul AutoCAD.	Activitate practica dirijata	2 ore
Bibliografie: -Aplicații AutoCAD 3D în construcții și arhitectură, George G.Marinescu, Octavia Ana-Maria Marinescu, Ed. CONTEGEDO, București 2004 - Notite de curs in format electronic http://solid.fizica.unibuc.ro/		
8.4. Proiect [doar pentru disciplinele la care exista proiect semestrial normat in planul de invatamant]	Metode de predare-învățare	Observații

9. Coroborarea conținuturilor disciplinei cu așteptările reprezentanților comunităților epistemice, asociațiilor profesionale și angajatori reprezentativi din domeniul aferent programului

În vederea schițării conținuturilor, alegerii metodelor de predare/învățare titularii disciplinei au consultat conținutul unor discipline similare predate la universități din țară și străinătate. Conținutul este în acord cu cerințele pentru proiectarea asistată de calculator în industrie.

10. Evaluare

Tip activitate	10.1. Criterii de evaluare	10.2. Metode de evaluare	10.3. Pondere din nota finală
10.4. Curs	- Claritatea, coerența și concizia expunerii; - Utilizarea corectă a arhitecturii rețelelor; - Capacitatea de exemplificare;	Examen scris și evaluare orală	60%
10.5.1. Seminar	- Aplicarea metodelor specifice de rezolvare pentru problema dată;	Teme pe parcurs (homework)	10%
10.5.2. Laborator	- Aplicarea metodelor specifice de rezolvare pentru problema dată; - Interpretarea rezultatelor;	Colocviu	30%
10.5.3. Proiect [doar pentru disciplinele la care există proiect semestrial normat în planul de învățământ]			
10.6. Standard minim de performanță: Elaborarea, tehnoredactarea și susținerea în limba română și / sau într-o limbă de circulație internațională a unei lucrări de specialitate, pe o temă actuală în domeniu.			
Obținerea mediei 5 Finalizarea tuturor lucrărilor de laborator și nota 5 la colocviu Expunerea corectă a subiectelor indicate pentru obținerea punctajului 5 la examenul final.			

Semnătura titularului de curs

Data completării
24.03.2016

Lect. Dr. Adrian Radu
Lect. Dr. Roxana Zus

Semnătura de seminar/laborator
Lect. Dr. Adrian Radu
Lect. Dr. Roxana Zus

Data avizării în
departament

Director de departament
Conf. dr. Petrică Cristea

DFC.115.FI - Psihologia educației

1. Date despre program

1.1 Instituția de învățământ superior	UNIVERSITATEA DIN BUCUREȘTI
1.2 Facultatea	PSIHOLOGIE ȘI ȘTIINȚELE EDUCAȚIEI
1.3 Departamentul	FORMAREA PROFESORILOR
1.4 Domeniul de studii	Formarea profesorilor
1.5 Ciclul de studii	Nivelul I (Licență)
1.6 Programul de studii/Calificarea	Profesor de specialitate pentru gimnaziu

2. Date despre disciplină

2.1 Denumirea disciplinei	PSIHOLOGIA EDUCAȚIEI						
2.2 Titularul activităților de curs	Conf. univ. dr. Maria NEAGOE						
2.3 Titularul activităților de seminar	Conf. univ. dr. Maria NEAGOE						
2.4 Anul de studiu	I	2.5 Semestrul	I	2.6 Tipul de evaluare	Examen scris	2.7 Regimul disciplinei	Opțional

3. Timpul total estimat (ore pe semestru al activităților didactice)

3.1 Număr de ore pe săptămână din care	4	3.2 curs	2	3.3 seminar/laborator	2
3.4 Total ore din planul de învățământ din care	56	3.5 curs	28	3.6 seminar/laborator	28
Distribuția fondului de timp					ore
Studiul după manual, suport de curs, bibliografie și notițe					22
Documentare suplimentară în bibliotecă, pe platformele electronice de specialitate și pe teren					10
Pregătire seminarii/laboratoare, teme, referate, portofolii și eseuri					9
Tutoriat					13
Examinări					10
Alte activități					5
3.7 Total ore studiu individual	69				
3.9 Total ore pe semestru	125				
3.10 Numărul de credite	5				

4. Precondiții (acolo unde este cazul)

4.1 de curriculum	- Nu există
4.2 de competențe	- Nu există

5. Condiții (acolo unde este cazul)

5.1 de desfășurare a cursului	Studentii se vor prezenta la prelegeri cu telefoanele mobile închise. De asemenea, nu vor fi tolerate convorbirile telefonice în timpul cursului, nici părăsirea de către studenți a sălii de curs în vederea preluării apelurilor telefonice personale
5.2 de desfășurare a seminarului/laboratorului	

6. Competențe specifice acumulate

Competențe profesionale	<p>1. Cunoaștere și înțelegere</p> <ul style="list-style-type: none"> Cunoașterea și utilizarea adecvată a noțiunilor referitoare la stadialitatea dezvoltării psihice, mecanismele psihice ale învățării școlare, modelul lui Zimmerman al învățării autoreglată, personalitatea profesorului și competența psihopedagogică, particularitățile elevilor cu tulburări de comportament și ADHD; Cunoașterea și utilizarea adecvată a implicațiilor pentru practica educațională a teoriilor învățării (behavioriste, cognitiviste și socio-constructiviste) <ul style="list-style-type: none"> Cunoașterea și utilizarea adecvată a implicațiilor practice ale teoriilor asupra
-------------------------	---

	<p>inteligenței: inteligențele multiple, inteligența emoțională, inteligența socială;</p> <p>2. Explicare și interpretare</p> <ul style="list-style-type: none"> • Explicarea și interpretarea particularităților învățării la elevii de vârstă gimnazială, pornind de la teoria psihogenezei cunoștințelor și operațiilor intelectuale, teoria dezvoltării psiho-sociale și teoria dezvoltării psihomorale; • Explicarea și interpretarea unor modalități concrete de stimulare a procesării informaționale în cadrul învățării școlare (crearea de situații de învățare care să stimuleze atât gândirea algoritmică și convergentă, cât și gândirea productivă, euristică, critică, divergentă, laterală, pozitivă; eficientizarea memoriei prin folosirea de mnemotehnici; creșterea capacității de concentrare a resurselor atenționale și depășirea obstacolelor interne) • Explicarea și interpretarea demersurilor didactice pentru stimularea învățării autoreglate și metacogniției elevilor; • Explicarea și interpretarea rolului factorilor nonintelectuali în învățare (structurile afectiv-motivaționale, reglatorii, personalitatea) • Explicarea și interpretarea impactului asupra învățării ale unor aspecte psihice (caracteristici și fenomene) cum ar fi: autoeficacitatea, imaginea de sine, optimismul, starea de bine psihic, auto-împlinirea profesiilor, neajutorarea învățată. <p>3. Instrumental – aplicative</p> <ul style="list-style-type: none"> • Utilizarea modalităților de stimulare a memoriei, gândirii, imaginației, motivației cognitive, intrinseci, pozitive, emoțiilor intelectuale, voinței, atenției elevilor; • Aplicarea cunoștințelor asimilate pentru stimularea autocunoașterii și intercunoașterii elevilor, dezvoltarea competențelor socio-emoționale ale acestora și gestionarea situațiilor dificile în mediul școlar. <p>4. Atitudinale</p> <ul style="list-style-type: none"> • Formarea unei atitudini pozitive și responsabile față de cariera didactică • Valorificarea optimă și creativă a propriului potențial în activitățile științifice • Participarea la propria dezvoltare profesională
Competențe transversale	<ul style="list-style-type: none"> • Preocuparea pentru perfecționarea profesională, prin antrenarea abilităților de gândire critică • Valorificarea concepției despre educație fundamentată psihologic în cadrul disciplinelor pedagogice, precum și în activitățile de practică pedagogică

7. Obiectivele disciplinei (reieșind din grila de competențe specifice acumulate)

7.1 Obiectivul general al disciplinei	Explorarea principalelor abordări și modele explicative referitoare la aspectele psihologice specifice procesului de predare-învățare-evaluare
4.2 Obiective specifice	<ul style="list-style-type: none"> • Analiza și evaluarea implicațiilor practice ale teoriilor învățării și stadialității dezvoltării psihice • Aplicarea cunoștințelor asimilate referitoare la dezvoltarea competențelor socio-emoționale ale elevilor în rezolvarea unor studii de caz • Identificarea și alegerea metodelor optime de intervenție în lucrul cu elevii cu comportament opozițional, deficit de atenție (ADHD) și dificultăți emoționale • Dezvoltarea abilităților argumentative ale studenților, pornind de la topicile fundamentale din psihologia educației

8. Conținuturi

8.1 Curs	Metode de predare	Observații
Cursul 1. Probleme general-teoretice ale psihologiei educației – obiectul de studiu al psihologiei educației	Prelegerea	

Cursul 2. Stadialitatea dezvoltării psihice : teoria psihogenezei cunoștințelor și operațiilor intelectuale (<i>Jean Piaget</i>), teoria dezvoltării psihomorale (<i>Lawrence Kohlberg</i>), teoria dezvoltării psihosociale (<i>Erik Erikson</i>)	Prelegerea	
Cursul 3. Tipuri, forme și niveluri ale învățării. Metacogniție și învățare. Modelul ciclic al învățării autoreglate. Beneficiile autoreglării învățării și modalitățile de stimulare a acesteia în școală.	Prelegerea	
Cursul 4. Contribuția teoriilor învățării și instruirii la eficientizarea activității didactice: conexiunismul și legăturile învățării (<i>Eduard Thorndike</i>), condiționarea instrumentală și instruirea programată (<i>Burrhus Skinner</i>), teoria genetic-cognitivă și structurală a învățării (<i>Jerome Bruner</i>), teoria socioculturală a învățării (<i>Lev Vîgotski</i>), rolul organizatorilor cognitivi și anticipativi de progres (<i>David Ausubel</i> și <i>Floyd Robinson</i>).	Prelegerea	
Cursul 5. Procesarea informațională în învățarea școlară – modalități de stimulare a gândirii, memoriei și imaginației în activitatea de predare-învățare	Prelegerea	
Cursul 6. Rolul mecanismelor energizante în învățarea școlară – motivația cognitivă, afectivă, extrinsecă și intrinsecă ; relația dintre afectivitate, implicare și persistență în învățare, anxietatea în situațiile de evaluare	Prelegerea	
Cursul 7. Mecanismele volitive și atenționale ale învățării școlare. Comunicare și limbaj în context educațional.	Prelegerea	
Cursul 8. Personalitatea – mecanismul integrativ al învățării școlare. Relația dintre temperament și implicarea în învățare. Rolul aptitudinilor în obținerea performanțelor școlare. Atitudinile și autoreglarea preferențială. Importanța stimulării creativității în școală.	Prelegerea	
Cursul 9. Perspective moderne asupra inteligenței, aplicate în mediul educațional. Programul SPECTRE de stimulare a inteligențelor multiple (aplicație a teoriei lui Howard Gardner). Programul CASEL de stimulare a inteligenței emoționale (aplicație a teoriei lui Daniel Goleman).	Prelegerea	
Cursul 10. Elemente de psihologie socială aplicabile grupurilor școlare. Tehnici sociometrice de investigare a relațiilor dintre elevi.	Prelegerea	
Cursul 11. Modalități de stimulare a competențelor sociale ale elevilor și prevenirea fenomenului de bullying în mediul școlar. Stimularea autocunoașterii și intercunoașterii elevilor.	Prelegerea	
Cursul 12. Particularitățile psihologice ale generației digitale. Efectul Flynn asupra copiilor de azi. Impactul noilor tehnologii și rețelelor de socializare asupra intereselor, valorilor și atitudinilor elevilor.	Prelegerea	
Cursul 13. Modalități de lucru cu elevii care au comportament opozițional, tulburări de atenție, anxietate în situații de evaluare, autoeficacitate scăzută și teama de inadecvare.	Prelegerea	
Cursul 14. Rolul personalității profesorului în eficientizarea activității didactice. Calitatea relației profesor-elev. Competența didactică, stilul empatic, aptitudinea și vocația pedagogică.	Prelegerea	
Bibliografie		
<ol style="list-style-type: none"> 1. Ausubel, D.P. și Robinson, F.G. (1981). <i>Învățarea în școală. O introducere în psihologia pedagogică</i>. București: Editura Didactică și Pedagogică. 2. Băban, A. (2003). <i>Consiliere educațională</i>. Cluj-Napoca: Psinet. 3. Bruner, J. S. (1970). <i>Procesul educației intelectuale</i>. București: Editura Didactică și Pedagogică. 4. Gagne, R. (1975). <i>Condițiile învățării</i>. București: Editura Didactică și Pedagogică. 		

<p>5. Gardner, H. (2006). <i>Inteligențele multiple. Noi orizonturi</i>. București: Editura Sigma.</p> <p>6. Goleman, D. (2004). <i>Inteligența emoțională</i>. București: Editura Curtea Veche.</p> <p>7. Ormrod, J. (2008). <i>Educational Psychology. Developing Learners</i>. New Jersey: Pearson Education, Merrill Prentice Hall.</p> <p>8. Negovan, V. (2006). <i>Introducere în psihologia educației</i>. București: Editura Universitară.</p> <p>9. Sălăvăstru, D. (2006). <i>Psihologia educației</i>. Iași: Polirom.</p> <p>10. Stănculescu, E. (2013). <i>Psihologia educației de la teorie la practică</i>. București: Editura Universitară.</p> <p>11. Woolfolk, A. (2004). <i>Educational Psychology</i>. New Dehli: Pearson Education (Singapore).</p> <p>12. Zlate, M. (2006). <i>Fundamentele psihologiei</i>. București: Polirom.</p>		
8.2 Seminar	Metode de predare	Observații
Seminarul 1. Un nou mod de a privi educația: aplicații ale psihologiei pozitive și umaniste în mediul școlar.	Conversația Problematizarea	
Seminarul 2. Factorii dezvoltării psihice – educabilitatea. Ereditatea psihică; influențele de mediu și diferențele individuale; rolul educației în dezvoltarea psihică.	Dezbaterea Discuții panel	
Seminarul 3. Implicațiile practice ale teoriei psihogenezei cunoștințelor și operațiilor intelectuale. Modelul piagetian de predare (Eggen și Kauchack). Studii de caz: accesibilizarea conținuturilor predate și exercițiilor aplicative în funcție de nivelul de dezvoltare a operațiilor intelectuale.	Exercițiul Studiul de caz	
Seminarul 4. Modalități de intervenție pentru stimularea imaginii de sine pozitive, autoeficacității, eliminarea stilului ego-defensiv în învățare – studii de caz.	Modelarea Exercițiul Studiul de caz	
Seminarul 5. Modalități de stimulare a gândirii și conduitei morale a elevilor. Programul EQUIP bazat pe abordarea peer-helping (Gibbs și Potter). Importanța stimulării în școală a altruismului, toleranței și grijii față de nevoile celorlalți.	Jocul de rol Discuții panel	
Seminarul 6. Studii de caz – stimularea cunoștințelor și strategiilor metacognitive ale elevilor. Strategii de stimulare a autoreglării învățării în școală: instruirea directă și modelarea, practica ghidată și independentă, suportul social și practica reflexivă.	Demonstrația Exercițiul Jocul de rol	
Seminarul 7. Rolul temelor pentru acasă în dezvoltarea autoreglării învățării. Comportamentele disfuncționale și dezadaptative ale elevilor în realizarea temelor pentru acasă – modalități de prevenție și intervenție.	SINELG Brainstorming	
Seminarul 8. Aplicații ale teoriei lui Bruner în educație – explorarea narativă. Studii de caz – propunerea unor teme de predare care să evidențieze concepția recentă a psihologului britanic referitoare la stimularea curiozității și motivației intrinseci în învățare.	Ghidul de anticipație Cubul	
Seminarul 9. Modalități de stimulare a gândirii euristice, productive, critice, laterale, divergente în contextul învățării școlare. Exersarea capacității elevilor de a folosi mnemotehnici în învățare. Tehnici de stimulare a imaginației elevilor.	Metoda analizei comparative Jocul pălăriilor gânditoare	
Seminarul 10. Aplicații practice ale teoriei inteligențelor multiple în activitatea de predare-învățare-evaluare – studii de caz.	Metoda mozaicului Jocul de rol Brainstorming	
Seminarul 11. Aplicații practice ale teoriei inteligenței emoționale – studii de caz.	Studiul de caz Jocul de rol	
Seminarul 12. Tehnici sociometrice – instrumente de investigare a aspectelor psihosociale ale grupurilor de elevi – aplicații.	Studiul de caz Problematizarea	
Seminarul 13. Studii de caz – elevii cu deficit de atenție, comportament opozițional și dificultăți emoționale.	Studiul de caz Metoda proiectului	
Seminarul 14. Modalități de stimulare a optimismului și stării de bine	Harta conceptuală	

Bibliografie

1. Bembenutty, H. (2009). Self-regulation of homework completion. *Psychology Journal*, 6, 138-153.
2. DeBono, E. (2008). *Şase pălării gânditoare. Metodă de gândire rapidă*. Bucureşti: Curtea Veche.
3. Iucu, R. (2006). *Managementul clasei de elevi. Aplicații pentru gestionarea situațiilor de criză educațională*. Iasi: Polirom.
4. Marcus, S. (1999). *Competență didactică*. Bucureşti: Editura Academiei.
5. Olweus, D. (1993). *Bullying at school: What we know and what we can do*. Cambridge, MA: Blackwell.
6. Papalia, D. E., Wendroks Olds, S. și Duskin Feldman, R. (2010). *Dezvoltarea umană*. Bucureşti: Editura Trei.
7. Piaget, J. (1997). *Psihologia inteligenței*. Bucureşti: Editura Științifică.
8. Hedibel, M. E. (2003). Violența în școală: noi date, noi întrebări. În G. Ferreol și A. Neculau. (Eds.). *Violența. Aspecte psihosociale*. Iasi: Polirom.
9. Seligman, M., Ernst, R. M., Gillham, J., Reivich, K. și Linkins, M. (2009). Positive education: positive psychology and classroom interventions. *Oxford Review of Education*, 35, 3, 293-311.
10. Sprinthall, N. A. și Sprinthall, R. C. Li Oja, S. N. (1994). *Educational Psychology*. Dehli: Pearson Education (Singapore).

9. Coroborarea conținuturilor disciplinei cu așteptările reprezentanților comunității epistemice, asociațiilor profesionale și angajatori reprezentativi din domeniul aferent programului

Conținuturile disciplinei au fost selectate ținându-se cont de nevoile și așteptările angajatorilor viitorilor absolvenți ai modulului psiho-pedagogic. Profesorii în formare au nevoie atât de cunoștințe instrumentale, cât și de abilități care să le permită adaptarea la situațiile imprevizibile cu care se vor confrunța în mod inerent când vor lucra cu elevii. Prin intermediul teoriilor și modelelor asimilate la curs, precum și prin aplicațiile realizate în cadrul activităților de seminar, studenții vor gestiona mai ușor clasa de elevi atunci când vor preda pentru prima dată (la practica pedagogică) și când vor deveni profesori debutanți. Cunoștințele de psihologia educației îi vor ajuta să-și explice diverse situații educative, comportamente și atitudini ale elevilor. Vor avea astfel posibilitatea de a găsi cele mai bune modalități de lucru cu elevii, pornind de la o cunoaștere adecvată a acestora.

10. Evaluare

Tip activitate	10.1 Criterii de evaluare	10.2 Metode de evaluare	10.3 Pondere în nota finală
10.4 Curs	<ul style="list-style-type: none"> - Cunoașterea principalelor aspecte psihologice care fundamentează activitatea de predare-învățare-evaluare - Explicarea implicațiilor practice ale teoriilor stadialității dezvoltării psihice, învățării, inteligențelor multiple și inteligenței emoționale - Explicarea și interpretarea principalelor modalități de lucru cu elevii care au dificultăți emoționale, deficit de atenție și comportament opozițional 	Evaluare formativă	80%
10.5 Seminar	<ul style="list-style-type: none"> - participarea activă în analiza și dezbateră subiectelor și temelor prevăzute în curriculum Elaborarea unui portofoliu care să conțină: <ul style="list-style-type: none"> - un eseu pornind de la o temă de reflecție din suportul de curs - o fișă de autocaracterizare în care să surprindă calitățile care îl recomandă pe student pentru profesia didactică - trei studii de caz referitoare la elevii cu dificultăți emoționale, deficit de atenție sau comportament opozițional. 	Evaluare formativă	20%
10.6 Standard minim de performanță			

Participarea la cursurile și seminarele de ”Psihologia educației” și acumularea a cel puțin 50% din punctajul obținut prin cele două tipuri de evaluare practicat la seminarii.

Data completării

Semnătura titularului de curs
Conf. univ. dr. Maria NEAGOE

Semnătura titularului de aplicații
Conf. univ. dr. Maria NEAGOE

Data avizării în catedră

Semnătura sefului de departament
Prof. univ. dr. ION OVIDIU PÂNIȘOARĂ

DFC.116.FI - Pedagogie I

1. Date despre program

1.1 Instituția de învățământ superior	UNIVERSITATEA DIN BUCUREȘTI
1.2 Facultatea	PSIHOLOGIE ȘI ȘTIINȚELE EDUCAȚIEI
1.3 Departamentul	FORMAREA PROFESORILOR
1.4 Domeniul de studii	Formarea profesorilor
1.5 Ciclul de studii	Nivelul I (Licență)
1.6 Programul de studii/Calificarea	Profesor de specialitate pentru gimnaziu

2. Date despre disciplină

2.1 Denumirea disciplinei				Pedagogie I (Modulul I: <i>Fundamentele pedagogiei</i> + Modulul II: <i>Teoria și metodologia curriculumului</i>)			
2.2 Titularul activităților de curs				Lector univ. dr. Anca POPOVICI			
2.3 Titularul activităților de seminar				Lector univ. dr. Anca POPOVICI			
2.4 Anul de studiu	I	2.5 Semestrul	II	2.6 Tipul de evaluare	Examen scris	2.7 Regimul disciplinei	Opțional

3. Timpul total estimat (ore pe semestru al activităților didactice)

3.1 Număr de ore pe săptămână din care	4	3.2 curs	2	3.3 seminar/laborator	2
3.4 Total ore din planul de învățământ din care	56	3.5 curs	28	3.6 seminar/laborator	28
Distribuția fondului de timp					ore
Studiul după manual, suport de curs, bibliografie și notițe					20
Documentare suplimentară în bibliotecă, pe platformele electronice de specialitate și pe teren					27
Pregătire seminarii/laboratoare, teme, referate, portofolii și eseuri					18
Tutoriat					2
Examinări					2
Alte activități					0
3.7 Total ore studiu individual		69			
3.9 Total ore pe semestru		125			
3.10 Numărul de credite		5			

4. Precondiții (acolo unde este cazul)

4.1 de curriculum	- Nu există
4.2 de competențe	- Nu există

5. Condiții (acolo unde este cazul)

5.1 de desfășurare a cursului	Cursurile se desfășoară la sediul facultatilor din cadrul UB care asigură toate condițiile materiale (spațiu și utilități). Dar nu și condiții de <i>timp</i> educațional. Există dificultăți de ordin conceptual și curricular pentru atingerea obiectivelor. Disciplina Pedagogie I reprezintă doar un procent infim din curriculumul de specialitate pentru realizarea competenței pedagogice depline a viitorilor profesori. De aceea cursul nu poate ținti decât inițierea teoretică a studenților viitori.
5.2 de desfășurare a seminarului/laboratorului	Seminariile se desfășoară la sediul facultăților din cadrul UB care asigură toate condițiile materiale (spațiu și utilități). Dar partea din curriculum este restrânsă și nu permite atingerea unor obiective mai ambițioase de formare a competenței pedagogice a viitorului profesor. Seminariile nu pot realiza decât un minimum de <i>abilități pedagogice</i> care nu acoperă integral necesitățile de formare a <i>competenței pedagogice</i> .

6. Competențe specifice acumulate

Competențe profesionale	Absolvenții cursului Pedagogie I (Modulul I: Fundamentele pedagogiei; și modulul II: Teoria și metodologia curriculumului) vor fi capabili: <ul style="list-style-type: none"> – să stăpânească și să folosească terminologia și limbajul de specialitate al științelor pedagogice; – să aprecieze corect valoarea principalelor teorii și modele științifice referitoare la morfologia educației, potențialul educativ uman, dezvoltarea curriculară, principiile universale ale educației, importanța educației în procesul formării și dezvoltarea personalității umane.
Competențe transversale	Absolvenții cursului Pedagogie I (Modulul I: Fundamentele pedagogiei; și modulul II: Teoria și metodologia curriculumului) vor fi capabili: <ul style="list-style-type: none"> – să evalueze corect statutul epistemologic al pedagogiei și teoriei curriculumului ca domenii teoretice și tehnologice transdisciplinare; – să înțeleagă necesitatea fundamentării multidisciplinare a demersurilor teoretice și practice ale științelor educației; – să utilizeze teorii fundamentale și modele de bază în abordarea fenomenelor și proceselor educaționale.

7. Obiectivele disciplinei (reieșind din grila de competențe specifice acumulate)

7.1 Obiectivul general al disciplinei	Inițierea studenților în problematica teoretică a pedagogiei generale și a teoriei curriculumului educațional.
	Stăpânirea conceptelor, principiilor, teoriilor și modelelor de bază ale pedagogiei generale și teoriei curriculumului

8. Conținuturi

8.1 Curs	Metode de predare	Observații
FUNDAMANTELE PEDAGOGIEI	Prelegere + suport electronic de curs	
1. Statutul epistemologic al pedagogiei (clarificări conceptuale și decriptări etimologice; pedagogia ca știință artă și tehnologie a educației; contestarea statutului de știință al pedagogiei; apologetica pedagogiei ca știință)		
2. <i>Paideia</i> , pedagogia <i>perennis</i> și pedagogia <i>temporalis</i> . Sistemul științelor educației.	Prelegere + suport electronic de curs	
3. Educația ca obiect de studiu al pedagogiei.	Prelegere + suport electronic de curs	
4. Valorile, principiile universale și formele educației	Prelegere + suport electronic de curs	
5. Specificul fenomenelor și proceselor educaționale	Prelegere + suport electronic de curs	
6. Educabilitatea (clarificări conceptuale)	Prelegere + suport electronic de curs	
7. Paradigme teoretice privind educabilitatea	Prelegere + suport electronic de curs	
8. Teoria epigenetică a educabilității	Prelegere + suport electronic de curs	
9. Teoria pentadică a factorilor dezvoltării și formării personalității umane. Educația ca factor fundamental al formării personalității umane. Normativitatea pedagogică și principiile universale ale educației	Prelegere + suport electronic de curs	
TEORIA ȘI METODOLOGIA CURRICULUMULUI	Prelegere + suport electronic de curs + studiul lucrării <i>Teoria generală a curriculumului educațional</i> (Polirom, 2008)	
10. Curriculumul educațional (clarificări conceptuale și decriptări etimologice)		
11. Evoluția și metamorfozele curriculumului de-a lungul Civilizației euro-atlantice	Prelegere + suport electronic de curs + studiul lucrării <i>Teoria</i>	

	<i>generală a curriculumului educațional</i> (Polirom, 2008)	
12. Metodologia dezvoltării curriculumului modern	Prelegere + suport electronic de curs + studiul lucrării <i>Teoria generală a curriculumului educațional</i> (Polirom, 2008)	
13. Modele moderne și postmoderne de dezvoltare curriculară	Prelegere + studiu de caz	
14. <i>Hidden curricula</i> și evoluția curriculumului în <i>after-postmodernism</i>	Prelegere + simulare didactică	

Bibliografie

SORIN CRISTEA, *Fundamentele pedagogiei*, Polirom, 2010
 ION NEGREȚ-DOBRIDOR, *Teoria generală a curriculumului educațional*, Polirom, 2008.
 ION NEGREȚ-DOBRIDOR, *Istoria universală a curriculumului educațional*, documentar electronic, FPSE, 2012.
 ION NEGREȚ-DOBRIDOR, *Probleme de epistemologie pedagogică*, suport electronic de curs, FPSE, 2010
 ION NEGREȚ-DOBRIDOR, *Teoria generală a educabilității*, suport de curs electronic, FPSE, 2012
 ION NEGREȚ-DOBRIDOR, *Accelerarea psihogenezei*, Aramis, 2001.
 ION NEGREȚ-DOBRIDOR, *Modele curriculare moderne și contemporane*, documentar electronic, FPSE, 2013.
 DANIEL J. ELAZAR- *World History Curriculum*, Jerusalem Center for Public Affairs, 2010
 DOUNE MACDONALD, *Curriculum change and the postmodern world: is the school curriculum-reform movement an anachronism?*

 H. M. KLIEBARD, *The Struggle for the American Curriculum 1893 - 1958*, New York: Routledge, 1987.

 JEAN PIAGET, *Dimensiuni interdisciplinare ale psihologiei*, EDP, 1972.

 JEAN PIAGET, *Biologie și cunoaștere*, Dacia, Cluj, 1971.

8.2 Seminar	Metode de predare	Observații
1. Decriptarea, clarificarea și definirea conceptelor fundamentale ale științelor educației (pedagogie, educație, paideia, forme ale educației etc.)	Dezbateri și conversație euristică	
2. Contestarea statutului epistemologic al pedagogiei. Critica pozițiilor lui Popper, Kuhn și Piaget	Referat și dezbateri	
3. Formele educației	Aplicație practică	
4. Normativitatea pedagogică. Principiile universale ale educației	Dezbateri	
5. Educabilitatea. Teoria psihogenetică piagetiană	Dezbateri pe bază de studiu de caz	
6. Conceptul de curriculum și problematica optimizării curriculare	Conversație maieutică	
7. Modele curriculare moderne și postmoderne. Forme de hidden curricula		

Bibliografie

SORIN CRISTEA, *Fundamentele pedagogiei*, Polirom, 2010
 ION NEGREȚ-DOBRIDOR, *Teoria generală a curriculumului educațional*, Polirom, 2008.
 ION NEGREȚ-DOBRIDOR, *Istoria universală a curriculumului educațional*, documentar electronic, FPSE, 2012.
 ION NEGREȚ-DOBRIDOR, *Teoria generală a educabilității*, suport de curs electronic, FPSE, 2012
 ION NEGREȚ-DOBRIDOR, *Accelerarea psihogenezei*, Aramis, 2001.

9. Coroborarea conținuturilor disciplinei cu așteptările reprezentanților comunității epistemice, asociațiilor profesionale și angajatori reprezentativi din domeniul aferent programului

Conținuturile abordate la cursuri și la seminarii vizează strict înarmarea studenților cu concepte esențiale pentru abordarea teoretică a problematicii științelor educației și, de asemenea, pentru înțelegerea bazală a fenomenelor și proceselor educaționale; asimilarea acestor conținuturi constituie *conditio sine-qua-non* pentru formarea, în etapele următoare, **competenței pedagogice** a viitorilor profesori.

10. Evaluare

Tip activitate	10.1 Criterii de evaluare	10.2 Metode de evaluare	10.3 Pondere în nota finală
10.4 Curs	- Stăpânirea deplină a conceptelor, teoriilor și modelelor fundamentale	Test docimologic sumativ	60%
	- Aprecierea corectă a importanței științelor educației în formarea competenței pedagogice a educatorului		
	-cunoașterea adecvată a problematicii cuprinse în bibliografia obligatorie		
10.5 Seminar	- participarea activă în analiza și dezbateră subiectelor și temelor prevăzute în curriculum	Evaluare formativă	40%
	-folosirea corectă în analize și dezbateri a terminologiei de specialitate		
10.6 Standard minim de performanță			
Acumularea a cel puțin 60% din punctajul obținut prin cele două tipuri de evaluare practicat la seminarii și cu prilejul testării sumative finale.			

Data completării Semnătura titularului de curs Semnătura titularului de aplicații

.....

Data avizării în catedră

Semnătura sefului de departament
Prof. univ. dr. ION OVIDIU PÂNIȘOARĂ

DFC.215.FI – Pedagogie II

1. Date despre program

1.1 Instituția de învățământ superior	UNIVERSITATEA DIN BUCUREȘTI
1.2 Facultatea/Departamentul	Psihologie și Științe ale Educației.
1.3 Departamentul	D.F.P.
1.4 Domeniul de studii	ȘTIINȚE ALE EDUCAȚIEI
1.5 Ciclul de studii	LICENȚĂ
1.6 Programul de studii/Calificarea	PROGRAMUL DE FORMARE PSIHOPEDAGOGICĂ/Profesor pentru învățământ gimnazial

2. Date despre disciplină

2.1 Denumirea disciplinei	TEORIAȘI METODOLOGIA INSTRUIRII. TEORIA ȘI METODOLOGIA EVALUĂRII						
2.2 Titularul activităților de curs	Lector univ. dr. Anca POPOVICI						
2.3 Titularul activităților de seminar	Lector univ. dr. Anca POPOVICI						
2.4 Anul de studiu	II	2.5 Semestrul	III	2.6 Tipul de evaluare	E	2.7 Regimul disciplinei	Ob.

3. Timpul total estimat (ore pe semestru al activităților didactice)

3.1 Număr de ore pe săptămână	4	din care: 3.2 curs	2	3.3 seminar/laborator	2
3.4 Total ore din planul de învățământ	56	din care: 3.5 curs	28	3.6 seminar/laborator	28
Distribuția fondului de timp					ore
Studiul după manual, suport de curs, bibliografie și notițe					20
Documentare suplimentară în bibliotecă, pe platformele electronice de specialitate și pe teren					27
Pregătire seminarii/laboratoare, teme, referate, portofolii și eseuri					18
Tutoriat					2
Examinări					2
Alte activități					0
3.7 Total ore studiu individual					69
3.9 Total ore pe semestru					125
3.10 Numărul de credite					5

4. Precondiții (acolo unde este cazul)

4.1 de curriculum	Psihologia educației, Fundamentele pedagogiei, Teoria și metodologia curriculumului
4.2 de competențe	Competențe specifice disciplinelor menționate

5. Condiții (acolo unde este cazul)

5.1 de desfășurare a cursului	Sală de curs dotată cu: ✓ Videoproiector ✓ Tablă/flipchart ✓ Materiale pe suport CD/DVD sau fotocopyate
5.2 de desfășurare a seminarului/laboratorului	Sală de seminar dotată cu: ✓ Videoproiector

	<ul style="list-style-type: none"> ✓ Tablă/flip-chart ✓ Fișe de lucru ✓ Materiale pe suport CD/DVD sau fotocopyate
--	---

6. Competențe specifice acumulate

Competențe profesionale	<p>C 1. Proiectarea activităților didactice în contexte pedagogice deschise</p> <p>C 2. Conducerea managerială procesului de învățământ la nivelul independenței dintre acțiunile de predare-învățare-evaluare</p> <p>C 3. Evaluarea activităților didactice în perspectivă strategică formativă, autoformativă</p> <p>C 5. Cunoașterea, consilierea și tratarea diferențiată a elevilor, la nivel conceptual, teleologic, tehnologic, docimologic</p>
Competențe transversale	CT3. Utilizarea metodelor și tehnicilor eficiente de învățare pe tot parcursul vieții, în vederea formării și dezvoltării profesionale și personale continue în perspective autoeducației eficiente

7. Obiectivele disciplinei (reieșind din grila competențelor specifice acumulate)

7.1 Obiectivul general al disciplinei	➤ Formarea-dezvoltarea unor competențe cognitive superioare, funcționale în contextul deschis, specific profesiei didactice
7.2 Obiectivele specifice	<ul style="list-style-type: none"> ➤ Formarea-dezvoltarea competențelor de abordare managerială / globală, optimă, strategică, inovatoare a procesului de învățământ; ➤ Formarea-dezvoltarea unei concepții sistemice despre activitatea de instruire, proiectată curricular la nivelul corelației predare – învățare – evaluare, realizabilă și perfectibilă în contextul procesului de învățământ; ➤ Înțelegerea normativității pedagogice și a modalităților strategice eși operaționale de respectare și valorificare a acesteia în practica didactică la nivel de principii de proiectare și realizare eficiente; ➤ Formarea-dezvoltarea deprinderilor de a proiecta și aplica strategii de instruire eficiente în cadrul activităților didactice (lecții etc.) organizate în contextual procesului de învățământ ➤ Cunoașterea, înțelegerea și valorificarea optimă a strategiilor și metodelor de evaluare, integrate eficient, optim, inovator, în activitatea didactică; ➤ Formarea-dezvoltarea capacității de proiectare a activităților de predare-învățare-evaluare; ➤ Formarea-dezvoltarea atitudinii pozitive față de profesia didactică; ➤ Formarea-dezvoltarea unei conduite didactice eficiente.

8. Conținuturi

8.1 Curs	Metode de predare	Observații
<p>MODULUL I – TEORIA ȘI METODOLOGIA INSTRUIRII</p> <p>1. Teoria și metodologia instruirii / Didactica generală - știință fundamentală a educației</p> <p>1.1. Obiect de cercetare specific – activitatea de instruire în contextual procesului de învățământ</p> <p>1.2. Metodologia de cercetare specifică</p> <p>1.3. Normativitatea specifică</p>	Prelegerea, discuția colectivă	
<p>2. Activitatea de instruire în contextual procesului de învățământ</p> <p>2.1. Delimitări conceptuale. Instruire, subsistem ale activității de educație. Proces de învățământ, subsistem al sistemului de învățământ</p> <p>2.2. Structura de funcționare a sistemului de învățământ. Un model-ideal: Abordarea sistemică a procesului de învățământ</p>	prelegerea-dezbatere, brainstorming-ul, problematizarea, studiul de caz, metode și tehnici de învățare prin cooperare	

<p>2.2.1. Structura de bază – corelația profesor-elev 2.2.2. Structura de organizare. Formele de organizare generale, specifice, concrete 2.2.3. Structura de planificare: obiective – conținuturi – metode-evaluare 2.2.4. Structura de acțiune / realizare-dezvoltare: predarea – învățarea - evaluarea</p>		
<p>3. Normativitatea instruirii / procesului de învățământ 3.1. Conceptul de normativitate pedagogică / didactică 3.2. Principii de proiectare: cunoașterea pedagogică / comunicarea pedagogică – creativitatea pedagogică 3.3. Principii de realizare. Principiile didactice 3.4. Evoluția normativității instruirii / procesului de învățământ din perspectiva paradigmei curriculumului</p>	<p>prelegerea-dezbatere, studiul de caz, brainstorming-ul, exercițiul, metode și tehnici de învățare prin cooperare</p>	
<p>4. Forme de organizare a instruirii / procesului de învățământ 4.1. Definirea conceptului. Clasificarea formelor generale ale instruirii la nivel general, specific / particular, concret 4.2. Forma de instruire: a) frontală, b) grupală; c) individuală 4.3. Lecția formă principală de organizare a instruirii în cadrul procesului de învățământ. Istoric, concept actual, tipuri, variante de lecții. Relația cu alte forme de organizare a instruirii 4.4. Individualizarea instruirii în contextul procesului de învățământ. Concept. Modalități de realizare. Evoluții în contextul paradigmei curriculumului</p>	<p>prelegerea-dezbatere, brainstorming-ul, exercițiul, reflecția personală și de grup, metode și tehnici de învățare prin cooperare</p>	
<p>5. Conținutul instruirii în contextul procesului de învățământ 5.1. Conceptul pedagogic de conținut al instruirii. Evoluții în perspectiva paradigmei curriculumului – răsturnarea triadei conținuturilor (atitudini – deprinderi și strategii cognitive – cunoștințe) 5.2. Factorii care determină calitatea conținuturilor instruirii: a) politica educației; b) concepția sociopedagogică despre cultură / cultură generală; c) teoriile psihologice adoptate ca modele de normative și prospective de instruire 5.3. Analiza documentelor curriculare fundamentale și operaționale: plan de învățământ, programe școlare, manuale școlare, materiale auxiliare</p>	<p>prelegerea-dezbatere, brainstorming-ul, exercițiul, reflecția personală și de grup, metode și tehnici de învățare prin cooperare</p>	
<p>6. Metodologia instruirii / procesului de învățământ 6.1. Conceptul de metodologie a instruirii. Sens larg (tehnologia instruirii). Sens restrâns – ansamblu de metode, procedee, mijloace – didactice 6.2. Metodele de învățământ – concept, clasificare clarificări terminologice 6.3. Sistemul metodelor de învățământ. Caracterizarea principalelor metode didactice. 6.4. Evoluția metodologiei didactice. Promovarea strategiilor didactice 7. Instruirea ca activitate de predare-învățare-evaluare 7.1 Analiza relației pedagogice dintre activitatea de instruire și acțiunile subordonate acesteia: a) predarea; b) învățarea; c) evaluarea 7.2. Predarea – acțiune de comunicare pedagogică / didactică 7.3. Învățarea – acțiune de receptare, interiorizare și valorificare cunoștințe și capacități (atitudinale și aptitudinale)</p>	<p>prelegerea-dezbatere, exercițiul, studiul de caz, metode și tehnici de învățare prin cooperare</p>	

7.3. Evaluarea – acțiunea de verificare a rezultatelor acțiunii de predare-învățare cu funcție de reglare-autoreglare a activității de învățare		
<p>MODULUL II – TEORIA ȘI METODOLOGIA EVALUĂRII</p> <p>Teoria și metodologia evaluării</p> <p>8. Teoria și metodologia evaluării în sistemul științelor educației</p> <p>8.1. Teoria și metodologia evaluării – subteorie a teoriei generale a instruirii și a teoriei generale a educației</p> <p>8.2. Statut epistemologic: obiect de cercetare specific (evaluarea instruirii la toate nivelurile procesului de învățământ) – metodologie de cercetare specifică (de tip intradisciplinar) – normativitate specifică (prin valorificarea principiilor instruirii în context didactic)</p> <p>9. Conceptul de evaluare.</p> <p>9.1 Funcțiile generale ale evaluării. Funcția centrală. Funcțiile principale la nivel social, psihologic, pedagogic</p> <p>9.2. Structura evaluării: măsurare – apreciere calitativă – decizie parțială și finală</p> <p>9.3. Conținuturile și formele evaluării</p> <p>10. Metodologia acțiunii de evaluare</p> <p>10.1 Specificul metodologiei evaluării</p> <p>10.2. Strategii – metode – tehnici de evaluare</p> <p>10.3. Rolul metodologiei evaluării în stimularea succesului școlar / prevenirea insuccesului școlar</p> <p>.</p> <p>11. Strategiile de evaluare</p> <p>11. Definiția conceptului. Criterii de clasificare</p> <p>11.2 Strategia de evaluare inițială / diagnostică și predictivă</p> <p>11.3 Strategia de evaluare continuă / formativă, autoformativă</p> <p>11.4. Strategia de evaluare finală / cumulativă, sumativă</p> <p>12. Metodele de evaluare</p> <p>12.1. Definiția conceptului. Raportarea la metodele didactice.</p> <p>12.2. Clasificarea metodelor de evaluare</p> <p>12.3 Metode de evaluare clasică</p> <p>12.4. Metode de evaluare alternative / complementare</p> <p>MODUL FINAL</p> <p>13. Proiectarea pedagogică de tip curricular. Modelul proiectării curriculare a lecției (activității didactice)</p> <p>14. Proiectarea pedagogică de tip curricular. Modelul proiectării curriculare a educației a profesorului-diriginte</p>	prelegerea-dezbatere, studiul de caz, brainstorming-ul, exercițiul, metode și tehnici de învățare prin cooperare	
Bibliografie		
<ol style="list-style-type: none"> 1. Bocoș, Mușata-Dacia., D., <i>Instruirea interactivă</i>, Editura Polirom, Iași, 2013 2. Cerghit, Ioan (coord.), <i>Perfecționarea lecției în școala modernă</i>, Editura Didactică și Pedagogică, București, 1983 3. Cerghit, Ioan., <i>Sisteme de instruire alternative și complementare. Structuri, stiluri, strategii</i>, Editura Aramis, București, 2002 4. Cerghit, Ioan, <i>Metode de învățământ, ediția a IV-a revăzută și adăugită</i>, Editura Polirom, Iași, 2006. 5. Cerghit, Ioan; Neacșu, Ioan.; Negreț-Dobridor, Ion; Pânișoară, Ion-Ovidiu, <i>Prelegeri pedagogice</i>, Editura Polirom, Iași, 2001 		

6. Ciolan, Lucian, *Învățarea integrată - fundamente pentru un curriculum transdisciplinar*, Iasi, Polirom, 2008.
7. Cristea, Sorin, *Dicționar de pedagogie*, Grupul Editorial Litera. Litera Internațional, Cuvurești, Chișinău, 2000. Cristea, Sorin, *Studii de pedagogie generală*, Editura Didactică și Pedagogică RA., București, 2004, 2009
8. Cucoș, Constantin,, *Pedagogie, ediția a III-a revăzută și adăugită*, Editura Polirom, Iași, 2014.
9. Cucoș, Constantin, (coord.), *Psihopedagogia pentru examene de definitivare și grade didactice*, Editura Polirom, Iași, 2008.
10. Ionescu, Miron, (coord), *Didactica modernă*, Editura Dacia, Cluj-Napoca, 2001.
11. Manolescu, Marin, *Teoria și metodologia evaluării școlare*, Editura Universitaria, București, 2010
12. Neacșu, Ioan., *Instruire și învățare*, E.D.P., București, 1999.
13. Negreț-Dobridor, Ion, *Didactica Nova*, Editura Aramis, București, 2005
14. Nicola, I., *Tratat de pedagogie școlară*, Editura Didactică și Pedagogică RA., București, 1996
15. Oprea, Crenguța-Lăcrămioara, *Strategii didactice interactive*, E.D.P., București, 2004.
16. Pânișoară, Ion-Ovidiu, *Comunicarea eficientă, ediția a III-a revăzută și adăugită*, Editura Polirom, Iași, 2006
17. Păun, E., Potolea D., *Pedagogie. Fundamentări teoretice și demersuri aplicative*, Editura Polirom, Iași, 2002.
18. Potolea, Dan ; Neacșu, Ioan ; Iucu, Romiță ; Pânișoară, Ion-Ovidiu., *Pregătirea psihopedagogică. Manual pentru definitivat și grade didactice*, Editura Polirom, Iași, 2008.
19. Radu, Ioan, T., *Evaluarea în procesul didactic*, Editura Didactică și Pedagogică, RA, București, 2000
20. Toma, Steliana, *Profesorul – factor de decizie*, Editura Tehnică, Bucuresti, 1994.

8.2 Seminar/laborator	Metode de predare	Observații
1. Instruirea în contextul procesul de învățământ. Modele de abordare în pedagogia modernă și postmodernă	Dezbateri, problematizare, lucrul pe grupe	Prezentare și analiza proiecte tematice, studii de caz
2. Analiza procesului de învățământ la nivelul structurii sale funcționare	Dezbateri, problematizare, lucrul pe grupe	Prezentare și analiza proiecte tematice, studii de caz
3. Modalități de creștere a eficienței comunicării didactice prin perfecționarea mesajelor pedagogice. Resursele empatiei pedagogice	Dezbateri, problematizare, lucrul pe grupe, studiul de caz	Prezentare și analiza proiecte tematice, studii de caz
4. Modalități de aplicare a principiilor didactice în cadrul disciplinelor de specialitate	Brainstorming / Asalt de idei, dezbateri, problematizare, lucrul pe grupe, studiul de caz	Prezentare și analiza proiecte tematice, studii de caz
5. Analiza unor taxonomii ale obiectivelor educației / instruirii		
6. Evoluția conținuturilor instruirii în contextul paradigmei curriculumului. Relația competențe / obiective – conținuturi de bază	Dezbateri, problematizare, lucrul pe grupe, studiul de caz	Prezentare și analiza proiecte tematice, studii de caz etc.
7. Caracterizarea principalelor metode de învățământ. Implicații la nivelul creativității profesorului		
8. Mijloacele de învățământ. Rolul lor în optimizarea metodelor și strategiilor didactice și stilul didactic.	Dezbateri, problematizare, lucrul pe grupe, studiul de caz	analiza proiecte tematice, studii de caz etc.
9. Evenimentele lecției- structură generică (referat, dezbateri).	Dezbateri, problematizare, studiul de caz, lucrul pe grupe, în perechi	analiza proiecte didactice, studii

Tipuri și variante de lecție (prezentare de modele).		de caz etc.
10. Proiectarea didactică – studiul documentelor curriculare. Proiectarea unităților de învățare și a lecțiilor (modele de proiectare, aplicații).	Dezbateri, problematizare, studiul de caz, lucrul pe grupe, în perechi	analiza proiecte didactice, studii de caz etc.
11. Relația predare-învățare- evaluare în perspective paradigmei curriculumului 12. Analiza strategiei de evaluare continuă / formativă / autoformativă / de progress 13. Relația metode clasice – metode alternative de evaluare 14. Cultivarea capacității de proiectare curriculară a lecțiilor în contexte pedagogice și sociale deschise	Dezbateri problematizare, studiul de caz, lucrul pe grupe, în perechi	analiza proiecte didactice, studii de caz, probe de evaluare etc.

Bibliografie:

1. AUsubel, D.P., Robinson, F.G., *Învățarea în școală. O introducere în psihologia pedagogică*, Editura Didactică și Pedagogică, București, 1981
2. Bocoș, Mușata-Dacia., D., *Instruirea interactivă*, Editura Polirom, Iași, 2013
3. Cerghit, Ioan (coord.), *Perfecționarea lecției în școala modernă*, Editura Didactică și Pedagogică, București, 1983
4. Cerghit, Ioan., *Sisteme de instruire alternative și complementare. Structuri, stiluri, strategii*, Editura Aramis, București, 2002
5. Cerghit, Ioan, *Metode de învățământ, ediția a IV-a revăzută și adăugită*, Editura Polirom, Iași, 2006.
6. Cerghit, Ioan; Neacșu, Ioan; Negreț-Dobridor, Ion; Pânișoară, Ion-Ovidiu, *Prelegeri pedagogice*, Editura Polirom, Iași, 2001
7. Ciolan, Lucian, *Învățarea integrată - fundamente pentru un curriculum transdisciplinar*, Iasi, Polirom, 2008.
8. Cristea, Sorin, *Dicționar de pedagogie*, Grupul Editorial Litera. Litera Internațional, Cuvurești, Chișinău, 2000. Cristea, Sorin, *Studii de pedagogie generală*, Editura Didactică și Pedagogică RA., București, 2004, 2009
9. Cucuș, Constantin., *Pedagogie, ediția a III-a revăzută și adăugită*, Editura Polirom, Iași, 2014.
10. Cucuș, Constantin, (coord.), *Psihopedagogia pentru examene de definitivare și grade didactice*, Editura Polirom, Iași, 2008.
11. Delors, Jacques, *Comoara lăuntrică, Raportul pentru UNESCO ale Comisiei Internaționale pentru Educație în secolul XXI*, Editura Polirom, Iași, 2000
12. Dottrens, Robert, *A învăța și a instrui*, Editura Didactică și Pedagogică, București, 1970
13. Gagne, R.M., Briggs, L.S., *Principii de design al instruirii*, Editura Diactică și Pedagogică, București, 1977
14. Ionescu, Miron, (coord), *Didactica modernă*, Editura Dacia, Cluj-Napoca, 2001
15. Iucu, Romița, B., *Instruirea școlară. Perspective teoretice și aplicative*, Editura Polirom, Iași, 2001
16. Joița, Elena, *Instruirea constructivistă – o alternativă. Fundamente, strategii*, Editura Aramis, București, 2006
17. Landsheere, Viviane, Landsheere, Gilbert, *Definirea obiectivelor educației*, Editura Didactică și Pedagogică, București, 1979
18. Manolescu, Marin, *Teoria și metodologia evaluării școlare*, Editura Universitaria, București, 2010
19. Meyer, Genevieve, *De ce și cum evaluăm*, Editura Polirom, Iași, 2000
20. Neacșu, Ioan., *Instruire și învățare*, Editura Didactică și Pedagogică RA., București, 1999
21. Negreț-Dobridor, Ion, *Didactica Nova*, Editura Aramis, București, 2005
22. Nicola, Ioan., *Tratat de pedagogie școlară*, Editura Didactică și Pedagogică RA., București, 1996
23. Oprea, Crenguța-Lăcrămioara, *Strategii didactice interactive*, E.D.P., București, 2004.
24. Pânișoară, Ion-Ovidiu, *Comunicarea eficientă, ediția a III-a revăzută și adăugită*, Editura Polirom, Iași, 2006
25. Pânișoară, Ion-Ovidiu, *Profesorul de succes, 59 de principii de pedagogie practică*, Editura Polirom, Iași, 2009

26. Păun, E., Potolea D., *Pedagogie. Fundamentări teoretice și demersuri aplicative*, Editura Polirom, Iași, 2002.
27. Potolea, Dan ; Neacșu, Ioan ; Iucu, Romiță ; Pânișoară, Ion-Ovidiu., *Pregătirea psihopedagogică. Manual pentru definitivat și grade didactice*, Editura Polirom, Iași, 2008.
28. Radu, Ion, T., *Învățământ diferențiat. Concepții și strategii*, Editura Didactică și Pedagogică, București, 1978
29. Radu, Ioan, T., *Evaluarea în procesul didactic*, Editura Didactică și Pedagogică, RA, București, 2000
30. Toma, Steliana, *Profesorul – factor de decizie*, Editura Tehnică, Bucuresti, 1994.

9. Coroborarea conținuturilor disciplinei cu așteptările reprezentanților comunității epistemice, asociațiilor profesionale și angajatori reprezentativi din domeniul aferent programului

Disciplina asigură formarea-dezvoltarea competențelor cognitive superioare, funcționale în contextul integrării socioprofesionale a viitoarelor cadre didactice, în perspectiva adaptării acestora la solicitările specifice unui mediul pedagogic și social deschis.

10. Evaluare

Tip activitate	10.1 Criterii de evaluare	10.2 Metode de evaluare	10.3 Pondere din nota finală
10.4 Curs	Referințe din suportul de curs și din recomandările bibliografice	Examen scris	50%
	Participare sistematică, eficientă la activitatea didactică		10%
10.5 Seminar/laborator	Aplicarea cunoștințelor, a deprinderilor/abilităților, strategiilor cognitive, direcționate atitudinal în elaborarea și prezentarea informațiilor integrabile în portofoliu	Portofoliu	30%
	Participare sistematică, eficientă la activitatea didactică. Intervenții semnificative în plan teoretic, metodologic și practic. Valorificarea experienței personale dobândite în context formal și nonformal, dar și informal.	Evaluare orală	10%

10.6 Standard minim de performanță

- Operaționalizarea conceptelor-cheie
- Proiectarea unor secvențe de activitate didactică/ lecții bazate pe valorificarea cunoștințelor teoretice și metodologice, aplicabile în contextul respectării normativității pedagogice, pe fondul selectării unor strategii adecvate de predare-învățare-evaluare etc.
- Prezentarea unor informații, modele etc. semnificative din categoria celor integrate / integrabile în portofoliu în cadrul activității de seminar

Data completării

Semnătura titularului de curs
Lector univ. dr. Anca POPOVICI

Semnătura titularului de seminar
Lector univ. dr. Anca POPOVICI.

Data avizării în
departament

Semnătura directorului de departament

.....

DFC. 216.FI Didactica fizicii

1. Date despre program

1.1 Instituția de învățământ superior	Universitatea din București
1.2 Facultatea	Facultatea de Fizică
1.3 Departamentul	Structura materiei, Fizica atmosferei și a pământului, Astrofizică / Electricitate, Fizica Solidului și Biofizică
1.4 Domeniul de studii	Științele educației
1.5 Ciclul de studii	Licență
1.6 Programul de studii/Calificarea	Modulul Didactic - Profesor de fizică

2. Date despre disciplină

2.1 Denumirea disciplinei	DIDACTICA FIZICII						
2.2 Titularul activităților de curs	Lect. univ.dr. Cristina MIRON						
2.3 Titularul activităților de seminar	Lect. univ.dr. Cezar TĂZLĂOANU						
2.4 Anul de studiu	II	2.5 Semestrul	2	2.6 Tipul de evaluare	Ex	2.7 Regimul disciplinei	DF

3. Timpul total estimat (ore pe semestru al activităților didactice)

3.1 Număr de ore pe săptămână din care	4	3.2 curs	2	3.3 seminar/laborator	2
3.4 Total ore din planul de învățământ din care	56	3.5 curs	28	3.6 seminar/laborator	28
Distribuția fondului de timp					ore
Studiul după manual, suport de curs, bibliografie și notițe					28
Documentare suplimentară în bibliotecă, pe platformele electronice de specialitate și pe teren					28
Pregătire seminarii/laboratoare, teme, referate, portofolii și eseuri					28
Tutoriat					25
Examinări					10
Alte activități					
3.7 Total ore studiu individual					84
3.9 Total ore pe semestru					175
3.10 Numărul de credite					5

4. Precondiții (acolo unde este cazul)

4.1 de curriculum	Psihologia educației; Pedagogie I și II
4.2 de competențe	Competențe psiho-pedagogice

5. Condiții (acolo unde este cazul)

5.1 de desfășurare a cursului	Sală de curs cu tablă și videoproiector
5.2 de desfășurare a seminarului/laboratorului	Sală de seminar cu tablă și videoproiector

6. Competențe specifice acumulate

Competențe profesionale	C1. Analiza și procesarea conținutului științific în vederea realizării transpunerilor didactice care stau la baza activităților tipice sau specifice - semnificative pentru familiarizarea elevilor cu gândirea, metodele și procesul cunoașterii științifice prin intermediul fizicii; C2. Facilitarea unor procese inovatoare de învățare și predare centrate pe elev - proiectarea și implementarea strategiilor didactice care să determine antrenarea elevilor în activități de
-------------------------	--

	<p>învățare variate ca formă de organizare a elevilor (frontale, în echipă și independente) și ca metode utilizate (bazate pe problematizare, investigație, modelare, rezolvare de probleme, proiect etc.);</p> <p>C3. Organizarea progresului cognitiv al elevilor (investigând și utilizând concepțiile elevilor, anticipându-le dificultățile și sprijinindu-i să le depășească, valorificând interesele și abilitățile elevilor etc.);</p> <p>C4. Analiza, adaptarea sau proiectarea / realizarea materialelor și mijloacelor de învățământ necesare;</p> <p>C5. Evaluarea și monitorizarea rezultatelor performanței de predare și învățare (practicarea evaluării de proces și de progres, utilizând forme de evaluare, metode și instrumente adecvate);</p> <p>C6. elaborarea documentelor școlare solicitate unui profesor de fizică;</p>
Competențe transversale	<p>C8. Lucrul în echipă;</p> <p>C9. Reflecția critică, reflecția metacognitivă și luarea deciziilor strategice asupra propriei activități de învățare;</p> <p>C10. Organizarea și autoreglarea/reglarea procesului de dezvoltare profesională.</p>

7. Obiectivele disciplinei (reieșind din grila de competențe specifice acumulate)

7.1 Obiectivul general al disciplinei	Asimilarea cunoștințelor, dezvoltare de deprinderi/abilități și dezvoltarea competențelor din domeniul didacticii fizicii
4.2 Obiective specifice	<p>Asimilarea de către studenți a cunoștințelor din domeniul didacticii fizicii;</p> <p>Formarea și exersarea competențelor studenților de proiectare și planificarea a unităților și activităților de învățare la fizică.</p> <p>Formarea și exersarea competențelor studenților de a proiecta, realiza și aplica o strategie didactică în demersul de predare/învățare la fizică.</p> <p>Dezvoltarea competențelor de evaluare, la nivel de proces și rezultate, a demersului de predare/învățare la fizică.</p>

8. Conținuturi

8.1 Curs	Metode de predare	Observații
<p>I Documente curriculare specifice fizicii</p> <p>1.1 Generalități; 1.2 Tipuri de curriculum; 1.3. Planurile cadru de învățământ; 1.4. Programa școlară; 1.5 Planificarea calendaristică; 1.6 Proiectarea unității de învățare; 1.7 Etape și operații specifice proiectării didactice a lecției; 1.8 Proiectul didactic – considerații metodologice; 1.9 Manualul școlar;</p>	<p>Studiul de caz; Prelegerea; Dezbateri</p>	2 ore
<p>II Obiective educaționale</p> <p>2.1. Clasificări ale obiectivelor educaționale; 2.2 Operaționalizarea obiectivelor; 2.3 Taxonomia domeniului cognitive; 2.4 Taxonomia obiectivelor cognitive (după B.S. Bloom); 2.5 Taxonomia domeniului afectiv (atitudinal); 2.6 Taxonomia obiectivelor afective (după Krathwohl, Bloom, Hastings, Madaus); 2.7 Taxonomia domeniului psihomotor (acțional);</p>	<p>Studiul de caz; Prelegerea; Dezbateri</p>	2 ore
<p>III Metode și mijloace didactice</p> <p>3.1 Considerații metodologice și delimitări conceptuale; 3.2 Metode didactice; 3.3 Caracterizarea principalelor metode de învățământ; (Conversația didactică; Explicația; Prelegerea; Problematizarea; Demonstrația;. Modelarea; Algoritmizarea;. Exercițiul) 3.4. Caracterizarea principalelor metode didactice active; (Brainstorming -ul; Metoda Jigsaw; Inquiry based learning, Investigația experimentală; Organizatori grafici; Cubul); 3.5 Mijloace didactice; 3.5.1 Generalități; 3.5.2 Mijloace de învățământ legate de descoperirea tiparului; 3.5.3 Mijloace audiovizuale; 3.5.4 Mijloace care asigură stabilirea unei</p>	<p>Prelegere; Dezbateri; Demonstrația</p>	4 ore

legături între om și mașină în procesul de instruire; 3.5.5 Calculatorul – mijloc de învățământ în predarea fizicii;		
IV Paradigma învățării 4.1 Procesul de învățământ ca relație dintre predare-învățare și evaluare; 4.2 Lecția - concept și tipologie; 4.2.1 Lecția mixtă; 4.2.2 Lecția de transmitere – însușire de noi cunoștințe ; 4.2.3 Lecția de formare de deprinderi și priceperi; 4.2.4 Lecția de recapitulare și sistematizare; 4.2.5 Lecția de verificare, evaluare și notare; 4.3 Forme complementare de predare – însușire a cunoștințelor de fizică; 4.4 Promovarea interdisciplinarității în învățarea fizicii;	Prelegere; Dezbateri; Demonstrația	4 ore
V Activitatea didactică în laboratorul de fizică 5.1 Lecțiile în laboratorul de fizică; 5.2 Obiectivele instruirii în laborator; 5.3 Comportamentul profesorului în laboratorul școlar; 5.4 Experimentul de fizică în perspectiva AEL;	Prelegere; Dezbateri; Demonstrația	4 ore
VI Utilizarea calculatorului în procesul de predare – învățare la fizică 6.1 Importanța utilizării calculatorului în învățarea fizicii ; 6.2 Modalități de utilizare a calculatorului în procesul de predare – învățare ; 6.2.1 Calculatorul – mijloc didactic ; 6.2.2 Program de instruire și autoinstruire ; 6.3 Noi tehnologii pentru o didactică inovativă în predarea fizicii ; 6.4 Calculatorul – mijloc de evaluare la fizică ; 6.5 Avantaje și dezavantaje ale utilizării calculatorului în procesul instructiv.	Prelegere; Dezbateri; Demonstrația	2 ore
VII Metodica rezolvării problemelor de fizică 7.1 Generalități; 7.2 Tipuri de probleme de fizică; 7.2.1 Problemele calitative ; 7.2.2 Problemele cantitative (de calcul) ; 7.2.3 Probleme grafice; 7.2.4 Probleme experimentale ; 7.2.5 Problemele de extrem ; 7.3 Structura și rezolvarea unei probleme de fizică;	Problematizarea Prelegere; Dezbateri	4 ore
VIII Evaluarea în procesul de învățământ 8.1 Evaluarea: problematică, funcții, tipologie; 8.2 Strategii de evaluare; 8.3 Termeni cheie; 8.4 Metode și tehnici de evaluare; 8.4.1. Metode de evaluare tradiționale; 8.4.2. Principalele metode complementare de evaluare; 8.5 Metode de apreciere a rezultatelor și performanțelor școlare	Prelegere; Dezbateri	4 ore
IX Proiectarea activităților extracurriculare	Prelegere	2 ore
Total		28 ore
Bibliografie		
<ol style="list-style-type: none"> Anghel S., Malinovski V., Iorga I., Stănescu C., <i>Metodica predării fizicii</i>, Editura Arg-Tempus, Pitești 1995; Bloomfield, L., <i>How Things Work: The Physics of Everyday Life, 2nd Ed.</i>, John Wiley & Sons, Inc., 2001. Ciascai L., <i>Didactica fizicii</i>, Editura Corint, București 2001; Doran R., Chan F., Tamir P., Lenhart C., <i>Science Educator's Guide to Laboratory Assessment</i>, NSTA PRESS, 2002. Gedgrave I., <i>Modern Teaching of Physics</i>. Global Media, Delhi, 2009. Ionescu M., <i>Demersuri creative în predare și învățare</i>, Editura Presa Universitară Clujeană, Cluj Napoca, 2000; Istrate E., <i>Metodica predării specialității</i>, Editura Academiei, București, 2001; Jinga I., (coord.), <i>Evaluarea performanțelor școlare</i>, Editura ALL, București, 1998; Knight R.D., <i>An Instructor's Guide to Introductory Physics</i>, Addison Wesley, 2002. Malinovski V., <i>Didactica fizicii</i>, Editura Didactică și Pedagogică, București, 2003; Miron C., <i>Didactica fizicii – Note de curs</i>, Editura Universității din București, 2008; Oprea C., <i>Strategii didactice interactive: repere teoretice și practice</i>, Editura Didactică și Pedagogică, (ediția a IV-a), București, 2009. Robardet G., Guillaud J.C., <i>Eléments de didactique des sciences physiques. De la recherche à la pratique: théories, modèles, conceptions et raisonnement spontané</i>, Presses Universitaires de France, 		

Paris, 1997. 14. Stelzer T. and Gladding G.E, The evolution of web-based activities in physics at Illinois, <i>Newsletter of the Forum on Education of the American Physics Society</i> , Fall 2001.		
8.2 Seminar	Metode de predare	Observații
Analiza conținutului unei programe școlare de gimnaziu la alegere.	Studiul de caz; Dezbaterea.	2 ore
Analiza unui manual școlar de fizică la alegere.	Studiul de caz; Dezbaterea.	2 ore
Formularea operațională a obiectivelor unei lecții	Exercițiul	2 ore
Proiectarea unei secvențe dintr-o lecție	Activitate individuală; Discuție	2 ore
Proiectarea unei secvențe dintr-o unitate de învățare la alegerea studentului	Activitate pe grupe mici; Discuție	2 ore
Testarea concepțiilor studenților din domeniul temei „Curentul electric”.	Problematizarea; Ancheta scrisă.	4 ore
Prezentarea unei metode didactice prin care este stimulată creativitatea elevilor și argumentarea utilității metodei din perspectiva contribuției la formarea/dezvoltarea competențelor prezentate în programa de gimnaziu.	Problematizarea; Studiul de caz.	4 ore
Realizarea unei fișe de activitate experimentală în care să fie prezentată teoria lucrării, descrierea montajul experimental, a modului de lucru și etapele prelucrării datelor experimentale pentru unul din experimentele obligatorii din programa de gimnaziu	Dezbaterea; Exercițiul.	2 ore
Ilustrarea demersului utilizării unui dispozitiv construit artizanal în lecția de fizică.	Demonstrația; Activități practice.	2 ore
Elaborarea de instrumente de evaluare formativă și sumativă.	Problematizarea; Studiul de caz.	4 ore
Realizarea activităților extracurriculare	Proiectul. Dezbaterea rezultatelor.	2 ore
Total		28 ore
Bibliografie <ol style="list-style-type: none"> 1. Ailincăi M., Rădulescu L., <i>Probleme-întrebări de fizică pentru liceu</i>. București, Editura Didactică și Pedagogică (Biblioteca Facultății de Fizică), 1972. 2. Ciascai L., , <i>Didactica fizicii</i>, București, Corint (Biblioteca Facultății de Fizică), 2000. 3. Ciascai L., Secara R., <i>Ghid de practică pedagogică. Un model pentru portofoliul studentului</i>. Oradea, Editura Universității din Oradea (Biblioteca Facultății de Fizică), 2001. 4. Malinovschi V., <i>Didactica fizicii</i>, Editura Didactică și Pedagogică, București, 2003. 5. Miron C., <i>Didactica fizicii – Note de curs</i>, Editura Universității din București, 2008. 6. Panaiotu L., Chelu I. și colab., <i>Lucrări experimentale de fizică pentru liceu</i>, București, Editura Didactică și Pedagogică (Biblioteca Facultății de fizică), 1972. 7. *** Manualele școlare de fizică 8. *** Programele școlare de Fizică 		

9. Coroborarea conținuturilor disciplinei cu așteptările reprezentanților comunității epistemice, asociațiilor profesionale și angajatori reprezentativi din domeniul aferent programului

În vederea elaborării conținuturilor, alegerii metodelor de predare/învățare titularii disciplinei au consultat conținutul unor discipline similare predate la universități din țară și străinătate. Conținutul disciplinei, prin centrarea pe practica profesională, este în acord cu solicitările angajatorilor din domeniul aferent programului de studii.

10. Evaluare

Tip activitate	10.1 Criterii de evaluare	10.2 Metode de evaluare	10.3 Pondere în nota finală
10.4 Curs	Calitatea conținuturilor științifice și metodice	examen scris	60%
	Claritatea, coerența și concizia expunerii		
	Capacitatea de exemplificare.		
10.5 Seminar	Reliefarea caracterului aplicativ a tematicii abordate	calitatea produselor de portofoliu solicitate	30%
			10% din oficiu
10.6 Standard minim de performanță			
Înșușirea noțiunilor teoretice punctuale, formarea de abilități practice, comportamente și atitudini dovedite în aplicații similare celor prezentate la curs. Prezența la curs și la seminar în proporție de 50%.			

Data completării

Semnătura titularului de curs

Semnătura titularului de aplicații

Lect. dr. Cristina MIRON

Lect. dr. Cezar TĂZLĂOANU

Data avizării în catedră

Semnătura sefului de departament

Prof.dr. Alexandru JIPA / Conf. dr. Petrică CRISTEA

DFC.316.FM - Instruire asistată de calculator

1. Date despre program

1.1 Instituția de învățământ superior	UNIVERSITATEA DIN BUCUREȘTI
1.2 Facultatea	PSIHLOGIE ȘI ȘTIINȚELE EDUCAȚIEI
1.3 Departamentul	FORMARE A PROFESORILOR
1.4 Domeniul de studii	Formarea profesorilor
1.5 Ciclul de studii	Licență - Nivelul I (inițial) de certificare pentru profesia didactică
1.6 Programul de studii/Calificarea	Profesor pentru învățământul obligatoriu

2. Date despre disciplină

2.1 Denumirea disciplinei				INSTRUIRE ASISTATĂ DE CALCULATOR			
2.2 Titularul activităților de curs				Lect. univ. dr. Nicoleta DUȚĂ			
2.3 Titularul activităților de seminar				Lect. univ. dr. Nicoleta DUȚĂ			
2.4 Anul de studiu	III	2.5 Semestrul	I/II	2.6 Tipul de evaluare	Sumativă	2.7 Regimul disciplinei	Opțională

3. Timpul total estimat (ore pe semestru al activităților didactice)

3.1 Număr de ore pe săptămână	2	din care	1	3.3 seminar/laborator	1
3.4 Total ore din planul de învățământ din care	28	3.2 curs	14	3.6 seminar/laborator	14
Distribuția fondului de timp					ore
Studiul după manual, suport de curs, bibliografie și notițe					15
Documentare suplimentară în bibliotecă, pe platformele electronice de specialitate și pe teren					24
Pregătire seminarii/laboratoare, teme, referate, portofolii și eseuri					15
Tutoriat					10
Examinări					8
Alte activități					
3.7 Total ore studiu individual				72	
3.9 Total ore pe semestru				100	
3.10 Numărul de credite				4	

4. Precondiții (acolo unde este cazul)

4.1 de curriculum	Cunoștințe minimale din domeniile: Psihologia educației Pedagogie I (Fundamentele pedagogiei; Teoria și metodologia curriculum-ului) Pedagogie II (Teoria și metodologia instruirii; Teoria și metodologia evaluării) Didactica specialității
4.2 de competențe	Cursanții vor deține abilități specifice alfabetizării digitale. Competența de utilizare a computerului este o condiție a derulării eficiente a activității în sistem blended learning.

5. Condiții (acolo unde este cazul)

5.1 de desfășurare a cursului	Cursul se desfășoară în locații ale Facultăților din Universitatea din București care dispun de condiții materiale funcționale: sală de curs, dotată cu videoproiector și software adecvat, conexiune Internet.
5.2 de desfășurare a seminarului/laboratorului	Seminarul se desfășoară în locații ale Facultăților din Universitatea din București care dispun de condiții materiale eficiente: sală de seminar/laborator, dotată corespunzător: calculatoare, rețea, conectare la Internet.

6. Competențe specifice acumulate

Competențe profesionale	Formarea unei concepții sistemice asupra instruirii asistate de calculator, a rolului instruirii asistate de calculator și posibilitățile oferite pentru predarea disciplinei de specializare. Analiza modalităților specifice prin care instruirea asistată de calculator poate fi utilizată în diferite contexte educaționale. Proiectarea activității didactice, utilizând ca mijloc de învățământ tehnologia multimedia; utilizarea legităților procesului de învățământ, ale didacticii generale la specificul instruirii asistate de calculator, în contextul disciplinei.
Competențe transversale	Formarea și dezvoltarea competențelor de organizare a activităților de lucru individual și în echipă; Dezvoltarea abilităților sociale și de comunicare.

7. Obiectivele disciplinei (reieșind din grila de competențe specifice acumulate)

7.1 Obiectivul general al disciplinei	Asimilarea noțiunilor fundamentale privind instruirea asistată de calculator, utilizând limbajul de specialitate..
7.2 Obiective specifice	<ul style="list-style-type: none"> - Formarea unui stil didactic creativ, interactiv, democratic, centrat pe educabil, utilizând posibilitățile oferite de instruirea asistată de calculator; - Utilizarea instruirii asistate de calculator în procesul educațional, pentru realizarea obiectivelor și conținuturilor curriculare; - Asigurarea elevilor formării competențelor prevăzute de programele curriculare ale disciplinei, utilizând instruirea asistată de calculator, în cadrul strategiei de formare; - Utilizarea mediilor virtuale de instruire pentru optimizarea unor activități didactice; - Proiectarea pedagogică a mediilor virtuale de instruire și a softului educațional; - Alegerea celor mai adecvate soluții și instrumente TIC pentru diverse tipuri de situații de învățare; - Elaborarea unui proiect de unitate de învățare în care să integreze elemente de TIC; - Utilizarea comunităților online de practică pentru activități colaborative; - Realizarea conexiunilor interdisciplinare necesare formării unei concepții unitare în domeniul acțiunii pedagogice eficiente și de calitate, în cadrul căreia se utilizează instruirea asistată de calculator.

8. Conținuturi

8.1 Curs	Metode de predare	Observații
1. Introducere în Instruirea Asistată de Calculator- IAC (I) 1.1. Noțiuni, concepte utilizate în IAC 1.2. Conceptul de asistare a procesului de învățământ 1.3. Tehnologia în procesul de învățământ 1.4. Tehnologii informaționale și de comunicare	Prelegere, dezbateri, problematizare, conversația euristică, exemplificare	Prelegerile sunt axate pe utilizarea de suport power-point și prezintă și pe acces la resurse multimedia/ aplicații online.
2. Introducere în Instruirea Asistată de Calculator (II) 2.1. Utilizarea calculatorului în procesul de învățământ 2.2. Elevii în centrul propriei lor învățări și tehnologii 2.3. Consecințe pedagogice ale IAC	Prelegere, dezbateri, problematizare, conversația euristică, exemplificare	
3. Societatea bazată pe cunoaștere.	Prelegere, dezbateri, problematizare, conversația euristică,	

	exemplificare	
4. Rolul IAC în dobândirea noilor competențe cheie 4.1. Competențe digitale. 4.2. Competențele profesorilor în medii virtuale de instruire	Prelegere, dezbatere, problematizare, conversația euristică, exemplificare	
5. Programe de elearning. Medii virtuale de instruire în învățământul superior și pentru formare continuă	Prelegere, dezbatere, problematizare, conversația euristică, exemplificare	
6. Medii virtuale de instruire în învățământul preuniversitar. Software educațional	Prelegere, dezbatere, problematizare, conversația euristică, exemplificare	
7. Folosirea TIC în procesul de predare-învățare (I) 7.1. Proiectarea activității de predare cu ajutorul tehnologiei informatice și comunicaționale 7.2. Produse multimedia ale învățării elevilor: afișe, prezentări, publicații, bloguri, wikis 7.3. Instrumente de comunicare prin Internet: e-mail, chat, mesaje instant (IM)	Prelegere, dezbatere, problematizare, conversația euristică, exemplificare	
8. Folosirea TIC în procesul de predare-învățare (II) 8.1. Planificarea evaluării 8.2. Cum evaluăm produsele multimedia? 8.3. Cum evaluăm procesele? 8.4. Cum evaluăm performanțele practice?	Prelegere, dezbatere, problematizare, conversația euristică, exemplificare	
9. Utilizarea noilor tehnologii în procesul didactic. 9.1. Perspectiva constructivistă. 9.2. Integrarea în curriculum a componentei de IAC. 9.3. Învățarea bazată pe proiect. 9.4. Învățarea în situații nonformale.	Prelegere, dezbatere, problematizare, conversația euristică, exemplificare	
10. Proiectarea softului educațional 10.1. Analizarea unui soft educațional 10.2. Aprecierea și folosirea unui soft educațional	Prelegere, dezbatere, problematizare, conversația euristică, exemplificare	
11. Resurse și aplicații online (I) 11.1. Instrumente pentru cooperare și proiecte educaționale collaborative 11.2. Instrumente de comunicare și colaborare 11.3. Instrumente pentru imagini	Prelegere, dezbatere, problematizare, conversația euristică, exemplificare	
12. Resurse și aplicații online (II) 12.1. Teste, chestionare și instrumente ludice 12.2. Instrumente pentru creare de pagini web și publicare online 12.3. Instrumente pentru planificare, brainstorming	Prelegere, dezbatere, problematizare, conversația euristică, exemplificare	
13. Resurse și aplicații online (III) 13.1. Instrumente pentru editare video și animație 13.2. Platforme educaționale collaborative	Prelegere, dezbatere, problematizare, conversația euristică, exemplificare	
14. Evaluarea cu ajutorul TIC. 14.1. Evaluarea produselor multimedia 14.2. Evaluarea cunoștințelor și competențelor, utilizând noile tehnologii	Prelegere, dezbatere, problematizare, conversația euristică, exemplificare	

Bibliografie

- Adăscăliței, A. (2007). *Instruire asistată de calculator-Didactică informatică*. Iași: Editura Polirom.
- Anderson, L. & Krathwohl D. R. (eds.). (2000). *Taxonomy for Learning, Teaching and Assessing. A Revision of Bloom's Taxonomy of Educational Objectives*. New York: Allyn & Bacon.
- Brut, M. (2005). *Instrumente pentru E-Learning. Ghidul informatic al profesorului modern*. Iași: Editura Polirom.
- Cucoș, C. (2006). *Informatizarea în educație. Aspecte ale virtualizării formării*. Iași: Editura Polirom.
- Făt S., Labăr A.V. (2009). *Eficiența utilizării noilor tehnologii în educație. EduTIC 2009*. Raport de cercetare evaluativă, august 2009.
- Garrison, D. R. & Anderson, T. (2003). *E-learning in the 21st century: a framework for research and practice*. London-New York: Editura Routledge Falmer.
- Gliga, Lucia; Eugen Noveanu. *Tehnologia informației și comunicației. Ghid pentru formatori și cadre didactice*. București: MEdC, 2002.
- Istrate, O. (2003). Articole și resurse pentru E-learning. Disponibil online: www.elearning-forum.ro
- Istrate, Olimpiuș (2009). *Visual and pedagogical design of eLearning content*. În: *ElearningPapers.eu*
Disponibil online:
<http://www.elearningeuropa.info/files/media/media21215.pdf>
- Istrate, O. Elearning in Romania. State of the Art. Elearningpapers, 2007. Disponibil online:
http://www.elearningeuropa.info/out/?doc_id=12527&rsr_id=13566 și
http://www.elearningpapers.eu/index.php?page=doc&doc_id=10224&doclng=6
- Jigău, Mihai (coord.); Petre Botnariuc et alii. *Tehnologiile informatice și de comunicare în consilierea carierei*. București: Institutul de Științe ale Educației, 2003.
- Logofătu Bogdan, (2009). *Tehnologii Informaționale și de Comunicare*. Editura Ars Docendi.
- Potolea, D. & Noveanu, E. (coordonatori). *Informatizarea sistemului de învățământ: Programul SEI. Raport de cercetare evaluativă 2008*. Disponibil online:
http://www.elearning.ro/resurse/EvalSEI_raport_2008.pdf
- TEHNE – Centrul pentru Dezvoltare și Inovare în Educație. Impactul AeL în Educație. Raport de evaluare 2004. Disponibil online:
http://www.tehne.ro/resurse/TEHNE_Impact_formativ_AEL_2005.pdf

8.2 Seminar	Metode de predare	Observații
1. Aplicații IAC. Softul educațional	Aplicație, exemplificare, dezbateri, problematizare, conversația euristică, Lucrul în echipă, metoda mozaicului, instrumente și medii colaborative online	
2. Programe specifice Instruirii Asistate de Calculator (I) 2.1. Tutorialele 2.2. Exercițiile Practice	Aplicație, brainstorming, metoda pălăriilor gânditoare, cercetare, Internet	
3. Programe specifice Instruirii Asistate de Calculator (I) 3.1. Simulările 3.2. Jocurile Educativ 3.3. Testele	Aplicație: Analiză de site, studiu de caz, dezbateri, problematizare, conversația euristică	
4. Proiectarea situațiilor educative cu utilizare TIC (I) 4.1. Aplicații practice 1 – integrarea unui soft educațional în lecție 4.2. Aplicații practice 2 – prezentările PREZI, Power Point și Slideshare; Cum realizăm o prezentare prezii ?	Aplicații, dezbateri, brainstorming, problematizare, conversația euristică	
5. Proiectarea situațiilor educative cu utilizare TIC (II) 5.1. Aplicații practice 3 – Prezi Pas cu Pas	Aplicație: Analiză de site, analiză de conținut, studiu de caz, dezbateri, problematizare, conversația euristică	

5.2. Prezi în sala de clasă: Elevi/studentii lucrând cu Prezi. Aplicații		
6. Proiectarea situațiilor educative cu utilizare TIC (III) 6.1. Aplicații practice 4 – utilizarea unei aplicații online la alegere 6.2. Aplicații practice 5 – evaluare intermediară/ interevaluare	Aplicații, dezbateri, brainstorming, problematizare, conversația euristică	
7. Instrumente de colaborare prin Internet: blog, wiki, google docs	Aplicație: Analiză de site, analiză de conținut, studiu de caz, dezbateri, problematizare, conversația euristică	
8. Platforme educationale colaborative: 8.1. eTwinning 8.2. iTeach	Aplicație: Analiză de site, analiză de conținut, studiu de caz, dezbateri, problematizare, conversația euristică	
9. Platforme educaționale 9.1. PLONE și 9.2. MOODLE	Aplicație: Analiză de site, analiză de conținut, studiu de caz, dezbateri, problematizare, conversația euristică	
10. Instrumente pentru cooperare și proiecte educaționale colaborative - Google Docs - Wikispaces - Wallwisher/ Padlet - Glogster, Wordle și Voki	Aplicație: Analiză de site, analiză de conținut, studiu de caz, dezbateri, problematizare, conversația euristică	
11. Instrumente pentru comunicare (Skype, Google Groups)	Aplicație: Analiză de site, analiză de conținut, studiu de caz, dezbateri, problematizare, conversația euristică	
12. Instrumente pentru imagini (Slide Picnik, Picasa, Fotobabble)	Aplicații: Analiză de site, analiză de conținut, studiu de caz, dezbateri, problematizare, conversația euristică	
13. Instrumente pentru planificare, brainstorming (Bubble.us, Slideshare, Prezi)	Aplicații Lucrul în echipă dezbateri, problematizare, conversația euristică	
14. Instrumente pentru editare video și animație (Teachertube, Windows Moviemaker, Xtranormal)	Aplicații, lucrul în echipă, dezbateri, problematizare, conversația euristică, brainstorming	
<p>Bibliografie Adăscăliței, A. (2007). Instruire asistată de calculator-Didactică informatică. Iași: Editura Polirom. Făt S. Top 10. (2010). TIC în educație. Disponibil la: http://www.elearning.ro/top-10-tic-in-educatie-in-2010 Istrate, O. (2007). Importanța TIC în formarea cadrelor didactice. http://www.elearning.ro/importana-tic-n-formarea-cadrelor-didactice ***How effective is Game-based learning? *** Trucano Michael, 10 Global Trends in ICT and Education. http://blogs.worldbank.org/edutech/10-global-trends-in-ict-and-education *** Digital Game Based Learning Types ~ Educational Technology and Mobile Learning http://www.powtoon.com/, www.elearning.ro https://www.youtube.com/watch?v=vjDLVQKNw1g https://www.youtube.com/watch?v=D8Ho-NV2V9A *** A Good Chart on Traditional Classroom Game Play Vs Game-based Learning ~ Educational Technology and Mobile Learning *** (2004). Impactul formativ al utilizării AEL în educație. București: TEHNE. Centrul pentru Dezvoltare și Inovare în Educație. *** (2007) Programul Intel-Teach. Cursul Intel Teach – Instruirea în societatea cunoașterii. Versiunea 10.</p>		

*** (2002). Tehnologia informației și a comunicațiilor în procesul didactic – gimnaziu și liceu. Ghid metodologic. București: Aramis Print.

Prezi Pas cu Pas: <http://www.youtube.com/watch?v=MAloWJiCQ-o>

Tutorial Prezi <http://www.youtube.com/watch?v=bMHBNa5KGJ0>

Intro Oficial Prezi- motive pentru care Prezi este un instrument mai bun decat PowerPoint

<http://www.youtube.com/watch?v=pxhqD0hNx4Q&feature=related>

Prezi în sala de clasă: Elevi lucrând cu Prezi

http://www.youtube.com/watch?v=TK6gbn9Bx80&feature=player_embedded

9. Coroborarea conținuturilor disciplinei cu așteptările reprezentanților comunității epistemice, asociațiilor profesionale și angajatori reprezentativi din domeniul aferent programului

Prin intermediul conținuturilor abordate la cursuri și seminarii, disciplina răspunde nevoii de profesionalizare a profesorilor în unul dintre cele mai recente și de interes domenii de competență în societatea cunoașterii – IAC, tehnologii informaționale și de comunicare; asimilarea conținuturilor constituie o condiție necesară pentru formarea, în etapele următoare, a competenței digitale a viitoarelor cadre didactice.

10. Evaluare

Tip activitate	10.1 Criterii de evaluare	10.2 Metode de evaluare	10.3 Pondere în nota finală
10.4 Curs	<ul style="list-style-type: none"> - demonstrarea cunoașterii conceptelor și teoriilor cu care operează disciplina; - capacitatea de motivare argumentată a alegerii unor soluții și instrumente TIC adecvate pentru o situație educativă dată; - capacitatea de analiză critică a inițiativelor, proiectelor și programelor de elearning/; - utilizarea mediilor colaborative online pentru dezvoltare profesională continuă; - promovarea aspectelor privind mediile virtuale cu valoare adăugată pentru teoria și practica instruirii. 	<p>Evaluarea sumativă de progres pe bază de elaborare a unei sarcini de învățare în curriculumul disciplinei de specializare, în rezolvarea căreia elevii utilizează noile tehnologii (resurse și aplicații online învățate) – descrierea manierei posibile de lucru și (2) elaborarea unui suport vizual pe o temă din domeniul de specialitate în Prezi sau Power Point</p>	70%
10.5 Seminar	<ul style="list-style-type: none"> - participarea activă la aplicații, dezbateri și exerciții; - feedback și discuții pe marginea proiectului elaborat. 	Evaluare formativă de progres	30%

10.6 Standard minim de performanță

Elaborarea unei sarcini de învățare în curriculumul disciplinei de specializare, în rezolvarea căreia elevii utilizează noile tehnologii – descrierea manierei posibile de lucru sau elaborarea unui suport vizual pe o temă din domeniul de specialitate în Prezi sau Power Point, respectând exigențele impuse de domeniu. Standardul va fi considerat atins dacă va fi determinată eficacitatea generală a instruirii (toți cursanții vor realiza în proporție de 70% cerințele formulate).

Data completării

Semnătura titularului de curs

Semnătura titularului de aplicații

Lect. univ. dr. Nicoleta DUȚĂ

Lect. univ. dr. Nicoleta DUȚĂ

Data avizării în catedră

Semnătura șefului de departament,

Prof. univ. dr. Ion-Ovidiu PÂNIȘOARĂ

DFC.317.FI - Practică pedagogică I

1. Date despre program

1.1 Instituția de învățământ superior	UNIVERSITATEA DIN BUCUREȘTI
1.2 Facultatea	Facultatea de Fizică
1.3 Departamentul	Structura materiei, Fizica atmosferei și a pământului, Astrofizică
1.4 Domeniul de studii	Formarea profesorilor
1.5 Ciclul de studii	Nivelul I (Licență)
1.6 Programul de studii/Calificarea	Profesor de cultură civică pentru ciclul gimnazial

2. Date despre disciplină

2.1 Denumirea disciplinei		Practică Pedagogică I (obligatoriu)					
2.2 Titularul activităților de curs		Lect. univ. dr. Cristina MIRON					
2.3 Titularul activităților de seminar		Lect. univ. dr. Cristina MIRON					
2.4 Anul de studiu	III	2.5 Semestrul	I	2.6 Tipul de evaluare	Colocviul	2.7 Regimul disciplinei	Opțional

3. Timpul total estimat (ore pe semestru al activităților didactice)

3.1 Număr de ore pe săptămână din care	3	3.2 curs	-	3.3 seminar/laborator	3
3.4 Total ore din planul de învățământ din care	42	3.5 curs	-	3.6 seminar/laborator	42
Distribuția fondului de timp					ore
Studiul după manual, suport de curs, bibliografie și notițe					5
Documentare suplimentară în bibliotecă, pe platformele electronice de specialitate și pe teren					5
Pregătire seminarii/laboratoare, teme, referate, portofolii și eseuri					16
Tutoriat					5
Examinări					5
Alte activități					5
3.7 Total ore studiu individual		41			
3.9 Total ore pe semestru		125			
3.10 Numărul de credite		5			

4. Precondiții (acolo unde este cazul)

4.1 de curriculum	- Nu există
4.2 de competențe	- Nu există

5. Condiții (acolo unde este cazul)

5.1 de desfășurare a cursului	Activitățile seminariale se desfășoară la școlile pilot arondate ISMB care asigură toate condițiile materiale (spațiu și utilități).
5.2 de desfășurare a seminarului/laboratorului	Activitățile de mentorat, lecțiile model, simulările și celelalte activități practice se desfășoară la sediul școlilor cu care Facultatea de Fizică prin Universitatea din București a încheiat contracte de colaborare pe durată determinată cu ISMB. Laboratoarele de specialitate și sălile de clase satisfac condițiile desfășurării activităților practice.

6. Competențe specifice acumulate

Competențe profesionale	1. Cunoaștere și înțelegere (cunoașterea și utilizarea adecvata a noțiunilor specifice disciplinei) <ul style="list-style-type: none"> ▪ Cunoașterea și utilizarea adecvată a noțiunilor însușite anterior ▪ Cunoașterea unor metode de instruire activ – participative și de intercomunicare,
-------------------------	---

	<p>precum și a formelor și metodelor de evaluare</p> <ul style="list-style-type: none"> ▪ Cunoașterea și utilizarea adecvată a metodelor de cunoaștere a elevului ▪ Cunoașterea structurii fișei de caracterizare psihopedagogică <p>Cunoașterea curriculumului învățământului gimnazial</p> <p>2. Explicare și interpretare (<i>explicarea și interpretarea unor idei, proiecte, procese, precum și a conținuturilor teoretice și practice ale disciplinei</i>)</p> <ul style="list-style-type: none"> ▪ Explicarea și interpretarea procesualității formării noțiunilor operațiilor psihice, atitudinilor și sentimentelor la elevii de vârstă gimnazială ▪ Explicarea și interpretarea demersurilor didactice întreprinse de cadrele didactice în cadrul scenariilor teoretice <p>Explicarea și interpretarea demersurilor didactice întreprinse de profesorul mentor în cadrul lecțiilor asistate</p> <p>3. Instrumental – aplicative (<i>proiectarea, conducerea și evaluarea activităților practice specifice; utilizarea unor metode, tehnici și instrumente de investigare și de aplicare</i>)</p> <ul style="list-style-type: none"> ▪ Utilizarea metodelor de cunoaștere a elevului ▪ Elaborarea fișei de caracterizare psihopedagogică a elevilor <p>Aplicarea cunoștințelor teoretice în elaborarea unor variante de strategii didactice în predarea unei activități didactice la Fizică</p> <p>4. Atitudinale (<i>manifestarea unei atitudini pozitive și responsabile față de domeniul științific / cultivarea unui mediu științific centrat pe valori și relații democratice / promovarea unui sistem de valori culturale, morale și civice / valorificarea optima și creativa a propriului potențial în activitățile științifice / implicarea în dezvoltarea instituțională și în promovarea inovațiilor științifice / angajarea în relații de parteneriat cu alte persoane - instituții cu responsabilități similare / participarea la propria dezvoltare profesională</i>)</p> <ul style="list-style-type: none"> ▪ Formarea unei atitudini pozitive față de cariera didactică și față de elevi ▪ Participarea activă la propria dezvoltare profesională
Competențe transversale	<p>Absolvenții vor fi capabili:</p> <ul style="list-style-type: none"> – să rezolve probleme practice aplicând (în activitățile didactice) transdisciplinar-achizițiile anterioare; – să evalueze portretul psihopedagogic al subiecților observați; – să aplice personalizat principiile generale necesare soluționării diverselor situații de învățare.

7. Obiectivele disciplinei (reieșind din grila de competențe specifice acumulate)

7.1 Obiectivul general al disciplinei	Inițierea studenților în problememele practice ale predării potrivit curriculumului educațional înțeles în calitatea sa de "high culture".
4.2 Obiective specifice	Aplicarea practică a conceptelor, principiilor, teoriilor și modelelor de bază ale disciplinelor parcurse anterior în cadrul modului psiho-pedagogic .

8. Conținuturi

8.1 Seminar	Metode de predare	Observații
1. Statutul și competențele cadrului didactic	Dezbaterea + jocul de rol	
2. Observația ca metoda de cunoaștere a personalității și a realității sociale: Obiectul observării. Tipuri și forme de observație. Cerințe ale observației. Elaborarea și utilizarea protocolului de observație.	Observarea + protocolul de observație + grile de observare	
3. Analiza produselor școlare (plan de învățământ, programă școlară, planificarea calendaristică a obiectului de studiu, manual școlar, orarul școlar, etc.)	Dezbaterea + problematizarea + demonstrația	
4. Structura fișei de caracterizare psihopedagogică	Rezolvarea de probleme	

5. Curriculumul învățământului gimnazial	Exegeză critică + tehnici de gândire critică	
6. Lecția. Tipologie, condiții, analiza sarcinilor de învățare	Exercițiul + Demonstrația	
7. Formate standardizate ale lecției	Exercițiul + studiul de caz	
8. Analiza critică a proiectului de lecție	Studiul de caz + proiectul de grup	
9. Alternative la lecția tradițională	Proiectul	
10. Structura și dinamica unei clase de elevi	Proiectul individual și de grup	
11. Mijloace și materiale didactice	Studiul de caz + Demonstrația	
12. Simulări ale lecției	Proiectul	
13. Activități practice: predarea lecțiilor, realizarea unor activități de consiliere a elevilor, participarea la întrunirile cu părinții elevilor etc.	Proiectul + team teaching + studiul de caz	
14. Analiza finală a demersurilor de observare și predare. Întocmirea "Raportului de Practică Pedagogică" și definitivarea portofoliului necesar evaluării	Portofoliul + simulare didactică	
Curs		
-	-	

9. Coroborarea conținuturilor disciplinei cu așteptările reprezentanților comunității epistemice, asociațiilor profesionale și angajatori reprezentativi din domeniul aferent programului

Conținuturile abordate la seminarii vizează formarea abilităților practice ale studenților de a concepe și soluționa diverse situații de instruire, esențiale pentru abordarea practică a problematicii științelor educației. De asemenea, prioritatea o constituie exersarea la viitorii profesori a capacității de rezolvare de probleme, în convergență cu piața muncii.

10. Evaluare

Tip activitate	10.1 Criterii de evaluare	10.2 Metode de evaluare	10.3 Pondere în nota finală
10.4 Curs	- - -		
10.5 Seminar	- activități de observare potrivit temelor prevăzute în planificare, -simularea unor activități didactice, -întocmirea "Fișei de caracterizare psiho-pedagogică" a elevului, -activități de predare (lecții de probă + lecția finală)	Evaluare formativă	30% 70%
10.6 Standard minim de performanță			
Efectuarea completă a stagiului de "Practică Pedagogică" și acumularea a cel puțin 60% din punctajul obținut prin cele două tipuri de evaluare practicat la seminarii.			

Data completării

Semnătura titularului de curs
Lect. univ. dr. Cristina MIRON

Semnătura titularului de aplicații
Lect. univ. dr. Cristina MIRON

Data avizării în catedră

Semnătura sefului de departament
Prof. univ. dr. Alexandru JIPA

.....

DFC.318.FI - Practică pedagogică II

1. Date despre program

1.1 Instituția de învățământ superior	UNIVERSITATEA DIN BUCUREȘTI
1.2 Facultatea	Facultatea de Fizică
1.3 Departamentul	Structura materiei, Fizica atmosferei și a pământului, Astrofizică
1.4 Domeniul de studii	Formarea profesorilor
1.5 Ciclul de studii	Nivelul I (Licență)
1.6 Programul de studii/Calificarea	Profesor de cultură civică pentru ciclul gimnazial

2. Date despre disciplină

2.1 Denumirea disciplinei				Practică Pedagogică II (obligatoriu)			
2.2 Titularul activităților de curs				Lect. univ. dr. Cristina MIRON			
2.3 Titularul activităților de seminar				Lect. univ. dr. Cristina MIRON			
2.4 Anul de studiu	III	2.5 Semestrul	II	2.6 Tipul de evaluare	Colocviul	2.7 Regimul disciplinei	Opțional

3. Timpul total estimat (ore pe semestru al activităților didactice)

3.1 Număr de ore pe săptămână din care	3	3.2 curs	-	3.3 seminar/laborator	3
3.4 Total ore din planul de învățământ din care	42	3.5 curs	-	3.6 seminar/laborator	42
Distribuția fondului de timp					ore
Studiul după manual, suport de curs, bibliografie și notițe					5
Documentare suplimentară în bibliotecă, pe platformele electronice de specialitate și pe teren					5
Pregătire seminarii/laboratoare, teme, referate, portofolii și eseuri					16
Tutoriat					5
Examinări					5
Alte activități					5
3.7 Total ore studiu individual		41			
3.9 Total ore pe semestru		125			
3.10 Numărul de credite		5			

4. Precondiții (acolo unde este cazul)

4.1 de curriculum	- Nu există
4.2 de competențe	- Nu există

5. Condiții (acolo unde este cazul)

5.1 de desfășurare a cursului	Activitățile seminariale se desfășoară la școlile pilot arondate ISMB care asigură toate condițiile materiale (spațiu și utilități).
5.2 de desfășurare a seminarului/laboratorului	Activitățile de mentorat, lecțiile model, simulările și celelalte activități practice se desfășoară la sediul școlilor cu care Facultatea de Fizică prin Universitatea din București a încheiat contracte de colaborare pe durată determinată cu ISMB. Laboratoarele de specialitate și sălile de clase satisfac condițiile desfășurării activităților practice.

6. Competențe specifice acumulate

Competențe profesionale	1. Cunoaștere și înțelegere (cunoașterea și utilizarea adecvată a noțiunilor specifice disciplinei) <ul style="list-style-type: none"> ▪ Cunoașterea și utilizarea adecvată a noțiunilor însușite anterior
-------------------------	--

	<ul style="list-style-type: none"> ▪ Cunoașterea unor metode de instruire activ – participative și de intercomunicare, precum și a formelor și metodelor de evaluare ▪ Cunoașterea și utilizarea adecvată a metodelor de cunoaștere a elevului ▪ Cunoașterea structurii fișei de caracterizare psihopedagogică <p>Cunoașterea curriculumului învățământului gimnazial</p> <p>2. Explicare și interpretare (<i>explicarea și interpretarea unor idei, proiecte, procese, precum și a conținuturilor teoretice și practice ale disciplinei</i>)</p> <ul style="list-style-type: none"> ▪ Explicarea și interpretarea procesualității formării noțiunilor operațiilor psihice, atitudinilor și sentimentelor la elevii de vârstă gimnazială ▪ Explicarea și interpretarea demersurilor didactice întreprinse de cadrele didactice în cadrul scenariilor teoretice <p>Explicarea și interpretarea demersurilor didactice întreprinse de profesorul mentor în cadrul lecțiilor asistate</p> <p>3. Instrumental – aplicative (<i>proiectarea, conducerea și evaluarea activităților practice specifice; utilizarea unor metode, tehnici și instrumente de investigare și de aplicare</i>)</p> <ul style="list-style-type: none"> ▪ Utilizarea metodelor de cunoaștere a elevului ▪ Elaborarea fișei de caracterizare psihopedagogică a elevilor <p>Aplicarea cunoștințelor teoretice în elaborarea unor variante de strategii didactice în predarea unei activități didactice la Fizică</p> <p>4. Atitudinale (<i>manifestarea unei atitudini pozitive și responsabile față de domeniul științific / cultivarea unui mediu științific centrat pe valori și relații democratice / promovarea unui sistem de valori culturale, morale și civice / valorificarea optima și creativa a propriului potențial în activitățile științifice / implicarea în dezvoltarea instituțională și în promovarea inovațiilor științifice / angajarea în relații de parteneriat cu alte persoane - instituții cu responsabilități similare / participarea la propria dezvoltare profesională</i>)</p> <ul style="list-style-type: none"> ▪ Formarea unei atitudini pozitive față de cariera didactică și față de elevi ▪ Participarea activă la propria dezvoltare profesională
Competențe transversale	<p>Absolvenții vor fi capabili:</p> <ul style="list-style-type: none"> – să rezolve probleme practice aplicând (în activitățile didactice) transdisciplinar-achizițiile anterioare; – să evalueze portretul psihopedagogic al subiecților observați; – să aplice personalizat principiile generale necesare soluționării diverselor situații de învățare.

7. Obiectivele disciplinei (reieșind din grila de competențe specifice acumulate)

7.1 Obiectivul general al disciplinei	Inițierea studenților în problememele practice ale predării potrivit curriculumului educațional înțeles în calitatea sa de "high culture".
4.2 Obiective specifice	Aplicarea practică a conceptelor, principiilor, teoriilor și modelelor de bază ale disciplinelor parcurse anterior în cadrul modului psiho-pedagogic .

8. Conținuturi

8.1 Seminar	Metode de predare	Observații
1. Statutul și competențele cadrului didactic	Dezbaterea + jocul de rol	
2. Observația ca metoda de cunoaștere a personalității și a realității sociale: Obiectul observării. Tipuri și forme de observație. Cerințe ale observației. Elaborarea și utilizarea protocolului de observație.	Observarea + protocolul de observație + grile de observare	
3. Analiza produselor școlare (plan de învățământ, programă școlară, planificarea calendaristică a obiectului de studiu, manual școlar, orarul școlar, etc.)	Dezbaterea + problematizarea + demonstrația	

4. Structura fișei de caracterizare psihopedagogică	Rezolvarea de probleme	
5. Curriculumul învățământului gimnazial	Exegeză critică + tehnici de gândire critică	
6. Lecția. Tipologie, condiții, analiza sarcinilor de învățare	Exercițiul + Demonstrația	
7. Formate standardizate ale lecției	Exercițiul + studiul de caz	
8. Analiza critică a proiectului de lecție	Studiul de caz + proiectul de grup	
9. Alternative la lecția tradițională	Proiectul	
10. Structura și dinamica unei clase de elevi	Proiectul individual și de grup	
11. Mijloace și materiale didactice	Studiul de caz + Demonstrația	
12. Simulări ale lecției	Proiectul	
13. Activități practice: predarea lecțiilor, realizarea unor activități de consiliere a elevilor, participarea la întrunirile cu părinții elevilor etc.	Proiectul + team teaching + studiul de caz	
14. Analiza finală a demersurilor de observare și predare. Întocmirea "Raportului de Practică Pedagogică" și definitivarea portofoliului necesar evaluării	Portofoliul + simulare didactică	

9. Coroborarea conținuturilor disciplinei cu așteptările reprezentanților comunității epistemice, asociațiilor profesionale și angajatori reprezentativi din domeniul aferent programului

Conținuturile abordate la seminarii vizează formarea abilităților practice ale studenților de a concepe și soluționa diverse situații de instruire, esențiale pentru abordarea practică a problematicii științelor educației. De asemenea, prioritatea o constituie exersarea la viitorii profesori a capacității de rezolvare de probleme, în convergență cu piața muncii.

10. Evaluare

Tip activitate	10.1 Criterii de evaluare	10.2 Metode de evaluare	10.3 Pondere în nota finală
10.4 Curs	-		
10.5 Seminar	- activități de observare potrivit temelor prevăzute în planificare,	Evaluare formativă	30%
	-simularea unor activități didactice, -întocmirea "Fișei de caracterizare psiho-pedagogică" a elevului, -activități de predare (lecții de probă + lecția finală)		70%
10.6 Standard minim de performanță			
Efectuarea completă a stagiului de "Practică Pedagogică" și acumularea a cel puțin 60% din punctajul obținut prin cele două tipuri de evaluare practicate la seminarii.			

Data completării

Semnătura titularului de curs

Semnătura titularului de aplicații

Lect. univ. dr. Cristina MIRON

Lect. univ. dr. Cristina MIRON

Data avizării în catedră

Semnătura sefului de departament

Prof. univ. dr. Alexandru JIPA

DFC.319FI - Managementul clasei de elevi

1. Date despre program

1.1 Instituția de învățământ superior	UNIVERSITATEA din București
1.2 Facultatea/Departamentul	Psihologie și Științe ale Educației
1.3 Departamentul	D.F.P.
1.4 Domeniul de studii	ȘTIINȚE ALE EDUCAȚIEI
1.5 Ciclul de studii	LICENȚĂ / POSTUNIVERSITAR
1.6 Programul de studii/Calificarea	PROGRAMUL DE FORMARE PSIHOPEDAGOGICĂ/Profesor pentru învățământ /gimnazial

2. Date despre disciplină

2.1 Denumirea disciplinei	MANAGEMENTUL CLASEI DE ELEVI						
2.2 Titularul activităților de curs	Lector Diana MELNIC						
2.3 Titularul activităților de seminar	Lector Diana MELNIC						
2.4 Anul de studiu	III	2.5 Semestrul	VI	2.6 Tipul de evaluare	E	2.7 Regimul disciplinei	Ob.

3. Timpul total estimat (ore pe semestru al activităților didactice)

3.1 Număr de ore pe săptămână	2	din care: 3.2 curs	1	3.3 seminar/laborator	1
3.4 Total ore din planul de învățământ	28	din care: 3.5 curs	14	3.6 seminar/laborator	14
Distribuția fondului de timp					ore
Studiul după manual, suport de curs, bibliografie și notițe					15
Documentare suplimentară în bibliotecă, pe platformele electronice de specialitate și pe teren					18
Pregătire seminarii/laboratoare, teme, referate, portofolii și eseuri					10
Tutoriat					2
Examinări					2
Alte activități					0
3.7 Total ore studiu individual					47
3.9 Total ore pe semestru					75
3.10 Numărul de credite					3

4. Precondiții (acolo unde este cazul)

4.1 de curriculum	Psihologia educației, Fundamentele pedagogiei, Teoria și metodologia curriculumului, Teoria și metodologia instruirii, Teoria și metodologia evaluării, Didactica specialității, Practica pedagogică (1)
4.2 de competențe	Competențe specifice disciplinelor menționate

5. Condiții (acolo unde este cazul)

5.1 de desfășurare a cursului	Sală de curs dotată cu: ✓ Videoproiector ✓ Tablă/flipchart
-------------------------------	--

	<ul style="list-style-type: none"> ✓ Materiale pe suport CD/DVD sau fotocopierte
5.2 de desfășurare a seminarului/laboratorului	Sală de seminar dotată cu: <ul style="list-style-type: none"> ✓ Videoproiector ✓ Tablă/flip-chart ✓ Fișe de lucru ✓ Materiale pe suport CD/DVD sau fotocopierte

6. Competențe specifice acumulate

Competențe profesionale	C 5. Cunoașterea, consilierea și tratarea diferențiată a elevilor C 6. Managementul grupului educațional ca model de abordare globală, strategică, invatoare, la nivel contextual și în cadrul activităților specifice (didactice, educative)
Competențe transversale	CT2. Cooperarea eficientă în echipe profesionale, interdisciplinare, specifice derulării proiectelor și programelor din domeniul educației

7. Obiectivele disciplinei (reieșind din grila competențelor specifice acumulate)

7.1 Obiectivul general al disciplinei	<ul style="list-style-type: none"> ➤ Formarea-dezvoltarea unor competențe cognitive, funcționale în contextul specific profesiei didactice în perspectiva valorificării resurselor clasei de elevi la nivel contextual și în cadrul activităților specifice (instruire, educație, orientare, consiliere etc.)
7.2 Obiectivele specifice	<ul style="list-style-type: none"> ➤ formarea-dezvoltarea capacităților de cunoaștere, înțelegere și utilizare corectă a terminologiei specifice managementului clasei de elevi; ➤ înțelegerea și interpretarea rolului cadrului didactic ca manager al clasei ca grup social special și al procesului de educație / instruire realizat prin activități specifice; ➤ formarea-dezvoltarea capacității de identificare și interpretare a unor soluții care vizează eficientizarea conducerii clasei de elevi, asigurarea condițiilor de activizare și autoconducere a elevilor; ➤ formarea-dezvoltarea capacității de explicare și interpretare a unor teorii, principii, procese manageriale, precum și a conținuturilor teoretice și practice specifice managementului clasei de elevi; ➤ analiza și aplicarea teoriei managementului în rezolvarea situațiilor de criză educațională și a problemelor de organizare a resurselor planificare și coordonare a activităților specifice, evaluare, decizie, decizie, cu scop de reglare-autoreglare la nivelul clasei de elevi; ➤ identificarea și analiza conduitelor/stilurilor manageriale eficiente; ➤ valorificarea capacităților cognitive, empatice, decizionale și de comunicare implicate în actul managerial, la nivelul clasei; ➤ formarea-dezvoltarea atitudinii pozitive față de profesia didactică eficientă în context managerial; ➤ formarea-dezvoltarea unei conduite didactice eficiente în contextul activităților și situațiilor specifice clasei de elevi.

8. Conținuturi

8.1 Curs	Metode de predare	Observații
1. Statutul epistemologic al disciplinei Managementul clasei de elevi 1.1. Managementul clasei în sistemul științelor educației. Știință a educației cu caracter aplicativ, construită metodologic interdisciplinar 1.2. Obiect de cercetare specific: clasa de elevi ca grup social, context educațional, cadru de realizare a unor activități	Prelegerea-dezbatere, reflecția personală	

specifice 1.3. Metodologie de cercetare, de tip interdisciplinar și intradisciplinar 1.3. Normativitate specifică în calitate de model de conducere eficientă. Principii de proiectare / de realizare		
2. Managementul clasei de elevi ca model de conducere 2.1. Sfera de referință, perspective de abordare (context, tip de grup social, activități proiectate și realizate) 2.2. Conducerea managerială a clasei de elevi: eficientă, globală, optimă, strategică, inovatoare 2.3. Analiza comparativă conducerea managerială – conducerea biocratică 2.4. Motivația naturală a învățării și tehnicile artificiale de motivare a învățării școlare	prelegerea-dezbateri, brainstorming-ul metode și tehnici de învățare prin cooperare, reflecția personală și de grup	
3. Managementul clasei de elevi ca grup social 3.1. Tipuri de relații interpersonale în clasa de elevi 3.2. Parteneriatul educațional 3.3. Sinteza caracteristicilor. Fișa de caracterizare a clasei	prelegerea-dezbateri, brainstorming-ul metode și tehnici de învățare prin cooperare, reflecția personală și de grup	
4. Dimensiunile structurale ale clasei de elevi la nivel contextual 4.1. Dimensiunea ergonomică 4.2. Dimensiunea psihologică 4.3. Dimensiunea socială 4.4. Dimensiunea pedagogică 4.5. Variabile contextuale cu caracter obiectiv (spațiul și timpul pedagogic, anumite forme de organizare) subiectiv (formele de organizare inițiate de profesor, stilurile manageriale)	prelegerea-dezbateri, brainstorming-ul, exercițiul, reflecția personală și de grup, metode și tehnici de învățare prin cooperare, jocul de rol	
5. Managementul activităților didactice în contextul clasei de elevi 5.1. Organizarea resurselor pedagogice 5.2. Planificarea activității de referință 5.2. Implementarea planificării în context deschis	prelegerea-dezbateri, studiul de caz, brainstorming-ul, exercițiul, metode și tehnici de învățare prin cooperare, reflecția personală și de grup	
6. Un model managerial de conducere a activității didactice în cadrul clasei de elevi 6.1. Organizarea administrativă – organizarea pedagogică (forme tip, variante) 6.2. Planificarea (scop general, operaționalizabil, conținuturi de bază, metode, evaluare 6.3. Implementarea planificării în context deschis. Optimizarea raporturilor dintre acțiunile necesare (evaluare inițială – predare-învățare-evaluare continuă – evaluare finală) și resursele existente (informaționale, umane, spațiotemporale, didactico-materiale	prelegerea-dezbateri, problematizarea, studiul de caz, brainstorming-ul, reflecția personală și de grup	
7. Conducerea managerială a clasei de elevi realizată de profesorul-diriginte 7.1. Specificul activităților educative organizate la nivelul clasei de elevi, formal (ora de dirigentie), nonformal (activități în afara programelor școlare, în clasă și în afara clasei, în școală și în afara școlii 7.2. Modele de proiectare a activităților educative de tip formal și nonformal	prelegerea-dezbateri, studiul de caz, brainstorming-ul, exercițiul, metode și tehnici de învățare prin cooperare, jocul de rol, reflecția personală și de grup	
7.3. Prevenirea și rezolvarea situațiilor de criză educațională în contextul clasei de elevi	prelegerea-dezbateri, studiul de caz, brainstorming-ul,	

7.3.1. Caracterizarea situațiilor de criză educațională 7.3. 2. Gestionarea situațiilor de criză educațională 7.3.3. Strategii de intervenție în situațiile de criză educațională:	metode și tehnici de învățare prin cooperare, reflecția personală și de grup	
--	--	--

Bibliografie

1. Ball, S., Davitz, J., *Psihologia procesului educational*. EDP, Bucuresti, 1978
2. Bârzea, Cezar, *Arta și știința educației*, E.D.P., Bucuresti,1995
3. Ceobanu, C. în Cucoș C. (coord.) *Psihopedagogie pentru examenele de definitivare și grade didactice*. Editura Polirom, Iași, 2009
4. Cerghit,Ioan (coord.), *Perfectionarea lectiei in scoala moderna*, E.D.P., Bucuresti, 1988.
5. Cosnier, J. *Introducere în psihologia emoțiilor și a sentimentelor. Afectele, emoțiile, sentimentele, pasiunile*. Editura Polirom, Iași, 2007
6. Crețu, T., *Psihologia educației*. Universitatea din București –Editura Credis.,2006
7. Cretu, Carmen, *Psihopedagogia succesului*, Polirom, Iasi, 1997.
8. Cristea, Sorin, *Managementul organizatiei scolare*, E.D.P., 1996.
9. Cristea, G., *Managementul lecției*, Editura Didactică și Pedagogică RA., Bcurești, 2003, 2008
10. Fraser, J.Barry, *Classroom Environment*, Croom Helm Ltd, New Hamshire, 1986.
11. Freeman, J., *Pour une education de base de qualite*, Bureau International d'Education, UNESCO, 1993.
12. Froyen, L.A., & Iverson, A.M., *School wide and Classroom Management. The Reflective Educator-Leader* (3rd ed.). Upper Saddle River, NJ: Prentice Hall, 1999.
13. Ghergut, Alois, *Management general și strategic în educație. Ghid practic*. Editura Polirom, Iași, 2007
14. Iucu, B.Romita, *Managementul si gestiunea clasei de elevi*, Polirom, Iasi, 2000.
15. Jackson, W.Philip, *Life in classrooms*, Holt, Rinehart & Winston, New York, 1988.
16. Jinga, Ioan, *Conducerea invatamantului*, E.D.P., Bucuresti, 1993.
17. Joita, Elena, *Management educational*, Polirom, Iasi, 2000.
18. Mitrofan, N., *Aptitudinea pedagogica*, Editura Academiei, Bucuresti, 1988.
19. Monteil, Jean, Marc, *Educatie si formare - perspective psihosociale*, Polirom, Iasi, 1997.
20. Neacsu,I., *Instruire si invatare*, Ed. Stiintifica, Bucuresti, 1990.
21. Neacsu,I., *Motivatie si invatare*, EDP, Bucuresti, 1978.
22. Neculau, Adrian(coord.), *Psihologia campului social – reprezentarile sociale*, Polirom, Iasi, 1997.
23. Nicola, Ioan, *Microsociologia colectivului de elevi*, E.D.P., Bucuresti, 1974.
24. Niculescu, Rodica, *Sa fii un bun manager*, Ed. Port, Tulcea, 1994.
25. Paun, Emil, *Scoala – abordare sociopedagogica*, Polirom, Iasi, 1999.
26. Panisoara, Ion-Ovidiu, *Comunicarea eficienta.Metode de interactiune educationala*, Polirom, Iasi, 2003.
27. Pânișoară, I., O., *Profesorul de succes. 59 de principii de pedagogie practică*, Editura Polirom, Iași, 2009
28. Stan, Emil, *Managementul clasei*, Ed. Aramis, Bucuresti, 2006.
29. Stanciulescu, Elisabeta, *Teorii sociologice ale educatiei*, Polirom, Iasi, 1996.
30. Toca, Ioan, *Managementul educational*, E.D.P., Bucuresti, 2002.
31. Toma, Steliana, *Profesorul – factor de decizie*, Editura Tehnică, Bucuresti, 1994.
32. Vaideanu, George, *Educatia la frontiera dintre milenii*, Ed. Politica, Bucuresti, 1988.
33. Vlasceanu, Mihaela, *Psihosociologia educatiei si invatamantului*, Ed. Paideia, Bucuresti, 1993.

8.2 Seminar/laborator	Metode de predare	Observații
1.Problematika managementului clasei de elevi	discuție colectivă, problematizare, lucrul pe grupe	
2.Perspective de abordare a clasei de elevi: didactica si psihosociala; Clasa ca micro-grup psihosocial Condiții de asigurare a disciplinei la nivelul colectivului de elevi	brainstorming, discuție colectivă, problematizare, lucrul pe grupe	Prezentare și analiză proiecte tematice,postere

3. Tipuri de relații interpersonale în clasa de elevi Parteneriatul educațional. Roluri ale partenerilor	discuție colectivă, problematizare, lucrul pe grupe, studiul de caz	Prezentare și analiză proiecte tematice, postere
4. Educatorul manager – promotor al schimbării în școala românească. Rolurile manageriale ale cadrului didactic Activitățile manageriale ale cadrului didactic: planificarea, organizarea, controlul și îndrumarea, evaluarea și reglarea, decizia, consilierea	brainstorming-ul, discuție colectivă, problematizare, lucrul pe grupe, studiul de caz	Prezentare și analiză proiecte tematice, postere
5. Comunicarea interpersonală: verbală, nonverbală și paraverbală în clasa de elevi. Comunicarea eficientă în contextul clasei de elevi. Bariere/blocaje în comunicare. Modalități de prevenire și combatere	discuție colectivă, problematizare, lucrul pe grupe, studiul de caz	Prezentare și analiză proiecte tematice, postere
6. Exemple de bune practici în managementul clasei de elevi vs. consecințe ale unui management defectuos.	Brainstorming-ul, discuție colectivă, problematizare, lucrul pe grupe, studiul de caz	Prezentare și analiză proiecte tematice, postere
7. Comportamentul perturbator al elevului. Cauze și posibilități de combatere sau prevenire;	discuție colectivă, problematizare, lucrul pe grupe,	Prezentare și analiză proiecte tematice, postere
8. Gestionarea situațiilor de criză educațională Strategii și tehnici de rezolvare a conflictelor ce apar în clasă	discuție colectivă, lucrul pe grupe, studiul de caz, jocul de rol	Prezentare și analiză proiecte tematice, postere
9. Personalitatea cadrului didactic. Stiluri manageriale ale profesorului	discuție colectivă, problematizare, lucrul pe grupe, jocul de rol	Prezentare și analiză proiecte tematice, postere. Depunere portofolii.

Bibliografie:

1. Acland, Andrew, Floyer, *Negocierea*, Editura National, Bucuresti, 1998.
2. Ball, S., Davitz, J., *Psihologia procesului educational*. EDP, Bucuresti, 1978
3. Bârzea, Cezar, *Arta și știința educației*, E.D.P., Bucuresti, 1995
4. Bursuc, B., Popescu, A., *Managementul clasei – ghid pentru profesori și învățători*. Alpha MDN, Buzău, 2007
5. Carducci, J. Dewey, Carducci, B., Judith, *The Caring Classroom*, Bull Publishing Company, Palo Alto, 1989
6. Ceobanu, C. în Cucoș C. (coord.) *Psihopedagogie pentru examenele de definitivare și grade didactice*. Editura Polirom, Iași, 2009
7. Cerghit, Ioan (coord.), *Perfectionarea lectiei in scoala moderna*, E.D.P., Bucuresti, 1988.
8. Cosnier, J. *Introducere în psihologia emoțiilor și a sentimentelor. Afectele, emoțiile, sentimentele, pasiunile*. Editura Polirom, Iași, 2007
9. Crețu, T., *Psihologia educației*. Universitatea din București – Editura Credis., 2006
10. Cretu, Carmen, *Psihopedagogia succesului*, Polirom, Iasi, 1997.
11. Cristea, Sorin, *Managementul organizatiei scolare*, E.D.P., 1996.
12. Cristea, S., Constantinescu C. *Sociologia educației*, Editura Hardiscom Pitești, 1998
13. Drăghicescu, L., Petrescu A.M., Stăncescu, I., *Managementul clasei de elevi*, Editura Valahia University Press, Târgoviște, 2014
14. Fraser, J. Barry, *Classroom Environment*, Croom Helm Ltd, New Hampshire, 1986.
15. Freeman, J., *Pour une education de base de qualite*, Bureau International d'Education, UNESCO, 1993.
16. Froyen, L.A., & Iverson, A.M., *School wide and Classroom Management. The Reflective Educator-Leader* (3rd ed.). Upper Saddle River, NJ: Prentice Hall, 1999.

17. Ghergut, Alois, *Managementul serviciilor de asistenta psihopedagogica si sociala*, Polirom, Iasi, 2003.
18. Ghergut, Alois, *Management general și strategic în educație. Ghid practic*. Editura Polirom, Iași, 2007
19. Ilie, V., Frăsineanu, E., Brătucu, E., *Managementul clasei de elevi – gestionarea situațiilor de criză educațională*. Material elaborat în cadrul proiectului POS DRU/87/1.3/S/61602 “Cariera de succes în învățământul preuniversitar prin implementarea de programe de formare inovative!”. Editor: Inspectoratul Școlar al Județului Teleorman, 2012
20. Iucu, B.Romita, *Managementul și gestiunea clasei de elevi*, Polirom, Iasi, 2000.
21. Jackson, W.Philip, *Life in classrooms*, Holt, Rinehart & Winston, New York, 1988.
22. Jinga, Ioan, *Conducerea invatamantului*, E.D.P., Bucuresti, 1993.
23. Joita, Elena, *Management educational*, Polirom, Iasi, 2000.
24. Miroiu, Adrian(coord.), *Invatamantul romanesc azi*, Polirom, Iasi, 1998.
25. Mitrofan, N., *Aptitudinea pedagogica*, Editura Academiei, Bucuresti, 1988.
26. Monteil, Jean, Marc, *Educatie si formare - perspective psihosociale*, Polirom, Iasi, 1997.
27. Neacsu, I., *Instruire si invatare*, Ed. Stiintifica, Bucuresti, 1990.
28. Neacsu, I., *Motivatie si invatare*, EDP, Bucuresti, 1978.
29. Neculau, Adrian(coord.), *Psihologia campului social – reprezentarile sociale*, Polirom, Iasi, 1997.
30. Nicola, Ioan, *Microsociologia colectivului de elevi*, E.D.P., Bucuresti, 1974.
31. Niculescu, Rodica, *Sa fii un bun manager*, Ed. Port, Tulcea, 1994.
32. Paun, Emil, *Scoala – abordare sociopedagogica*, Polirom, Iasi, 1999.
33. Panisoara, Ion-Ovidiu, *Comunicarea eficienta. Metode de interactiune educationala*, Polirom, Iasi, 2003.
34. Pânișoară, I., O., *Profesorul de succes. 59 de principii de pedagogie practică*, Editura Polirom, Iași, 2009
35. Petrescu, A.M *Consiliere psihopedagogică*, În Brezeanu, I. (coord.). *Profesionalizarea carierei didactice – noi competențe pentru actorii ai schimbărilor în educație din județele Dâmbovița și Buzău*. Târgoviște: Valahia University Press, 2012
36. Potolea, Dan(coautor), *Structuri, strategii, performante in invatamant*, Ed. Academiei, Bucuresti, 1989.
37. Potolea, D., *de la stiluri la strategii: o abordare empirica a comportamentului didactic*. În *Structuri, strategii, performanțe*, Ed. Academiei Romane, Bucuresti, 1989.
38. Potolea, D., *Stilurile pedagogice: dimensiuni structurale si incidente in procesele de invatare la elevi in:* Revista de pedagogie, nr.12, 1987.
39. Souni, Hassan, *Manipularea in negocieri*, Editura Antet, Bucuresti, 1998
40. Stan, Emil, *Managementul clasei*, Ed. Aramis, Bucuresti, 2006.
41. Stanciulescu, Elisabeta, *Teorii sociologice ale educatiei*, Polirom, Iasi, 1996.
42. Toca, Ioan, *Managementul educational*, E.D.P., Bucuresti, 2002.
43. Toma, Steliana, *Profesorul – factor de decizie*, Editura Tehnică, Bucuresti, 1994.
44. Tudorică, Roxana, *Managementul educației în context european*. Ed. Meronia, București, 2007.
45. Vaideanu, George, *Educatia la frontiera dintre milenii*, Ed. Politica, Bucuresti, 1988.
46. Vlasceanu, Mihaela, *Psihosociologia educatiei si invatamantului*, Ed. Paideia, Bucuresti, 1993.
47. Wallen, J.Karl, Wallen, L.LaDonna, *Effective classroom management*, Allyn & Bacon, Inc., Boston, 1989

9. Coroborarea conținuturilor disciplinei cu așteptările reprezentanților comunității epistemice, asociațiilor profesionale și angajatori reprezentativi din domeniul aferent programului

Disciplina asigură formarea/dezvoltarea competențelor cognitive și funcționale ale viitoarelor cadre didactice, în perspectiva adaptării acestora la solicitările specifice profesiei didactice și la schimbările și dinamica educației în societatea postmodernă, informațională, bazată pe cunoaștere

10. Evaluare

Tip activitate	10.1 Criterii de evaluare	10.2 Metode de evaluare	10.3 Pondere din nota finală
----------------	---------------------------	-------------------------	------------------------------

10.4 Curs	Referințe din suportul de curs și din recomandările bibliografice	Examen scris	50%
	Participare constantă la activitatea didactică		10%
10.5 Seminar/laborator	Aplicarea cunoștințelor, a deprinderilor/abilităților în elaborarea și prezentarea pieselor de portofoliu	Portofoliu	30%
	Participare constantă la activitatea didactică. Intervenții pertinente. Valorificarea experienței personale.	Evaluare orală	10%
10.6 Standard minim de performanță			
<ul style="list-style-type: none"> • Operaționalizarea conceptelor-cheie • Valorificarea cunoștințelor teoretice și metodologice asimilate, în rezolvarea unor situații fictive de criză educațională. • Prezentarea a cel puțin unei piese din portofoliu în cadrul activității de seminar 			

Data completării

Semnătura titularului de curs
Lector Diana MELNIC

Semnătura titularului de seminar
Lector Diana MELNIC

Semnătura directorului de departament

Data avizării în
departament

Decan,
Prof. dr. Stefan ANTOHE