
1 
 

ZESTAW ZAGADNIEŃ NA EGZAMIN INŻYNIERSKI  

OBOWIĄZUJĄCY OD ROKU AKADEMICKIEGO 2015/2016 

 

 

Specjalność: mechaniczna technologia drewna, meblarstwo 

Przedmioty z grupy A: 

 

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 

 

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 Hooke’a, naprężenia w przekrojach: poprzecznym i ukośnym 

11. Stałe sprężystości ciał izotropowych; prawo Hooke’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 

 

 

 


2 
 

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 

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 

 

Tworzywa drzewne 

 

1. Charakterystyka surowców lignocelulozowych stosowanych do wytwarzania tworzyw drzewnych 

2. Środki wiążące stosowane w przemyśle tworzyw drzewnych 

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 


3 
 

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 

 

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: mechaniczna technologia drewna 

Przedmioty z grupy B: 

Technologia wyrobów tartacznych 

1. Składowanie drewna okrągłego. Cele i sposoby zabezpieczania drewna przed degradacją 

2. Podstawowe zasady pomiaru i obliczenia miąższości drewna okrągłego 

3. Charakterystyka technologiczna drewna bukowego, dębowego 

4. Obróbka zasadnicza przerobu drewna tartacznego 

5. Dyspozycje do manipulacji oraz dyspozycje do przetarcia 

6. Podstawowe zasady przetarcia drewna iglastego lub liściastego 

7. Specjalne technologie przerobu drewna liściastego lub iglastego 

8. Co to są technologie agregatowe? 

9. Sprzęgi pił. Rodzaje i zasady  ich zestawienia 

10. Metody przerobu tarcicy w przyrzynalniach oraz fryzarniach 

11. Zasady pomiaru, ewidencji oraz znakowania materiałów tartych 

12. Obliczanie materiałowej wydajności ilościowej, jakościowej i sortymentowej drewna okrągłego, tarcicy i 

półfabrykatów 

13. Zamienniki materiałowe przerobu tarcicy na półfabrykaty 

14. Materiały podłogowe lite i warstwowe 

15. Wyroby architektury ogrodowej – surowiec, technologie 

 

Narzędzia i obrabiarki 

 

1. Budowa pił oraz ukształtowanie krawędzi skrawających i geometrii ostrzy w aspekcie doboru pił tarczowych 

niejednolitych do realizacji wybranych operacji piłowania 

2. Stereometria ostrza w układzie narzędzia- krawędzie skrawające, powierzchnie robocze, parametry kątowe, 

zależności, wpływ na proces i efekty skrawania 

3. Materiały stosowane do produkcji narzędzi do maszynowego skrawania drewna i materiałów drewnopochodnych 

aspekcie trwałości ostrzy i efektów obróbki 

4. Przygotowanie do pracy narzędzi do piłowania – podstawowe czynności, wpływ na efekty piłowania, trwałość i 

bezpieczeństwo eksploatacji pił 

5. Pilarki ramowe pionowe i pilarki taśmowe – porównanie w zakresie budowy, przeznaczenia i efektów piłowania 

6. Frezarki do drewna-  rodzaje, budowa, mocowanie narzędzi, przeznaczenie, schematy kinematyczne i budowa 

wybranych mechanizmów frezarki górno wrzecionowej 

7. Strugarki jednostronne i wielostronne- budowa,  przeznaczenie, zespoły robocze 

i posuwowe, układy wrzecion; pointowanie głowic strugarskich o nożach prostych i profilowanych 

8. Wiertarki wielowrzecionowe – rodzaje, działanie, zastosowanie: budowa i schematy kinematyczne wybranych 

mechanizmów podstawowej wiertarki wielowrzecionowej 

9. Pilarki tarczowe: wzdłużne i uniwersalne, w aspekcie zadań związanych z piłowaniem i rozwojem elementów tartych 

i meblowych 

10. Zadania dotyczące bezpiecznej obsługi  i eksploatacji wybranych obrabiarek do drewna 


5 
 

11. Podział, charakterystyka szlifierek do drewna i płyt, rodzaje głowic szlifierskich: systemy polepszające jakość 

szlifowania  szeroko taśmowych 

12. dokładność geometryczna wybranych obrabiarek do drewna w aspekcie jakości i dokładności obróbki 

13. Pilarki tarczowe wielopiłowe – rodzaje, liczba i orientacja wrzecion, systemy mocowania i regulacji położenia pił, 

budowa układów posuwowych 

14. Czopiarki – rodzaje, przeznaczenie, zasada działania, budowa; linie do łączenia elementów na długość 

15. Systemy rozkroju płyt - obrabiarki do rozkroju, zespoły robocze, zasada nestingu, efekty porównania 

 

Suszarnictwo 

 

1. Woda w drewnie. Ruch wody w drewnie podczas suszenia w powietrzu wilgotnym i przy obniżonym ciśnieniu 

czynnika suszącego. Zjawisko termodyfuzji 

2. Zjawisko sorpcji. Histereza sorpcji. Znaczenie zjawiska sorpcji w procesie technicznego suszenia drewna 

3. Metody pomiaru wilgotności drewna 

4. Teoretyczny obieg powietrza w komorowej suszarce do drewna (tarcicy) z recyrkulacją 

5. Kontrola parametrów czynnika suszącego w procesach suszenia drewna 

6. Koncepcja ramowego programu suszenia  drewna (tarcicy). Sposoby realizacji 

7. Program konwencyjnego suszenia tarcicy. Zasady doboru wartości parametrów powietrza w programie suszenia 

8. Wady suszenia drewna (tarcicy). Przyczyny powstawania. Sposoby zapobiegania 

9. Kryteria i metody oceny jakości suszenia tarcicy 

10. Zjawisko naprężeń de sorpcyjnych drewna podczas konwekcyjnego suszenia tarcicy. Przebieg. Skutki. Metody 

pomiaru 

11. Naprężenia resztkowe w drewnie (tarcicy). Ocena. Skutki. 

12. Współzależność  technologicznych, materiałowych i technicznych czynników konwekcyjnego suszenia tarcicy w 

suszarkach komorowych 

13. Konwekcyjne suszenie tarcicy w powietrzu wilgotnym i przy obniżonym ciśnieniu czynnika suszącego 

14. Zasady kontroli i sterowania procesami suszenia drewna 

15. Techniczne, materiałowe i technologiczne możliwości kształtowania jakości suszenia drewna (tarcicy) 

 

Konstrukcje i technologie wyrobów z drewna 

 

1. Opisać sztywność korpusów mebli skrzyniowych 

2. Opisać sztywność poziomych elementów mebli skrzyniowych 

3. Pisać stateczność mebli skrzyniowych 

4. Opisać stateczność krzeseł i foteli 

5. Przeanalizować wytrzymałość  połączeń meblowych 

6. Omówić cechy charakterystyczne konstrukcji mebli skrzyniowych 

7. Omówić cech charakterystyczne konstrukcji  mebli szkieletowych 

8. Omówić cechy charakterystyczne konstrukcji mebli tapicerowanych 

9. Omówić dokumentację projektową mebli 

10. Opisać elementy projektowania antropotechnicznego w kontekście ergonomii mebli 

11. Omówić zespoły, podzespoły i elementy mebli 

12. Opisać wybrany proces technologiczny mebli skrzyniowych 

13. Opisać wybrany proces technologiczny mebli szkieletowych 

14. Opisać wybrany proces technologiczny mebli tapicerowanych 

15. Opisać różnice w strukturach BOM 

 

 


6 
 

Ochrona i konserwacja drewna A 

 

1. Czynniki biotyczne niszczące drewno 

2. Czynniki abiotyczne niszczące drewno 

3. Owady szkodniki techniczne drewna 

4. Rozkład jasny drewna 

5. Rozkład brunatny drewna  

6. Rozkład szary drewna 

7. Zjawisko sinizny 

8. Klasy użytkowania drewna 

9. Naturalna odporność drewna na biodegradację 

10. Charakterystyka i podział środków ochrony drewna 

11. Metody impregnacji powierzchniowej 

12. Przemysłowe metody nasycania drewna 

13. Metody dyfuzyjne zabezpieczenia drewna 

14. Środki ogniochronne 

15. Przebieg procesu palenia się drewna 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


7 
 

 

 

ZESTAW ZAGADNIEŃ NA EGZAMIN INŻYNIERSKI  

OBOWIĄZUJĄCY OD ROKU AKADEMICKIEGO 2015/2016 

 

Specjalność: meblarstwo 

Przedmioty z grupy B: 

Konstrukcje i technologie mebli skrzyniowych 

 

1. Omówić cechy charakterystyczne konstrukcji mebli skrzyniowych 

2. Omówić podstawowe wymagania projektowe dla mebli skrzyniowych 

3. Omówić związek formy i konstrukcji mebli skrzyniowych (złoty podział) 

4. Przedstawić aspekty projektowania antropotechnicznego mebli skrzyniowych 

5. Porównać metody projektowania i konstruowania mebli 

6. Omówić rodzaje połączeń mebli skrzyniowych w kontekście ich zastosowania 

7. Omówić konstrukcje podzespołów  i zespołów mebli skrzyniowych w kontekście ich zastosowania 

8. Wykazać różnice pomiędzy wymaganiami dla mebli biurowych, szkolnych i mieszkaniowych 

9. Przedstawić skład dokumentacji projektowej w zależności od konstrukcji i planowanego sposobu wytwarzania mebli 

skrzyniowych 

10. Porównać sztywność półek i przegród wykonanych z różnych materiałów 

11. Porównać sztywność jedno- i wielokomorowych korpusów mebli skrzyniowych 

12. Porównać wytrzymałość połączeń kątowych w zależności od konstrukcji mebli skrzyniowych 

13. Omówić stateczność mebli skrzyniowych w zależności od ich konstrukcji 

14. Omówić technologię rozkroju  płyt meblowych w zależności od ich rodzaju 

15. Omówić technologię oklejania wąskich powierzchni elementów mebli w zależności od ich rodzaju 

 

Konstrukcje i technologie mebli szkieletowych i tapicerowanych 

 

1. Omówić cechy charakterystyczne konstrukcji mebli szkieletowych 

2. Omówić cechy charakterystyczne konstrukcji mebli tapicerowanych 

3. Przedstawić  aspekty projektowania antropotechnicznego mebli 

4. Omówić rodzaje połączeń mebli w kontekście ich zastosowania 

5. Omówić konstrukcje podzespołów i zespołów mebli w kontekście ich zastosowania 

6. Wykazać różnice pomiędzy wymaganiami dla mebli biurowych, szkolnych i mieszkaniowych 

7. Omówić rodzaje obciążeń użytkowych działających na meble szkieletowe i tapicerowane 

8. Omówić wytrzymałość  połączeń adhezyjnych w kontekście kształtu i wymiarów złączy 

9. Omówić wytrzymałość połączeń kształtowo-adhezyjnych w kontekście kształtu i wymiarów złączy 

10. Omówić wytrzymałość połączeń łącznikowych w kontekście kształtu i wymiarów łączników 

11. Omówić sztywność konstrukcji krzeseł w kontekście ich konstrukcji 

12. Omówić stateczność krzeseł i foteli w kontekście ich konstrukcji  

13. Porównać technologię krzeseł stolarskich i giętych 

14. Porównać technologię stołów z drewna i tworzyw drzewnych 

15. Porównać technologię mebla tapicerowanego skórą i tkaniną 

 

 

 


8 
 

Urządzenia transportowe 

 

1. Przegląd i systematyka urządzeń transportu wewnętrznego 

2. Zasady ilościowego i jakościowego doboru środków transportowych do zastosowań w zakładach przemysłu 

drzewnego 

3. Przenośniki śrubowe – budowa, działanie,  zastosowanie, obliczanie wydajności 

4. Budowa, działanie i obliczanie wydajności przenośników kubełkowych 

5. Klasyfikacja, budowa, działanie, zastosowanie i obliczanie wydajności przenośników taśmowych 

6. Ogólne metody obliczania wydajności urządzeń transportowych 

7. Klasyfikacja przenośników pneumatycznych i instalacji odciągowych 

8. Zakres i kolejność prac podczas opracowywania projektu instalacji odciągowej w zakładzie drzewnym 

9. Budowa instalacji transportu pneumatycznego – główne elementy składowe 

10. Metodyka obliczania parametrów pracy instalacji odciągowych 

11. Charakterystyka zabezpieczeń przeciwpożarowych i przeciwwybuchowych instalacji odciągowych 

12. Wentylatory transportowe – budowa, parametry i charakterystyka przepływowa, dobór 

13. Budowa działanie i dobór cyklonu 

14. Budowa działanie i dobór odpylacza filtracyjnego 

15. Cele i metody pomiarów ciśnienia i stężenia zapylenia powietrza w przewodach 

 

Narzędzia i obrabiarki 

 

1. Budowa pił oraz ukształtowanie krawędzi skrawających i geometrii ostrzy w aspekcie doboru pił tarczowych 

niejednolitych do realizacji wybranych operacji piłowania 

2. Stereometria ostrza w układzie narzędzia- krawędzie skrawające, powierzchnie robocze, parametry kątowe, 

zależności, wpływ na proces i efekty skrawania 

3. Materiały stosowane do produkcji narzędzi do maszynowego skrawania drewna i materiałów drewnopochodnych 

aspekcie trwałości ostrzy i efektów obróbki 

4. Przygotowanie do pracy narzędzi do piłowania – podstawowe czynności, wpływ na efekty piłowania, trwałość i 

bezpieczeństwo eksploatacji pił 

5. Pilarki ramowe pionowe i pilarki taśmowe – porównanie w zakresie budowy, przeznaczenia i efektów piłowania 

6. Frezarki do drewna - rodzaje, budowa, mocowanie narzędzi, przeznaczenie, schematy kinematyczne i budowa 

wybranych mechanizmów frezarki górno wrzecionowej 

7. Strugarki jednostronne i wielostronne- budowa,  przeznaczenie, zespoły robocze 

i posuwowe, układy wrzecion; pointowanie głowic strugarskich o nożach prostych i profilowanych 

8. Wiertarki wielowrzecionowe – rodzaje, działanie, zastosowanie: budowa i schematy kinematyczne wybranych 

mechanizmów podstawowej wiertarki wielowrzecionowej 

9. Pilarki tarczowe: wzdłużne i uniwersalne, w aspekcie zadań związanych z piłowaniem i rozwojem elementów tartych 

i meblowych 

10. Zadania dotyczące bezpiecznej obsługi  i eksploatacji wybranych obrabiarek do drewna 

11. Podział, charakterystyka szlifierek do drewna i płyt, rodzaje głowic szlifierskich: systemy polepszające jakość 

szlifowania  szeroko taśmowych 

12. dokładność geometryczna wybranych obrabiarek do drewna w aspekcie jakości i dokładności obróbki 

13. Pilarki tarczowe wielopiłowe – rodzaje, liczba i orientacja wrzecion, systemy mocowania i regulacji położenia pił, 

budowa układów posuwowych 

14. Czopiarki – rodzaje, przeznaczenie, zasada działania, budowa; linie do łączenia elementów na długość 

15. Systemy rozkroju płyt - obrabiarki do rozkroju, zespoły robocze, zasada nestingu, efekty porównania 

 

 


9 
 

 

 

Ochrona i konserwacja drewna A 

 

1. Czynniki biotyczne niszczące drewno 

2. Czynniki abiotyczne niszczące drewno 

3. Owady szkodniki techniczne drewna 

4. Rozkład jasny drewna 

5. Rozkład brunatny drewna  

6. Rozkład szary drewna 

7. Zjawisko sinizny 

8. Klasy użytkowania drewna 

9. Naturalna odporność drewna na biodegradację 

10. Charakterystyka i podział środków ochrony drewna 

11. Metody impregnacji powierzchniowej 

12. Przemysłowe metody nasycania drewna 

13. Metody dyfuzyjne zabezpieczenia drewna 

14. Środki ogniochronne 

15. Przebieg procesu palenia się drewna 

 

 

 

 


