

LISTA PYTAŃ I ZAGADNIEŃ NA EGZAMIN DYPLOMOWY

Studia I stopnia Profil ogólnoakademicki

Kierunek mechanika i budowa maszyn

Grafika inżynierska

1. Zasady wymiarowania.
2. Tolerancja kształtu i położenia.
3. Tolerowanie wymiarów liniowych.
4. Wymiarowanie gwintów, rysowanie połączeń gwintowych.
5. Rzutowanie prostokątne.
6. Widoki, przekroje, kłady.
7. Oznaczanie chropowatości, falistości powierzchni oraz obróbki ciepłej i powłok.
8. Wymień i scharakteryzuj poszczególne rodzaje rysunków technicznych.
9. Wymień główne cechy rysunku wykonawczego.
10. Wymień główne cechy rysunku złożeniowego.

Mechanika ogólna

1. Wymienić i zwięźle scharakteryzować prawa mechaniki Newtona.
2. Pojęcie wektora i momentu głównego.
3. Warunki równowagi układu sił.
4. Tarcie statyczne i toczne. Pojęcie współczynnika tarcia.
5. Środek ciężkości bryły.
6. Wyznaczyć reakcje we wskazanej belce.
7. Obliczyć siły w prętach wskazanej kratownicy.
8. Pojęcie równania ruchu, prędkości i przyspieszenia 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. Siły bezwładności i zasada d'Alemberta.

Materiały konstrukcyjne

1. Scharakteryzować podstawowe grupy materiałów inżynierskich.
2. Wpływ defektów struktury krystalicznej na właściwości materiałów.
3. Scharakteryzować metody umacniania metali.
4. Klasyfikacja stali.
5. Scharakteryzować rodzaje i zastosowania stali narzędziowych.
6. Wpływ struktury na właściwości żeliw.
7. Omówić proces hartowania stali: cel, parametry procesu.
8. Wpływ dodatków stopowych na właściwości stali.
9. Klasyfikacja i zastosowania stopów aluminium.

10. Rodzaje i zastosowania nowoczesnych materiałów ceramicznych.
11. Zasady doboru materiałów inżynierskich.

Technologia informacyjna, Programowanie komputerów

1. Narysować schematycznie budowę procesora (CPU) oraz opisać jego pracę.
2. Zgodnie ze schematem skonfigurować komputery w sieć lokalną.
3. Na czym polega test Turinga?
4. Podać definicję algorytmu.
5. Czym różnią się języki programowania pierwszej, drugiej i trzeciej generacji?
6. Czym różni się język programowania imperatywny od obiektowego?
7. Podać zwięzłą charakterystykę języka C
8. Podać definicję identyfikatora.
9. Wymienić instrukcje iteracyjne. Zapisać składnię jednej z nich.
10. Wymienić instrukcje warunkowe. Zapisać składnię jednej z nich.

Wytrzymałość materiałów

1. Scharakteryzować zagadnienie zginania prętów silnie zakrzywionych. Omówić podstawowe różnice pomiędzy zagadnieniami zginania prętów prostych i silnie zakrzywionych.
2. Omówić podstawowe hipotezy wytrzymałościowe stosowane dla materiałów sprężysto-plastycznych. Scharakteryzować pojęcie naprężeń zredukowanych dla kilku podstawowych przypadków złożonego stanu obciążeń.
3. Podać definicję momentów bezwładności: względem osi, odśrodkowego, biegunowego. Omówić twierdzenie Steinera dla momentów bezwładności. Scharakteryzować pojęcie głównych momentów bezwładności i ich kierunków.
4. Omówić sposoby rozwiązywania układów statycznie niewyznaczalnych. Twierdzenie Menabre'a, metoda sił, metoda zgodności geometrycznej odkształceń.
5. Omówić zagadnienie walcowego zginania płyt prostokątnych – pasmo płytowe. Wyznaczanie ugięć pasma płytowego oraz równań momentów gnących.
6. Omówić zagadnienie zginania płyt kołosymetrycznych. Wyznaczanie ugięć płyty oraz równań momentów promieniowych i obwodowych.
7. Omówić zagadnienie rozciągania (ściskania) pręta prostego w zakresie liniowo-sprężystym. Prawo Hooke'a dla rozciągania. Scharakteryzować pojęcie naprężeń i odkształceń normalnych.
8. Omówić zagadnienie czystego skręcania pręta prostego o przekroju kołosymetrycznym. Prawo Hooke'a dla skręcania. Scharakteryzować pojęcie naprężeń stycznych i odkształceń postaciowych.
9. Podać definicję sił wewnętrznych. Omówić rodzaje sił wewnętrznych oraz scharakteryzować algorytm ich wyznaczania oraz budowy wykresów tych sił.
10. Omówić wykres rozciągania typowego materiału sprężysto-plastycznego. Wymienić i scharakteryzować podstawowe parametry wytrzymałościowe materiału.
11. Utrata stateczności na przykładzie pręta prostego; zjawisko wyboczenia pręta prostego w zakresie sprężystym; pojęcia: promień bezwładności, smukłość, siła krytyczna.

Podstawy elektrotechniki i elektroniki

1. Podać różnice pomiędzy elektrycznym prądem stałym a prądem sinusoidalnie zmiennym.
2. Co to jest wartość skuteczna prądu zmiennego?
3. Co to jest moc czynna, moc bierna i moc pozorna prądu sinusoidalnie zmiennego?
4. Omówić budowę i zasadę działania urządzenia elektrycznego (silnik elektryczny, transformator, prądnica).
5. Omówić zasadę działania urządzenia elektronicznego (dioda półprzewodnikowa, tranzystor, wzmacniacz operacyjny, tyrystor).

Mechanika płynów

1. Podać definicję i interpretację fizyczną liczby Reynoldsa oraz jej znaczenie w mechanice płynów.
2. Podać różnice pomiędzy przepływami laminarnymi i turbulentnymi.
3. Opisać proces przenikania ciepła przez jednowarstwową ściankę płaską.
4. Podać cechy charakterystyczne przepływu laminarnego i turbulentnego
5. Podać równanie ciągłości i równanie Bernoulliego dla ustalonego przepływu cieczy lepkiej przewodami
6. Zdefiniować liczbę Reynoldsa. Podać jej interpretację fizyczną i znaczenie w mechanice płynów.
7. Omówić budowę i zasadę działania przynajmniej trzech przepływomierzy.

Metrologia

1. Błąd pomiaru. wyznaczanie błędów systematycznych i przypadkowych w pomiarach bezpośrednich i pośrednich.
2. Pojęcie i sposoby wyznaczania niepewności rozszerzonej pomiarów.
3. Jaką postać ma ostateczny wynik pomiaru? Jak wyznacza się składowe wyniku?
4. Wymiar wypadkowy w łańcuchu wymiarowym. wyznaczanie odchyłek granicznych i tolerancji wymiaru wypadkowego.
5. Zasady doboru technik pomiarowych w odniesieniu do cech wyrobu i tolerancji wymiaru.

Komputerowe systemy pomiarowe

1. Rodzaje sygnałów w systemie pomiarowym; przedstawić i omówić przykładowe charakterystyki czasowe sygnałów.
2. Właściwości statyczne przetworników pomiarowych. stała, funkcja przetwarzania i charakterystyka statyczna przetwornika; wyjaśnić na przykładzie dowolnego przetwornika pomiarowego.
3. Wyjaśnić zasadę współrzędnościowej techniki pomiarowej.
4. Co to jest filtr? Wyjaśnić, na czym polega filtracja. przedstawić charakterystykę oraz zasadę działania wybranego filtra na przykładzie filtracji dowolnego sygnału pomiarowego.
5. Definicja, ogólny schemat funkcjonalny oraz istota działania komputerowego systemu pomiarowego.

Podstawy konstrukcji maszyn

1. Rodzaje obciążeń występujących w konstrukcjach.
2. Podstawowe wielkości opisujące naprężenia zmienne.
3. Rodzaje połączeń występujących w konstrukcjach mechanicznych.
4. Rodzaje połączeń spawanych.
5. Połączenia kształtowe, rodzaje, podstawowe cechy takich połączeń.
6. Połączenia wciskowe, charakterystyka.
7. Praca śrub luźnych i pasowanych, podobieństwa i różnice.
8. Sztywność, podatność - wyjaśnić pojęcia w oparciu o analizę pracy sprężyny walcowej.
9. Wyjaśnić pojęcia: wał, oś, wał o równej wytrzymałości.
10. Obliczenia wytrzymałościowe wałów, podstawowe warunki wytrzymałościowe.
11. Nośność, trwałość łożysk, obciążenie zastępcze, wyjaśnić pojęcia na przykładzie łożysk tocznych.
12. Wyjaśnić pojęcie sprzęgła; przeznaczenie i podział sprzęgieł.
13. Wyjaśnić pojęcie: przekładnia, podział przekładni.
14. Przeznaczenie i podział przekładni zębatych.
15. Podstawowe parametry koła zębatego.
16. Przeznaczenie i podział przekładni pasowych.

Termodynamika techniczna, Technika cieplna i chłodnictwo

1. Pierwsza zasada termodynamiki: sformułowanie dla układów zamkniętych oraz dla układów otwartych.
2. Zdefiniować pojęcie energii wewnętrznej oraz entalpii czynnika termodynamicznego.
3. Druga zasada termodynamiki w odniesieniu do obiegów prawobieżnych oraz obiegów lewobieżnych.
4. Sformułować pojęcie egzergii oraz strat egzergicznych.
5. Przedstawić i omówić na wykresie własności termodynamicznych w układzie współrzędnych ciśnienie - objętość właściwa przemiany fazowe czynnika termodynamicznego. zdefiniować punkt potrójny oraz punkt krytyczny.
6. Przedstawić schemat ideowy urządzenia chłodniczego sprężarkowego, obieg teoretyczny Lindego oraz omówić zasadę działania tego urządzenia.
7. Przedstawić schemat ideowy najprostszej siłowni parowej, obieg teoretyczny w niej realizowany oraz omówić zasadę jej działania.
8. Zdefiniować pojęcie energii wewnętrznej oraz entalpii czynnika termodynamicznego

Techniki wytwarzania

1. Przedstaw ogólne zasady jednej ze wskazanych technik wytwarzania: obróbki elektrochemicznej, elektroerozyjnej, laserowej lub cięcia strugą wodno-ścierną.
2. Omówić mechanizmy powstawania połączeń spawanych, zgrzewanych, lutowanych i klejonych.
3. Podaj charakterystykę procesu cięcia (rozdzielania materiału). Wymień znane Ci techniki cięcia materiałów konstrukcyjnych.
4. Wymień i scharakteryzuj ruchy główne i pomocnicze w podstawowych odmianach obróbki skrawaniem.
5. Wymień i podaj metodę identyfikacji oznak zużywania się ostrza skrawającego.

6. Wymień etapy projektowania narzędzia na dowolnym przykładzie.
7. Wymień i krótko opisz metody obróbki bezwiórowej.
8. Opisz proces kucia, jego rodzaje oraz zasady opracowania technologii.
9. Omów wpływ obróbek plastycznej na zimno i skrawaniem na stan warstwy wierzchniej przedmiotu obrabianego.
10. Wymień podstawowe rodzaje maszynowej obróbki wiórowej.
11. Jaki jest cel obróbki zgrubnej, kształtującej i wykańczającej?
12. Porównaj metody cięcia laserem i strugą cieczy w kontekście oddziaływania temperaturowego na przedmiot.
13. Wymień parametry skrawania.
14. Co nazywamy operacją technologiczną i z czego ona się składa?

Techniki wytwarzania sterowane numerycznie

1. Programowanie obrabiarek sterowanych numerycznie - ogólna definicja, fazy programowania, metody tworzenia programu.
2. Format zapisu programu sterującego obrabiarką CNC, rodzaje bloków informacji.
3. Wymień zalety i wady poszczególnych metod programowania obrabiarek sterowanych numerycznie
4. Wymień czynności związane z przygotowaniem obrabiarki CNC do pracy.
5. Wymień i omów sposoby mocowania przedmiotów obrabianych w tokarkach CNC
6. Definicja frezarki CNC i frezarskiego centrum obróbkowego, tendencje rozwojowe w budowie obrabiarek do części korpusowych.
7. Cechy charakterystyczne tokarskich centrów obróbkowych, tendencje rozwojowe w budowie tokarek CNC
8. Podaj założenia ogólne i możliwości obróbki szybkościowej (HSC/HSM).
9. Podaj definicje i scharakteryzuj obróbkę kompletną i hybrydową.
10. Wymień i opisz przykłady elementów wykonywanych wspólnie przy użyciu metody obróbki bezwiórowej

Podstawy automatyki, Robotyka

1. Zdefiniować przekształcenie Laplace'a i transmitancję operatorową.
2. Charakterystyka statyczna i dynamiczna elementów i układów automatyki.
3. Rodzaje i właściwości liniowych podstawowych członów automatyki.
4. Wymagania stawiane układom regulacji; kryteria stabilności liniowych układów automatyki.
5. Rodzaje chwytaków stosowanych w manipulatorach (wady, zalety).
6. Rodzaje napędów stosowanych w manipulatorach (wady, zalety).
7. Wymień podstawowe komponenty robota
8. Scharakteryzuj konfiguracje kinematyczne manipulatorów przemysłowych
9. Na czym polega proste i odwrotne zadanie kinematyki?
10. Jaką rolę pełni sterownik robota?
11. Jakie kluczowe rozkazy występują w programie sterującym manipulatora przemysłowego?
12. Zadania układów wizyjnych w nowoczesnym zrobotyzowanym procesie produkcyjnym

Eksploatacja maszyn

1. Podać krótką charakterystykę rodzajów tarcia występujących w węzłach tribologicznych.
2. Podstawowe właściwości olejów smarowych i smarów plastycznych.
3. Sposoby zapobiegania procesom zużyciowym.
4. Ocena niezawodności obiektów technicznych.
5. Procesy obsługowe maszyn i urządzeń.
6. Zasady zachowania odporności korozyjnej w przy konstruowaniu urządzeń ze stali nierdzewnej.

Zarządzanie środowiskiem i ekologia

1. Przyczyny i skutki kwaśnych opadów.
2. Przyczyny powstawania smogu i jego skutki.
3. Odzysk i recykling odpadów.
4. Sposoby odpylania gazów.

Kierunek **Mechanika i budowa maszyn**

Specjalność: **Konstrukcja i eksploatacja maszyn i pojazdów**

1. Klasyfikacja silników spalinowych.
2. Obiegi cieplne silników spalinowych i ich sprawności.
3. Podstawowe układy silników spalinowych i ich rola.
4. Obciążenie układu korbowo – tłokowego silnika spalinowego.
5. Wyrównoważanie silników spalinowych.
6. Charakterystyki silników spalinowych. metodyka wyznaczania.
7. Elastyczność silnika spalinowego.
8. Sposoby oczyszczania gazów wylotowych w silnikach o ZI i o ZS.
9. Podstawowe „monitory” diagnostyczne umożliwiające ocenę działania silnika spalinowego.
10. Klasyfikacja mechanicznych skrzyń biegów. schematy przekładni zębatej trzywałkowej i dwuwałkowej.
11. Charakterystyki bezwymiarowe sprzęgła i przekładni hydrokinetycznej.
12. Kryteria doboru przełożenia na biegu pierwszym.
13. Obliczanie przełożenia kinematycznego przekładni planetarnej na przykładzie zwolnicy.
14. Elementy sprężyste zawiesznień pojazdów. podstawowe charakterystyki elementów sprężystych
15. Koła ogumione pojazdów. budowa opony, oznaczenia, podstawowe charakterystyki.
16. Sprzęgła pojazdów.
17. Stateczność podłużna i poprzeczna pojazdu.
18. Opory powietrza, określenie współczynnika C_x .
19. Parametry diagnostyczne, sygnały i symptomy diagnostyczne.
20. Maszyna jako system przetwarzania energii i możliwości jej diagnozowania
21. Fazy istnienia maszyn w diagnostyce technicznej.
22. Zadania diagnostyki technicznej w eksploatacji maszyn.
23. Rodzaje badań diagnostycznych.
24. Przedstawić propozycje systemu diagnostycznego wybranej maszyny (zespołu).
25. Regeneracja części.
26. Wymiary naprawcze.
27. Dokumentacja technologiczna.
28. Technologie wykonania nadwozi samochodowych i metody ich naprawy.
29. Naprawy elementów wykonanych z tworzyw sztucznych.
30. Recykling.
31. Podać definicję procesu technologicznego. Wymienić podstawowe procesy technologiczne.
32. Omówić najnowsze urządzenia do rozdzielania mieszanin niejednorodnych
33. Porównać budowę cyklonu i hydrocyklon
34. Omówić proces rozdzielania mieszaniny gaz-ciało stałe i dobrać odpowiednie urządzenie.
35. Narysować schemat kinematyczny urządzenia zagęszczającego i omówić zasadę działania
36. Zasady BHP przy projektowaniu urządzeń mających kontakt z materiałami spożywczymi.

Kierunek **Mechanika i budowa maszyn**

Specjalność: **Komputerowe wspomaganie projektowania i wytwarzania**

1. Różnice pomiędzy grafiką wektorową i rastrową. podstawowe formaty plików grafiki wektorowej i rastrowej.
2. Struktura systemów CAD.
3. Modelowanie geometryczne w systemach CAD. metody opisu obiektów 3D.
4. Idea parametryczności w systemach CAD.
5. Podstawowe operacje bryłowe w parametrycznym systemie CAD 3D.
6. Wymiana danych geometrycznych pomiędzy systemami CAD. neutralne formaty wymiany CAD.
7. Omów ideę i zastosowania szybkiego prototypowania.
8. Omów ideę i zastosowania inżynierii odwrotnej.
9. Charakterystyka modelowania hybrydowego w systemach CAD 3D.
10. Techniki modelowania złożeń w parametrycznych systemach CAD.
11. Narzędzia CAE w systemach CAx.
12. Języki programowania niskiego i wysokiego poziomu.
13. Wyjaśnić pojęcia komputer, system i proces.
14. Zdefiniuj pojęcia: bajt, procesor, pamięć RAM.
15. Co to jest system plików. podaj przykłady i ich opis.
16. Co to jest adres IP. co to są protokoły internetowe (podać również przykład).
17. Wyjaśnić pojęcia – sieć LAN, MAN, WAN.
18. Co to jest postprocesor w systemach CAM.
19. Charakterystyka napędu głównego obrabiarki CNC.
20. Układ współrzędnych obrabiarki CNC.
21. Wymagania stawiane napędom ruchu posuwowego obrabiarek CNC.
22. Charakterystyka programowania ręcznego obrabiarek sterowanych numerycznie.
23. Zasady tworzenia programów obróbkowych z wykorzystaniem systemów CAM.
24. Na czym polega rozwiązywanie zagadnień metodą elementów skończonych.
25. Od czego zależy wielkość globalnej macierzy sztywności z zagadnieniami MES.
26. Określić różnicę pomiędzy lokalną macierzą sztywności elementu prętowego i belkowego.
27. Wymienić podstawowe typy siatek elementów skończonych i je opisać.
28. Od czego zależy dokładność rozwiązania zagadnienia MES.
29. Jakie parametry materiałowe są niezbędne w obliczeniach MES w zakresie liniowej sprężystości.
30. Idea pre- i postprocesingu w systemach MES.
31. Podać definicję procesu technologicznego. Wymienić podstawowe procesy technologiczne.
32. Omówić najnowsze urządzenia do rozdzielania mieszanin niejednorodnych
33. Porównać budowę cyklonu i hydrocyklon
34. Omówić proces rozdzielania mieszaniny gaz-ciało stałe i dobrać odpowiednie urządzenie.
35. Narysować schemat kinematyczny urządzenia zagęszczającego i omówić zasadę działania
36. Zasady BHP przy projektowaniu urządzeń mających kontakt z materiałami spożywczymi.

Kierunek **Mechanika i budowa maszyn**

Specjalność: **technologia maszyn**

1. Kolejność opracowania dokumentacji technologicznej.
2. Proces technologiczny, elementy składowe procesu technologicznego.
3. Skład dokumentacji technologicznej.
4. Struktura procesu technologicznego.
5. Rodzaje półfabrykatów.
6. Konwencjonalne i niekonwencjonalne metody przecinania materiałów.
7. Pomoce warsztatowe.
8. Rodzaje napędów pneumatycznych stosowanych w przyrządach i uchwytach.
9. Mocowanie sztywne i elastyczne.
10. Materiały stosowane na narzędzia do obrabiarek CNC,
11. Rodzaje czynników przenoszących siłę zacisku stosowanych w przyrządach i uchwytach obróbkowych.
12. Definicja i klasyfikacja systemów CAD
13. Kryteria doboru systemu CAD/CAM
14. Podać definicje sterowania punktowego, odcinkowego i kształtowego,
15. Format i struktura programu sterującego obrabiarką CNC.
16. Cykle obróbkowe stosowane w programowaniu obrabiarek sterowanych numerycznie: definicja cyklu, zasady korzystania z cykli obróbkowych.
17. Przedstawić istotę programowania obrabiarki sterowanej numerycznie: ręcznego, warsztatowo–zorientowanego (WOP), z wykorzystaniem systemu CAD/CAM.
18. Korekcja promienia narzędzia przy frezowaniu i toczeniu na obrabiarce CNC.
19. Wymagania stawiane obrabiarkom CNC pod kątem obróbki szybkościowej (HSM),
20. Geometria ostrza noża tokarskiego, płaszczyzny, w których jest ona określana,
21. Przedstawić założenia i wytyczne projektowania form wtryskowych do tworzyw sztucznych,
22. Charakterystyka technicznych tworzyw sztucznych,
23. Wymagania stawiane napędom głównym obrabiarek sterowanych numerycznie.
24. Wymagania stawiane napędom posuwowym obrabiarek sterowanych numerycznie.
25. Wymagania stawiane korpusom obrabiarek CNC, materiały stosowane w produkcji korpusów obrabiarek.
26. Sondy pomiarowe stosowane na obrabiarkach sterowanych numerycznie – rodzaje sond, zasada działania wybranej sondy.
27. Podaj charakterystyki metod PVD i CVD jako wiodących w technologii nakładania powłok. Wskaż różnice pomiędzy metodami.
28. Charakterystyka i poszczególne etapy procesu cynkowania ogniowego. Wymień inne znane Ci metody cynkowania.
29. Opisz układ współrzędnych OSN - przedstaw zasady wyznaczenia osi i kierunków ruchów.
30. Układy pomiarowe położenia i przemieszczenia: wymagania stawiane układom pomiarowym, klasyfikacja układów pomiarowych.
31. Zdefiniuj obróbkę z minimalnym smarowaniem (MQL). Na co należy zwrócić uwagę przy projektowaniu obrabiarek do takiej obróbki?

32. Podaj przykłady i opisz możliwości obrabiarek hybrydowych. Jakie techniki obróbki mogą być wykorzystane w takich obrabiarkach?