Zagadnienia na egzamin dyplomowy magisterski w roku 2018
Kierunek: Ochrona środowiska

Specjalność: Ochrona gleb i rekultywacja terenów zdegradowanych

Dział 1
Właściwości gleb i ich badanie

1. Scharakteryzuj podstawowe właściwości i produktywność typów gleb najbardziej rozprzestrzenionych na lądach kuli ziemskiej.

2. Scharakteryzuj podstawowe właściwości i produktywność typów gleb najbardziej rozprzestrzenionych w Polsce.

3. Omów podstawowe cechy morfologiczne i właściwości gleb o najwyższej produktywności. Wskaż ich miejsce w klasyfikacji gleb Polski i FAO-WRB.

4. Morfologia gleb i właściwości poziomu próchnicznego jako wskaźnik żyzności gleb.
5. Charakterystyczne właściwości i produktywność gleb antropogenicznych oraz ich miejsce w klasyfikacji gleb Polski i FAO-WRB.

6. Powstawanie i cechy charakterystyczne oraz produktywność antropogenicznych gleb kulturoziemnych oraz ich miejsce w klasyfikacji gleb Polski i FAO-WRB.
7. Wpływ warunków wodnych gleb na ich urodzajność. Możliwości poprawy warunków wodnych gleby
8. Diagnostyczne znaczenie oglejenia gleb i wytrąceń redoksymorficznych w ocenie ich produktywności i roli przyrodniczej. 

9. Zagęszczenie fazy stałej gleb i jej wpływ na produktywność gleb.
10. Ekologiczna rola materii organicznej w środowisku przyrodniczym.

11. Mineralizacja i humifikacja jako podstawowe procesy przemian materii organicznej.
12. Formy i typy próchnicy, ich właściwości, kryteria podziału.

13. Ilościowe i jakościowe metody badań materii organicznej – zalety, ograniczenia.
14. Charakterystyka kwasów fulowych i huminowych w środowiskach różnych stref klimatycznych.

15. Typy hydrologicznego zasilania torfowisk w wodę. 

16. Cechy charakterystyczne warstwy powierzchniowej torfowiska. 
17. Przedstawić zasady i metodykę pobierania próbek glebowych na cele: a) kartografii typologicznej, 
b) monitoringu i oceny stanu zanieczyszczenia gleb.
18. Cel i metody oznaczania składu granulometrycznego gleby.
19. Cel i metody oznaczania odczynu gleby.

20. Cel i metody oznaczania pojemności wymiany kationów (PWK) gleby.
21. Skład mineralogiczny gleb – znaczenie i metodyka oznaczania.
22. Cel i metody oznaczania całkowitej zawartości i  rozpuszczalnych form metali ciężkich w glebach.

23. Cel i metody oznaczania zawartości zanieczyszczeń organicznych w glebach – na przykładzie ropopochodnych i związków z grupy WWA.

24. Rodzaje błędów popełnianych w analizach gleboznawczych i sposoby ich eliminowania. Dokładność i precyzja analiz laboratoryjnych. 

25. Certyfikowane materiały referencyjne. Co to jest? Ich znaczenie i zasady doboru.
Zagadnienia na egzamin dyplomowy magisterski w roku 2018
Kierunek: Ochrona środowiska

Specjalność: Ochrona gleb i rekultywacja terenów zdegradowanych
Dział 2
Degradacja i rekultywacja gleb

1. Potencjalne zagrożenie gleb Polski erozją wodną i wietrzną.
2. Agrotechniczne sposoby ograniczania procesów erozji gleb.
3. Czynniki wpływające na erozję uwzględniane w modelu ULSE.
4. Metoda określania potencjalnej erozji wodnej według Józefaciuków.

5. Społeczne, gospodarcze i ekonomiczne znaczenie erozji wodnej.

6. Indykatory i metody pomiaru zmian erozyjnych.

7. Negatywne skutki rolniczego i leśnego użytkowania torfowisk.
8. Charakterystyka ruchów masowych: odpadanie, obrywy, przechyły, lawiny kamienne, osuwiska, spełzywanie, spływy, soliflukcja, spełzywanie gruntu, osiadanie.

9. Uwarunkowania przyrodnicze i antropogeniczne powierzchniowych ruchów masowych.

10. Techniczne metody ograniczania aktywności ruchów masowych.

11. Metody eksploatacji górniczej kopalin. Jaki wpływ na środowisko wywiera eksploatacja kopalin prowadzona różnymi metodami? 
12. Czynniki decydujące o kierunku zagospodarowania terenów pogórniczych. Podać przykłady dla różnych kierunków zagospodarowania.

13. Decyzje w sprawie rekultywacji i zagospodarowania terenów górniczych. Czego dotyczą te decyzje, kto je wydaje i jakie są procedury ich uzyskiwania (w świetle przepisów polskiego prawa)?

14. Zasady rekultywacji kamieniołomów – na przykładzie kopalni wapienia Górażdże. 
15. Co to są zanieczyszczenia historyczne? Rejestr zanieczyszczeń historycznych oraz zasady jego tworzenia przez GIOŚ.

16. Remediacja gleb – definicja i cele w świetle ustawy Prawo ochrony środowiska

17. Decyzje w sprawie remediacji gleb zanieczyszczonych. Kompetencje organów ochrony środowiska w zakresie remediacji gleb zanieczyszczonych.
18. Wybór między strategią usuwania zanieczyszczeń z gleby (dekontaminacji) i innymi metodami remediacji – w świetle znowelizowanego Prawa ochrony środowiska.

19. Zasada oceny ryzyka środowiskowego. Pojęcie ryzyka dla zdrowia człowieka i ryzyka ekologicznego. 
Drogi narażenia człowieka uwzględniane w przypadku zanieczyszczenia gleb.

20. Metody immobilizacji zanieczyszczeń w glebach i warunki ich stosowania. 

21. Metody fitoremediacji gleb zanieczyszczonych. Cele poszczególnych metod fitoremediacji, zasady doboru roślin i ocena efektywności.

22. Biodegradacja zanieczyszczeń organicznych w glebach i czynniki decydujące o procesie biodegradacji. Na czym polega metoda bioaugmentacji?
23. Porównaj metodę wentylacji i biowentylacji gruntów.

24. Na czym polega metoda pryzmowania, a na czym metoda rolnicza rekultywacji gleb zanieczyszczonych związkami organicznymi.

25. Omów metody termiczne usuwania zanieczyszczeń organicznych z gleb zanieczyszczonych.

