

LISTA PYTAŃ I ZAGADNIENI NA EGZAMIN DYPLOMOWY

Kierunek: **Inżynieria biomedyczna** **Studia I stopnia**

Profil ogólnoakademicki

1. Całki wielokrotne i krzywoliniowe. Znaleźć środek ciężkości niejednorodnego obszaru płaskiego.
2. Podać różniczkową postać drugiej zasady dynamiki.
3. Wymienić zastosowania geometryczne całki oznaczonej.
4. Wymienić i zwięźle scharakteryzować prawa mechaniki Newtona.
5. Tarcie statyczne i toczne. Pojęcie współczynnika tarcia.
6. Wyznaczyć reakcje we wskazanej belce.
7. Obliczyć siły w prętach wskazanej kratownicy.
8. Pojęcie równania ruchu, prędkości i przyśpieszenia punktu materialnego.
9. Zadanie proste i zadanie odwrotne dynamiki punktu.
10. Drgania swobodne punktu materialnego. Rezonans.
11. Scharakteryzować pojęcia pędu, krętu, pracy i mocy.
12. Zasada zachowania energii mechanicznej.
13. Zasada zachowania pędu i zasada zachowania ruchu środka masy.
14. Siły bezwładności i zasada d'Alemberta.
15. Podać definicję sił wewnętrznych. Omówić rodzaje sił wewnętrznych oraz scharakteryzować algorytm ich wyznaczania oraz budowy wykresów tych sił.
16. Sporządzić wykresy sił wewnętrznych dla konkretnego płaskiego układu prętowego.
17. Sporządzić wykresy momentów gnących oraz skręcających dla konkretnego wału skręcane go i zginanego w dwóch płaszczyznach. Określić przekrój najbardziej wyężony.
18. Omówić zagadnienie rozciągania (ściskania) pręta prostego w zakresie liniowo-sprężystym. Prawo Hooke'a dla rozciągania. Scharakteryzować pojęcie naprężeń i odkształceń normalnych.
19. Omówić zagadnienie czystego skręcania pręta prostego o przekroju kołowym symetrycznym. Prawo Hooke'a dla skręcania. Scharakteryzować pojęcie naprężeń stycznych i odkształceń postaciowych.
20. Kryteria wytrzymałościowe i kryteria sztywności w ocenie konstrukcji.
21. Modelowanie geometryczne w systemach CAD.
22. Przedstawić w punktach przebieg procesu translacji programu źródłowego.
23. Podać definicję algorytmu. Czym różnią się języki programowania pierwszej, drugiej i trzeciej generacji?
24. Scharakteryzować maszynę Turinga. Podać zwięźłą charakterystykę języka Python.
25. Podać definicję identyfikatora.
26. Zapisać sekwencję instrukcji realizującą obliczanie prostej operacji wektorowej.
27. Różnice pomiędzy grafiką wektorową i rastrową; podstawowe formaty plików grafiki wektorowej i rastrowej.
28. Co to jest piksel, subpiksel, rozdzielczość?
29. Jakie dwie właściwości charakteryzują mapę bitową (bitmapę)?
30. Narysować schematycznie budowę procesora (CPU) oraz opisać jego pracę.
31. Co to jest sztuczna sieć neuronowa (definicja, przykłady zastosowania)? Narysować schematycznie i opisać podstawową jednostkę przetwarzającą w sztucznej sieci neuronowej.
32. Czy tradycyjne prawo autorskie i patentowe chroni interesy wytwórców oprogramowania?
33. Czym zajmuje się dziedzina inżynierii oprogramowania?

34. Czym są i do czego wykorzystuje się systemy CASE?
35. Rodzaje narzędzi CAE w systemach CAx.
36. Sposoby tworzenia dokumentacji rysunkowej w systemach CAD.
37. Podstawowe operacje bryłowe w parametrycznym systemie CAD 3D.
38. Czym różni się procesor tekstu od edytora tekstu?
39. Jakie są znane dostępne na rynku procesory tekstu?
40. Zastosowanie inżynierii odwrotnej w inżynierii biomedycznej.
41. Podział narzędzi skrawających.
42. Procesy spajania metali. Podać krótkie charakterystyki procesu.
43. Procesy formowania i odlewania. Podział i specjalne metody odlewania.
44. Wymienić i scharakteryzować metody obróbki skrawaniem.
45. Wymienić i scharakteryzować metody obróbki plastycznej metali.
46. Wyjaśnić pojęcie "umocnienie materiału przez zgniot".
47. Jakie informacje o materiale zawiera krzywa statycznego odkształcania?
48. Omów modele barw.
49. Omów podstawowe operacje przetwarzania obrazów.
50. Co to jest i na czym polega proces elektroforezy?
51. Scharakteryzuj ogólną budowę kwasu DNA.
52. Podział biosensorów ze względu na bioreceptor.
53. Budowa i przykłady zastosowań suchych testów do szybkiej diagnostyki medycznej.
54. Jakie obciążenia działają w stawie biodrowym podczas stania na jednej nodze? Przedstaw obliczenia dla płaszczyzny czołowej wg modelu Pauwelsa.
55. Porównaj budowę całkowitej i połowicznej endoprotezy stawu biodrowego.
56. Pomiar momentów sił mięśniowych człowieka. Porównaj różne warianty pomiaru i omów sposób jego prowadzenia w warunkach izometrycznych.
57. Czym się zajmuje biofizyka i jej związki z innymi naukami?
58. Dyfuzja, prawo Ficka.
59. Podstawowe prawa termodynamiki.
60. Standard DICOM - standard obrazowania cyfrowego i wymiany obrazów w medycynie.
61. Istota tomografii komputerowej - metody rekonstrukcji obrazu.
62. Jednostki Hounsfielda.
63. Na czym polega obrazowanie metodą rezonansu magnetycznego.
64. Pojęcie sygnału i modelu matematycznego.
65. Przekształcenie Fouriera ciągle i dyskretne (wady, zalety, wzór).
66. Pojęcia: wielkość, wartość, jednostka miary, pomiar. Międzynarodowy Układ Jednostek Miar – SI
67. Błąd pomiaru. Wyznaczanie niepewności pomiaru w pomiarach bezpośrednich i pośrednich.
68. Rodzaje sygnałów w systemie pomiarowym. zilustrować podział sygnałów na przebiegach czasowych.
69. Właściwości statyczne przetworników pomiarowych. Stała, funkcja przetwarzania i charakterystyka statyczna przetwornika. wyjaśnić na przykładzie dowolnego przetwornika pomiarowego.
70. Wyjaśnić pojęcia etyka, moralność, intencja, konsekwencja czynu.
71. Cechy charakterystyczne materiałów lepkosprężystych.
72. Wyjaśnij pojęcia: materiały medyczne, biomateriały (podział), biogodność/biotolerancja, biofunkcjonalność, osteoindukcja, osteokondukcja, metaloza, trombogenność.
73. Ceramika i szkło w medycynie - podział, charakterystyka, przykłady zastosowań.
74. Skóra i drewno ortopedyczne - wymagania, podział, przygotowanie, przykłady zastosowań.
75. Sterylizacja i dezynfekcja materiałów i wyrobów medycznych - przegląd metod, przykłady sterylizacji.

76. Podział i charakterystyka badań biomateriałów: in vivo oraz in vitro.
77. Wymienić rodzaje łożysk występujących w budowie maszyn i podać przykłady ich zastosowania.
78. Wymienić rodzaje połączeń stosowanych w konstrukcjach.
79. Zdefiniować pojęcie współczynnika tarcia ślizgowego i podać, od czego zależy jego wartość.
80. Zasadnicze wielkości w kołach zębatych.
81. Podstawowe obliczenia mechanizmów śrubowych.
82. Podać przykłady zastosowań przekładni mechanicznych w urządzeniach medycznych.
83. Ogólny algorytm projektowania sprzętu medycznego.
84. Co to są pytania kontrolne Osborne'a i jak można je wykorzystać w projektowaniu sprzętu medycznego?
85. Elementy wspomagania kardiologicznego.
86. Opisać rozwiązania „sztucznej nerki”.
87. Klasyfikacja i zastosowanie stali.
88. Omówić cele i rodzaje obróbek cieplno-chemicznych.
89. Klasyfikacja i zastosowanie stopów aluminium (lub aluminium).
90. Rodzaje i zastosowania materiałów o wysokiej wytrzymałości właściwej.
91. Klasyfikacja i charakterystyka zabiegów obróbki cieplnej.
92. Charakterystyka statyczna i dynamiczna elementów i układów automatyki.
93. Stany diagnostyczne obiektów technicznych i relacje między nimi.
94. Postępowanie diagnostyczne na wybranym przykładzie sprzętu medycznego.

Specjalność: **Konstrukcje i Materiały Medyczne**

1. Omówić ogólne zasady stosowane podczas projektowania sprzętu ortotycznego.
2. Omówić ogólną budowę protezy kończyny dolnej.
3. Scharakteryzować rodzaje protezowych mechanizmów kolanowych, podać ich wady i zalety.
4. Dokonać podziału i scharakteryzować ortozy kończyny górnej.
5. Dokonać doboru komponentów protezy przeznaczonej dla aktywnego pacjenta po amputacji powyżej kolana.
6. Dokonać doboru komponentów protezy przeznaczonej dla aktywnego pacjenta po amputacji powyżej łokcia.
7. Wkładki ortopedyczne – podział, budowa, funkcje.
8. Omów obciążenia działające na stopę o prawidłowej budowie podczas cyklu chodu. Wyjaśnij ich zmienność na tle budowy stopy i jej ruchów w czasie fazy podporowej.
9. Omów mechanizmy kompensacji funkcjonalnej różnicy długości kończyny podczas lokomocji.
10. Wyjaśnij mechanizm odciążenia stawu biodrowego przy stosowaniu kuli lub laski. Omów różnice występujące w przypadku użycia kuli (laski) po stronie kończyny chronionej i po stronie kończyny zdrowej.
11. Wyjaśnij wpływ podatności stopy protezowej w rejonie stawu skokowego na wartość nacisków w kontakcie leja protezowego z podudziem.
12. Rejestracja parametrów kinematycznych układu ruchu podczas lokomocji. Omów i porównaj różne metody.
13. Reakcje podłoża podczas prawidłowej lokomocji człowieka. Omów przebieg czasowy oraz metody pomiaru. Wyjaśnij wpływ właściwości mechanicznych implantu na warunki przeniesienia obciążeń poosiowych w układzie walcowy trzpień endoprotezy – cement – kość.
14. Omów wpływ czynników mechanicznych na zrost kostny.
15. Technologie wspomagające dla osób niesłyszących i niedosłyszących - rodzaje aparatów słuchowych.
16. Technologie wspomagające lokomocję osób niepełnosprawnych.
17. Kształtowanie stanowiska pracy osoby niepełnosprawnej - sposoby realizacji.
18. Technologie wspomagające dla osób niewidomych i niedowidzących.
19. Rodzaje pism wypukłych dla osób niewidomych. Opisać zasady tworzenia znaków w piśmie Braille'a.
20. Systemy tribologiczne: techniczne i biologiczne - charakterystyka porównawcza.
21. Staw biodrowy - specyficzny węzeł tarcia.
22. Algorytm doboru materiałów na wyroby medyczne.
23. Projektowanie właściwości materiałów kompozytowych na wybranym przykładzie.
24. Podział tworzyw sztucznych. Wyjaśnij pojęcia: monomer, kopolimer, stopień polimeryzacji, struktura syndiotaktyczna, polikondensacja (podaj przykłady tworzyw).
25. Budowa i klasyfikacja kompozytów. Rodzaje i rola napełniaczy. Kompozyty o właściwościach sumarycznych i wynikowych.
26. Przykłady zastosowań tworzyw sztucznych i kompozytów w ortopedii i stomatologii.
27. Propozycja materiałowo-technologiczna wytwarzania wyrobu medycznego z tworzyw sztucznych (na wybranym przykładzie).
28. Przedstaw klasyfikację metod obróbki cieplnej materiałów medycznych na bazie stopów metali.
29. Wymień cele stosowania i opisz parametry OC stali austenitycznych.
30. OC dwufazowych stopów tytanu.
31. Omów zjawiska zachodzące podczas utleniania stali.

32. Przedstaw klasyfikację i scharakteryzuj atmosfery ochronne stosowane do OC materiałów medycznych.
33. Scharakteryzuj materiały cienkowarstwowe do zastosowań biomedycznych otrzymywane metodami Physical Vapor Deposition (PVD) i omów podstawowe cechy metod PVD.
34. Scharakteryzuj właściwości warstw wierzchnich biomateriałów poddanych obróbce elektronowej i omów podstawowe cechy obróbek elektronowych.
35. Scharakteryzuj właściwości warstw wierzchnich biomateriałów poddanych obróbce laserowej i omów podstawowe cechy obróbek laserowych.

Specjalność: **Wspomaganie Komputerowe w Medycynie**

1. Metody ochrony danych i systemów (zabezpieczenia fizyczne, techniczne, personalne i organizacyjne).
2. Nazwy i adresy w sieciach komputerowych oraz ich wzajemne relacje.
3. Zapory sieciowe - ściany ogniowe.
4. Chmura obliczeniowa, zabezpieczenia danych w chmurach obliczeniowych.
5. Podpis elektroniczny.
6. Klasyfikacja programów do analizy obrazów biomedycznych.
7. Przekształcenie Fouriera obrazów cyfrowych.
8. Filtracja obrazów w dziedzinie przestrzennej.
9. Filtracja obrazów w dziedzinie częstotliwości.
10. Omów operacje morfologiczne.
11. Instrukcje iteracyjne.
12. Programowanie strukturalne a programowanie obiektowe.
13. Klasa a obiekt.
14. Rodzaje konstruktorów.
15. Omów mechanizm dziedziczenia.
16. Co to jest relacyjna baza danych oraz relacyjny system zarządzania bazą danych.
17. Wyjaśnić pojęcia „klucze podstawowy i obcy relacji”.
18. Wymienić ograniczenia integralnościowe modelu relacyjnego baz danych.
19. Na czym polega modelowanie koncepcyjne bazy danych za pomocą diagramu związków encji?
20. Do czego służy instrukcja SELECT języka SQL? Podać przykłady.
21. Do czego służą instrukcje INSERT, DELETE, UPDATE języka SQL? Podać przykłady.
22. Wyjaśnij pojęcie technologia haptyczna.
23. Podaj przykład systemu haptycznego stosowanego w modelowaniu protez kości.
24. Wymień przykłady zastosowania technologii haptycznej (urządzeń haptycznych) (3 obszary + przykłady urządzeń (systemów)).
25. Wyjaśnij zasadę działania urządzenia haptycznego z siłowym sprzężeniem zwrotnym.
26. Wymień przykłady zastosowania technologii haptycznej w medycynie.
27. Podaj przykłady usług internetowych wykorzystywanych przez firmy oraz placówki medyczne lub rehabilitacyjne.
28. Wymień etapy budowy serwisu internetowego. Opisz poszczególne etapy.
29. Wyjaśnij pojęcia: dostępny serwis internetowy, użyteczny serwis internetowy.
30. Jakie rozwiązania można wprowadzić aby dostosować serwis internetowy dla osób z niepełnosprawnością sensoryczną oraz dla osób starszych.
31. Wymień i krótko scharakteryzuj działania marketingowe w internecie ukierunkowane na promocję firm i przedsięwzięć medycznych.
32. Przedstawić charakter iteracji równania logistycznego.
33. Algorytm rysowania zbioru Julii.
34. Model Lotka-Volterra (drapieżnik - ofiara).
35. Model wzrostu bakterii w ograniczonym środowisku.
36. Definicja chaosu deterministycznego.