Pytania na egzamin dyplomowy magisterski
kierunek Ochrona środowiska
Blok I. Ocena stanu i zagrożeń środowiska
1.
Omów główne problemy ochrony powietrza w Polsce, ze wskazaniem ich źródeł i sposobów ograniczania.

2.
Omów warunki bioklimatyczne występujące na obszarach silnie zurbanizowanych.

3.
Przedstaw możliwości wykorzystania informacji o składzie florystycznym zbiorowisk do oceny stanu środowiska. Podaj kilka przykładów roślin wskaźnikowych.

4.
Omów ograniczenia w realizacji inwestycji przemysłowych i komunalnych w sąsiedztwie zabudowy mieszkaniowej.

5.
Opisz wpływ warunków meteorologicznych na stan zanieczyszczenia atmosfery.

6.
Omów źródła zanieczyszczenia wód powierzchniowych i podziemnych.

7.
Omów przebieg procesu oczyszczania ścieków komunalnych.

8.
Omów sposób oceny stanu wód powierzchniowych w odniesieniu do jednolitych części wód.

9.
Wymień przynajmniej 3 gatunki roślin określane mianem hiperakumulatorów i określ możliwości ich praktycznego wykorzystywania.

10.
Omów na wybranym przykładzie zależność między sposobem użytkowania terenu a jakością wód powierzchniowych i podziemnych.

11.
Wymień podstawowe źródła zanieczyszczenia wód i wskaż możliwości ograniczania ich negatywnego wpływu na jakość wód.

12.
Omów istotę i przebieg wybranego konfliktu społecznego na tle inwestycji zagrażającej zasobom przyrodniczym.

13.
Przedstaw charakterystykę i zagrożenia dla wybranego biomu występującego na kuli ziemskiej.

14.
Przedstaw źródła hałasu na obszarach zurbanizowanych i sposoby ograniczania jego zasięgu.

15.
Omów zgodny z aktualnymi przepisami prawa sposób oceny stanu zanieczyszczenia powierzchni ziemi.
Blok II. Ochrona przyrody
1.
1.
Omów znaczenie bioróżnorodności w zachowaniu zasobów przyrodniczych i funkcjonowaniu ekosystemów.

2.
Przedstaw informacje o aktualnym stanie zasobów leśnych w Polsce.

3.
Omów najistotniejsze zagrożenia dla ekosystemów leśnych.

4.
Przedstaw cele ochrony dla wybranego obszaru objętego ochrona przyrody.

5.
Przedstaw prawne narzędzia ochrony krajobrazu.

6.
Omów metody ochrony ekosystemów wodnych przed zanieczyszczeniem.

7.
Przedstaw na wybranym przykładzie metody wyznaczania obszarów chronionych.

8.
Omów zasady realizowania inwestycji na obszarach NATURA 2000

9.
Omów wpływ zanieczyszczeń powietrza na zdrowie ludzi.

10.
Omów wpływ zieleni na kształtowanie warunków bioklimatycznych na terenach zurbanizowanych.

11.
Wymień podstawowe akty prawa (w tym wykonawcze) ustalające zasady ochrony przyrody.

12.
Przedstaw instrumenty prawne ochrony terenów zieleni zawarte w ustawie o ochronie przyrody.

13.
Omów zastosowanie metod bioindykacyjnych w ocenie stanu poszczególnych elementów środowiska.

14.
Omów rolę konsultacji społecznych w podejmowaniu decyzji inwestycyjnych na obszarach o wysokiej wartości przyrodniczej.

15.
Omów rolę korytarzy ekologicznych w ochronie przyrody i wskaż zagrożenia dla ich ciągłości wynikające z działań inwestycyjnych.
Blok III. Rekultywacja i zagospodarowanie gruntów
1. Przedstaw aktualne problemy ochrony gleb w Polsce.

2. Omów związek między stanem zanieczyszczenia atmosfery i gleby.

3. Przedstaw racjonalne sposoby gospodarowania na glebach marginalnych.

4. Przedstaw metody zagospodarowania wód opadowych na obszarach zurbanizowanych.

5. Omów podstawowe metody remediacji gleb zanieczyszczonych związkami organicznymi.

6. Omów biologiczne metody remediacji gleb.

7. Omów zasady prawidłowego postępowania na placu budowy chroniące glebę przed zanieczyszczeniem.

8. Omów podatność i odporność gleb na różne formy degradacji.

9. Omów cechy roślin przydatnych do rekultywacji gruntów i wymień kilka gatunków roślin posiadających takie cechy.

10. Przedstaw przebieg rekultywacji poeksploatacyjnych terenów bezglebowych w wybranym kierunku zagospodarowania.

11. Oceń możliwości i ograniczenia w wykorzystaniu komunalnych osadów ściekowych do rekultywacji gleb i gruntów.

12. Przedstaw prawne uwarunkowania stosowania komunalnych osadów ściekowych na powierzchni ziemi.

13. Omów zakres projektu planu remediacji wymaganego do ustalenia warunków remediacji historycznego zanieczyszczenia powierzchni ziemi.

14. Przedstaw różnice między dwiema sytuacjami prawnymi dotyczącymi zanieczyszczenia powierzchni ziemi: szkodą w środowisku i historycznym zanieczyszczeniem.

15. Przedstaw przebieg procesu rekultywacji składowiska odpadów komunalnych po zakończonej eksploatacji.

