
1

ZESTAW ZAGADNIEŃ NA EGZAMIN INŻYNIERSKI

OBOWIĄZUJĄCY OD ROKU AKADEMICKIEGO 2015/2016

Specjalność: chemiczna technologia drewna, ochrona i modyfikacja drewna

Przedmioty z grupy A:

Chemia drewna

1. Budowa i rola garbników, tłuszczy, wosków i żywic

2. Budowa celulozy a reaktywność chemiczna tego składnika drewna

3. Estry celulozy i ich znaczenie praktyczne

4. Etery celulozy i ich znaczenie praktyczne

5. Degradacja celulozy pod wpływem różnych czynników

6. Rozpuszczanie celulozy

7. Otrzymywanie celulozy regenerowanej – jedwabie

8. Budowa chemiczna drzewnych węglowodanów niecelulozowych

9. Kwasowe pochodne węglowodanów występujące w przyrodzie

10. Wiązania występujące w makrocząsteczce ligniny oraz sposoby powiązania takiej cząsteczki

z substancjami węglowodanowymi

11. Rozpuszczane ligniny i wykorzystanie tej właściwości w wyodrębnianiu tego składnika drewna

12. Degradacja ligniny na drodze jej chlorowania i utleniania

13. Znaczenie siarczanu sodu w procesie siarczanowego otrzymywania mas celulozowych

14. Nitrowanie ligniny i praktyczne wykorzystanie tej reakcji

15. Reakcje podstawowych składników drewna ze stężonymi kwasami

Nauka o drewnie I, Nauka o drewnie II

1. Mikro- i makrostruktura drewna rodzajów iglastych

2. Mikro- i makrostruktura drewna rodzajów liściastych (pierścieniowo- i rozpierzchło naczyniowych)

3. Zróżnicowanie mikro- i makrostrukturalne drewna gatunków egzotycznych (widoczność przyrostów, budowa

piętrowa, rozmieszczenie miękiszu osiowego)

4. Parametry makrostrukturalne drewna jako wskaźnik jego jakości technicznej

5. Drewno młodociane i dojrzałe – cechy charakterystyczne

6. Gęstość drewna, ścian komórkowych i substancji drzewnej – sposoby oznaczania wartości charakterystyczne dla

tych wielkości

7. Woda w drewnie i sposoby jej oznaczenia

8. Higroskopijność drewna (izotery sorpcji i wilgotność równowagowa)

9. Odkształcenia wilgotnościowe drewna i ich anizotropia –czynniki warunkujące wartości tych wielkości

10. Parametry mechaniczne drewna i ich anizotropia

11. Sposób oznaczenia i przykładowe wartości wytrzymałości na ściskanie, rozciąganie, zginanie i ścinanie

12. Udarność i twardość drewna (oznaczenie i orientacyjne wartości)

13. Statyczny i dynamiczny moduł sprężystości liniowej

14. Wpływ wilgotności drewna na jego właściwości mechaniczne

15. Wpływ wad drewna na jego właściwości mechaniczne

Tworzywa drzewne

1. Charakterystyka surowców lignocelulozowych stosowanych do wytwarzania tworzyw drzewnych

2. Środki wiążące stosowane w przemyśle tworzyw drzewnych

2

3. Cele i sposoby hydrofobizacji surowca drzewnego w produkcji tworzyw drzewnych

4. Kryteria podziału tworzyw drzewnych

5. Technologia tworzyw drzewnych na bazie włókien

6. Technologia tworzyw drzewnych na bazie wiórów

7. Technologia płyt wiórowych specjalnego przeznaczenia

8. Technologia płyt wiórowych wiązanych spoiwami mineralnymi

9. Technologia tworzyw drzewnych na bazie fornirów

10. Systemy prasowania stosowane w przemyśle tworzyw drzewnych

11. Sposoby ograniczania emisji formaldehydu z tworzyw drzewnych

12. Uszlachetnianie powierzchni tworzyw drzewnych

13. Metody badań właściwości mechanicznych i higieniczności tworzyw drzewnych

14. Czynniki wpływające na właściwości płyt wiórowych

15. Zaklejanie surowca drzewnego w zależności od stopnia jego rozdrobnienia

Mechanika techniczna I

1. Aksjomaty statyki

2. Podstawowe twierdzenia statyki

3.Zbieżne układy sił: (płaski i przestrzenny)- redukcja i równowaga

4. Dowolne układy sił: (płaski i przestrzenny)- redukcja i równowaga

5. Moment siły względem punktu i względem osi

6. Kratownice płaskie: definicja, sposoby tworzenia, geometryczna niezmienność

7. Rozwiązywanie kratownic płaskich: sposoby rozwiązywania, kryteria prętów zerowych, statyczna wyznaczalność

8. Siły wewnętrzne w belkach: definicje, związki różniczkowe, reguły znaków

9. Momenty bezwładności przekrojów: definicje, twierdzenie Steinera

10. Jednoosiowy stan naprężenia : prawo Kooke’a, naprężenia w przekrojach: poprzecznym i ukośnym

11. Stałe sprężystości ciał izotropowych; prawo Kooke’a dla dwukierunkowego rozciągania

12. „Czyste” rozciąganie i „czyste” ścinanie

13. Skręcanie prętów o przekrojach kołowych: naprężenia i odkształcenia

14. Naprężenia normalne i styczne w belkach płasko zginanych

15. Obliczanie deformacji belek metodami Eulera i Mohra

Kleje i klejenie drewna

1. Specyfika drewna jako podłoża do klejenia

2. Techniki aktywowania powierzchni do klejenia

3. Składniki klejów. Zjawiska kohezji i adhezji

4. Kleje naturalne

5. Kleje aminowe

6. Kleje fenolowe i rezorcynowe

7. Kleje poliocyanowinylowe

8. Kleje topliwe

9. Kleje izocyjanianowe i poliuretanowe

10. Klej do produkcji mebli tapicerowanych

11. Kryteria doboru klejów do zastosowań przemysłowych

12. Aplikacja klejów i formowanie zestawów do prasowania

13. Ciśnienie, temperatura i czas prasowania w operacjach klejenia

3

14. Kleje w technologiach oklejania powierzchni elementów płytowych

15. Badania wytrzymałości i odporności spoin klejowych

Automatyka

1. Ogólny schemat funkcjonalny układu regulacji automatycznej

2. Podział układów regulacji automatycznej ze względu na zmienność wartości zadanej

3. Znaczenie sprzężenia zwrotnego w układzie regulacji automatycznej

4. Klasyfikacja regulatorów ze względu na sposób działania

5. Regulacja dwu- i trójpołożeniowa jak przykłady regulacji o charakterystyce nieciągłej

6. Regulator o charakterystyce ciągłej- regulator PID

7. Odpowiedź obiektu regulacji na wymuszenie skokowe

8. Funkcja przejścia jako matematyczny opis liniowych układów automatyki

9. Wykorzystanie schematów blokowych do syntezy układów regulacji

10. Kryteria stabilności układów regulacji ciągłej

11. Układy przełączające kombinacyjne i sekwencyjne

12. Wykorzystanie dwuwartościowej algebry Boole’a w analizie układów przełączających

13. Synteza układów przełączających kombinacyjnych

14. Przetwarzanie sygnału znalowego na postać cyfrową

15. Wykorzystanie sterowników swobodnie programowalnych w układach automatyki

Uszlachetnianie powierzchni drewna

1. Specyfika drewna jako podłoża do malowania

2. Przygotowanie powierzchni do malowania

3. Barwienie drewna

4. Składniki podstawowe i środki pomocnicze w wyrobach lakierowych

5. Wyroby lakierowe bazujące na substancjach powłokotwórczych pochodzenia naturalnego

6. Wyroby lakierowe rozpuszczalnikowe

7. Wyroby lakierowe wodorozcieńczalne

8. Farby proszkowe

9. Zastosowania nanotechnolgii w wyrobach lakierowych

10. Transport, magazynowanie i przygotowanie wyrobów lakierowanych do nanoszenia

11. Nanoszenie wyrobów lakierowych technikami natryskowymi

12. Nanoszenie wyrobów lakierowych walcami oraz technikami polewania

13. Suszenie i utwardzanie powłok lakierowych technikami cieplnymi

14. Utwardzanie powłok lakierowych technikami radiacyjnymi

15. Obróbka uszlachetniająca powłok lakierowych

4

ZESTAW ZAGADNIEŃ NA EGZAMIN INŻYNIERSKI

OBOWIĄZUJĄCY OD ROKU AKADEMICKIEGO 2015/2016

Specjalność: chemiczna technologia drewna

Przedmioty z grupy B:

Inżynieria chemiczna i procesowa

1. Omówić rodzaje przepływu płynów

2. Równanie Bernoulliego, jego interpretacja oraz praktyczne zastosowanie

3. Spadki ciśnienia podczas przepływów płynu przez przewody

4. Sedymentacja zawiesin

5. Fluidyzacja. Charakterystyka złoża fluidalnego

6. Rodzaje filtracji

7. Omówić parametry wpływające na moc mieszania

8. Parametry wpływające na wartość współczynnika wnikania ciepła

9. Definicja zjawiska przenikania ciepła: profil rozkładu temperatur, aparat rachunkowy

10. Liczy kryterialne związane z wymianą ciepła

11. Mechanizm wrzenia cieczy

12. Sposoby kondensacji pary

13. Sposoby intensyfikacji wymiany ciepła w wymiennikach

14. Zasada pracy i sposoby łączenia aparatów wyparnych

15. Bilans cieplny i masowy wyparki jednodziałowej

Technologia celulozy

1. Alkaliczne procesy roztwarzania drewna – metoda siarczanowa

2. Wskaźniki chemiczno-technologiczne i metody kontroli procesu roztwarzania drewna

3. Cykl regeneracji alkaliów w produkcji mas celulozowych metodą siarczanową

4. Otrzymywanie zagospodarowanie ubocznych produktów celulozowni siarczanowej

5. Technologia produkcji mas półchemicznych

6. Roztwarzanie ciągłe i okresowe – cykl wrzenia, konstrukcja i zasada działania warników

7. Technologia produkcji mas TMP i CTMP

8. Delignifikacja tlenowa – warianty technologiczne

9. Wstępna obróbka kwasowa i chelatacja mas celulozowych – wpływ metali ciężkich na efekty bielenia reagentami

tlenowymi

10. Technologia bielenia mas celulozowych związkami chloru – wady i zalety

11. Technologia bielenia mas celulozowych związkami tlenowymi – wady i zalety

12. Rola stabilizatorów w czasie bielenia reagentami tlenowymi

13. Zastosowanie biotechnologii w procesie produkcji mas celulozowych

14. Uszlachetnianie mas celulozowych

15. Urządzenia i aparatura bielarni masy celulozowej

Technologia papieru

1. Ewolucja papierniczych mas włóknistych na tle historii papiernictwa

2. Według jakich kryteriów dokonuje się klasyfikacji oraz oceny jakości współczesnych wytworów papierniczych

3. Charakterystyka podstawowych grup właściwości wytworów papierniczych

5

4. Skład chemiczny i budowa papierniczych półproduktów włóknistych oraz charakterystyka wytwarzanych z nich

mas papierniczych

5. Podstawowe operacje technologiczne przygotowania półproduktów włóknistych przed wejściem na maszynę

papierniczą. Co to jest brak własny

6. Istota i podstawowe efekty procesu mielenia półproduktów włóknistych

7. Wpływ procesu mielenia na właściwości masy włóknistej i gotowego wytworu papierniczego.

Znaczenie frakcji drobnej

 8. Dodatki masowe i pomocnicze środki chemiczne – ogólna charakterystyka, cel ich stosowania oraz wpływ na

właściwości gotowego wytworu papierniczego

9. Klej stosowanie w współczesnej technologii wytwarzania papieru oraz metody zaklejania wytworów papierniczych.

Na czym polega hydrofobizacja procesu zaklejania wytworu papierniczego

10. Scharakteryzuj krótko procesy składające się na konsolidacje wstęgi papierniczej, akcentując jednocześnie

budowę klasycznej maszyny papierniczej

11. Omów przygotowanie masy papierniczej

12. Omów formowanie wstęgi papierniczej; rodzaje sit stosowanych w nowoczesnych maszynach papierniczych

13. Prasowanie wstęgi papierniczej; rodzaje i budowa pras na maszynie papierniczej

14. Opisz zjawiska zachodzące podczas suszenie wstęgi papierniczej na maszynie papierniczej

15. Wykańczanie papieru w zależności od właściwości jakie chcemy uzyskać w gotowym wytworze

Maszyny i urządzenia chemicznego przerobu drewna

1. Materiały konstrukcyjne aparatury chemicznej

2. Elementy konstrukcyjne aparatury chemicznej

3. Urządzenia do korowania, skrawania drewna

4. Urządzenia do pozyskiwania ścieru drzewnego

5. Urządzenia do separacji cząstek stałych w procesach odpylania, sedymentacji, filtracji

6. Urządzenia do mieszania w fazie stałej, ciekłej i gazowej

7. Urządzenia do destylacji i rektyfikacji

8. Urządzenia do ekstrakcji

9. Absorbery i adsorbery

10. Urządzenia do wymiany ciepła: wymienniki, piece, regeneratory

11. Urządzenia do zatężania roztworów – wyparki

12. Urządzenia do aglomeracji

13. Urządzenia do flotacji – flotowniki

14. Urządzenia zasilające : podajniki i dozowniki

15. Zbiorniki magazynowe

Chemiczny przerób drewna

1. Główne zasady postępowania technologicznego

2. Technologiczna koncepcja procesu

3. Terminologia stosowania w technologii chemicznej

4. Ekologiczne i społeczne aspekty realizacji technologii chemicznej

5. Technologie otrzymywania węglowodorów terpenowych i kwasów żywicznych

6. Technologie pozyskiwania terpentyny siarczanowej z mydeł żywicznych

7. Technologie pizolitycznego przerobu drewna

8. Technologie pizolitycznego przerobu innych surowców lignocelulozowych

9. Technologie szybkiej pirolizy biomasy

6

10. Technologie otrzymywania ziarnowych adsorbentów węglowych

11. Technologie otrzymywania włóknistych adsorbentów węglowych

12. Technologie otrzymywania formowanych adsorbentów węglowych

13. Metody rozwijania struktury porowatej (aktywacji) materiałów węglowych

14. Technologie przerobu ligniny

15. Metody badań kinetyki termicznego rozkładu surowców lignocelulozowych

 Gospodarka wodno-ściekowa

1. Wpływ działalności człowieka na wody. Zanieczyszczenia antropogeniczne

2. Problemy zaopatrzenia w wodę

3. Podział wód i klasyfikacja

4. Potrzeby wodne i wymagania ilościowe i jakościowe wód

5. Źródła i ujęcia wód

6. Uzdatnianie wody dla potrzeb przemysłu

7. Problemy ścieków bytowo-gospodarczych

8. Problemy ścieków przemysłowych

9. Procesy samooczyszczania

10. Mechaniczne oczyszczanie ścieków

11. Biologiczne i chemiczne oczyszczanie ścieków

12. Odnowa wody

13. Jonity i wymiana jonowa

14. Stabilizacja osadów

15. Gospodarka wodno-ściekowa w przemyśle drzewnym

Ochrona i konserwacja drewna B

1. Główne czynniki niszczące drewno

2. Owady szkodniki techniczne drewna

3. Grzyby zasiedlające drewno

4. Rola bakterii w degradacji drewna

5. Zjawisko sinizny

6. Typy rozkładu drewna

7. Klasy użytkownika drewna

8. Naturalna trwałość drewna

9. Charakterystyka chemicznych środków zwiększających trwałość drewna

10. Nie chemiczne sposoby zwiększania trwałości drewna (profilaktyka konstrukcyjna i eksploatacyjna).

11. Wpływ budowy anatomicznej drewna na nasycalność

12. Charakterystyka metod impregnacji powierzchniowej

13. Metody głębokiego nasycania

14. Palność drewna

15. Środki ogniochronne

7

ZESTAW ZAGADNIEŃ NA EGZAMIN INŻYNIERSKI

OBOWIĄZUJĄCY OD ROKU AKADEMICKIEGO 2015/2016

Specjalność: ochrona i modyfikacja drewna

Przedmioty z grupy B:

 Inżynieria chemiczna i procesowa

1. Omówić rodzaje przepływu płynów

2. Równanie Bernoulliego, jego interpretacja oraz praktyczne zastosowanie

3. Spadki ciśnienia podczas przepływów płynu przez przewody

4. Sedymentacja zawiesin

5. Fluidyzacja. Charakterystyka złoża fluidalnego

6. Rodzaje filtracji

7. Omówić parametry wpływające na moc mieszania

8. Parametry wpływające na wartość współczynnika wnikania ciepła

9. Definicja zjawiska przenikania ciepła: profil rozkładu temperatur, aparat rachunkowy

10. Liczy kryterialne związane z wymianą ciepła

11. Mechanizm wrzenia cieczy

12. Sposoby kondensacji pary

13. Sposoby intensyfikacji wymiany ciepła w wymiennikach

14. Zasada pracy i sposoby łączenia aparatów wyparnych

15. Bilans cieplny i masowy wyparki jednodziałowej

Tartacznictwo i wyroby tartaczne

1. Dostawy i odbiór drewna okrągłego

2. Cele i sposoby zabezpieczenia drewna przed deprecjacją

3. Podstawowe zasady pomiaru i obliczania miąższości drewna okrągłego

4. Zjawisko paradoksu ksylometrycznego

5. Zasady obróbki wstępnej drewna tartacznego iglastego

6. Zasady obróbki wstępnej drewna tartacznego liściastego

7. Dyspozycje do manipulacji oraz dyspozycje do przetarcia

8. Podstawowe zasady przetarcia drewna iglastego

9. Podstawowe zasady przetarcia drewna liściastego

10. Specjalne technologie przerobu drewna liściastego

11. Technologie agregatowe i ich kierunki zastosowania

12. Sprzęgi pił. Rodzaje i zasady ich zestawiania

13. Podstawowe metody przerobu tarcicy półfabrykatowej w przyrzynalniach oraz fryzarniach

14. Zasady pomiaru, ewidencji oraz znakowania materiałów tartych ogólnego przeznaczenia

15. Wskaźniki materiałowej wydajności ilościowej, jakościowej i sortymentowej

Modyfikacja drewna

1. Cele i metody modyfikacji drewna

2. Metody chemicznej modyfikacji drewna

3. Metody estryfikacji drewna

8

4. Metody eteryfikacji drewna

5. Modyfikacja drewna związkami krzemoorganicznymi

6. Przemysłowe metody chemicznej modyfikacji drewna

7. Powierzchniowa modyfikacja drewna

8. Impregnacyjna modyfikacja drewna

9. Właściwości fizyko-mechaniczne drewna zmodyfikowanego chemicznie

10. Termiczne metody modyfikacji drewna

11. Wpływ temperatury na właściwości drewna zmodyfikowanego termicznie

12. Wpływ atmosfery na właściwości drewna zmodyfikowanego termicznie

13. Termochemiczne metody przebarwiania drewna

14. Obszary zastosowania drewna modyfikowanego termicznie

15. Modyfikacja drewna w aspekcie ochrony drewna

Konserwacja drewna zabytkowego i archeologicznego

1. Drewno o wartości historycznej jako źródło informacji dla różnych dyscyplin naukowych

2. Charakterystyka środków wzmacniających i konserwujących drewno

3. Czynniki niszczące drewno o wartości historycznej

4. Ocena stopnia degradacji drewna

5. Degradacja składników chemicznych w drewnie wykopaliskowym

6. Cechy mokrego drewna wykopaliskowego

7. Fizyczne i mechaniczne właściwości drewna wykopaliskowego

8. Etapy procesu konserwatorskiego

9. Składanie drewna wykopaliskowego

10. Czynniki wpływające na wybór metody konserwacji drewna

11. Metody konserwacji drewna wykopaliskowego

12. Konserwacja drewna archeologicznego za pomocą PEG-u

13. Konserwacja drewna archeologicznego metodą sublimacyjną

14. Konserwacja drewna archeologicznego metodą cukrową

15. Pasywna i aktywna metoda konserwacji drewna

Maszyny i urządzenia produkcyjne

1. Materiały konstrukcyjne aparatury chemicznej

2. Elementy konstrukcyjne aparatury chemicznej

3. Urządzenia do korowania, skrawania i ścierania drewna

4. Urządzenia do mieszania substancji w różnych stadiach fazowych

5. Urządzenia do destylacji i rektyfikacji

6. Urządzenia do ekstrakcji

7. Absorbery i adsorbery

8. Urządzenia do aglomeracji cząstek

9. Urządzenia do spalania, pirolizy, upłynniania, zgazowania biomasy

10. Urządzenia zasilające: podajniki i dozowniki

11. Aparatura kontrolno-pomiarowa oraz sterująca procesami technologicznymi

12. Urządzenia do rozdrabniania materiałów

13. Zbiorniki do magazynowania gazów, cieczy i ciał stałych

14. Urządzenia do neutralizacji odpadów toksycznych

15. Urządzenia do klasyfikacji materiałów

9

Podstawy technologii celulozy i papieru

1. Sposoby klasyfikacji mas włóknistych

2. Alkaliczne procesy roztwarzania drewna – metoda siarczanowa

3. Wskaźniki chemiczno-technologiczne i metody kontroli procesu roztwarzania drewna

4. Technologia produkcji mas półchemicznych i mechanicznych

5. Cykl regeneracji alkaliów w produkcji mas celulozowych metodą siarczanową

6. Technologia bielenia mas celulozowych związkami chloru – wady i zalety

7. Technologia bielenia mas celulozowych związkami tlenowymi – wady i zalety

8. Uszlachetnianie mas celulozowych, możliwości chemicznej modyfikacji celulozy

9. Charakterystyka podstawowych grup właściwości wytworów papierniczych

10. Podstawowe operacje technologiczne przygotowania półproduktów włóknistych przed wejściem na maszynę

papierniczą

11. Istota i podstawowe efekty procesu mielenia półproduktów włóknistych

12. Dodatki masowe i pomocnicze środki chemiczne – ogólna charakterystyka, cel ich stosowania oraz wpływ na

właściwości gotowego wytworu papierniczego

13. Klej stosowane w współczesnej technologii wytwarzania papieru oraz metody zaklejania wytworów

papierniczych. Na czym polega hydrofobizacja procesu zaklejania wytworu papierniczego?

14. Scharakteryzuj krótko procesy składające się na konsolidację wstęgi papierniczej, akcentując jednocześnie

budowę klasycznej maszyny papierniczej

15. Wykańczanie papieru w zależności od finalnego przeznaczenia gotowego wytworu

Ochrona i konserwacja drewna B

1. Główne czynniki niszczące drewno

2. Owady szkodniki techniczne niszczące drewno

3. Grzyby zasiedlające drewno

4. Rola bakterii w degradacji drewna

5. Zjawisko sinizny

6. Typy rozkładu drewna

7. Klasy użytkowania drewna

8. Naturalna trwałość drewna

9. Charakterystyka chemicznych środków zwiększających trwałość drewna

10. Nie chemiczne sposoby zwiększania trwałości drewna (profilaktyka konstrukcyjna i eksploatacyjna).

11. Wpływ budowy anatomicznej drewna na nasycalność

12. Charakterystyka metod impregnacji powierzchniowej

13. Metody głębokiego nasycania

14. Palność drewna

15. Środki ogniochronne

