EGZAMIN LICENCJACKI
DLA STUDENTÓW GEOLOGII STUDIÓW PIERWSZEGO STOPNIA
W ING UJ (lipiec i wrzesień 2013)

Egzamin licencjacki (test jednokrotnego wyboru) będzie się składał ze 100 pytań z jedną prawidłową odpowiedzią z 4 możliwości. Warunkiem zdania jest uzyskanie minimum 60 % prawidłowych odpowiedzi.
Pytania do egzaminu obejmują tematykę 16 przedmiotów obowiązkowych z 3 lat studiów pierwszego stopnia (Geologia dynamiczna, Podstawy paleontologii, Mineralogia, Sedymentologia, Tektonika, Hydrogeologia, Kartowanie geologiczne, Petrologia, Górnictwo i wiertnictwo, Geologia inżynierska, Ochrona i kształtowanie środowiska, Geologia regionalna Polski, Geofizyka, Geologia historyczna, Geochemia, Geologia złóż). Ilość pytań i zagadnień z danego przedmiotu jest proporcjonalna do liczby godzin.
PYTANIA I ZAGADNIENIA DO EGZAMINU LICENCJACKIEGO

1. Minerały skałotwórcze skał magmowych, cechy makroskopowe.
2. Struktury i tekstury skał magmowych.
3. Skały plutoniczne i ich odpowiedniki wulkaniczne (uproszczona klasyfikacja)
4. Co jest plutonicznym odpowiednikiem diabazu?
5. Skała magmowa plutoniczna, zawierająca do 20% kwarcu, zasobna w.... uboga w to:

6. Skała powstająca w wyniku podmorskiego wietrzenia materiału piroklastycznego.

7. Kolejność krystalizacji minerałów ze stopu magmowego wg szeregu Bowena.
8. Skała klastyczna zawierającaskaleni to:

9. Skała klastyczna zbudowana z ziaren kwarcu większych od 2 mm to:

10. Struktura laminowana, kopułkowata mająca biogeniczną genezę, występująca głównie w
 skałach węglanowych

11. Węglanowa budowla organiczna mająca szkielet odporny na falowanie to:

12. Ziarna obleczone o wielkości do 2 mm, powstające bez udziału organizmów to:

13. Skała powstała na drodze przeobrażenia zlityfikowanego osadu wapiennego w dolomit to:

14. Co to jest rogowiec?

15. Co to jest selenit?
16. Powstawanie przekątnego warstwowania rynnowego dużej skali związane jest z...

17. Określanie kierunku transportu materiału klastycznego.
18. Jak i gdzie powstają penetracje?
19. Skała metamorficzna zbudowana głównie ze skaleni, kwarcu, granatów to..

20. Protolity ważniejszych skał metamorficznych (np. gnejsów)

21. Przekształcenia minerałów ilastych w warunkach strefy epi.
22. Elementy form fałdowych.
23. Linie intersekcyjne na mapie geologicznej przebiegają równolegle do poziomic jeśli:

24. W temperaturze Curie skały tracą:

25. Współczesny odpowiednik modelu ewaporacyjnego Kinga.

26. Powierzchnia Moho i jej usytuowanie (głębokości):

27. Współczesna epoka paleomagnetyczna.

28. Co to jest astenosfera?

29. Średnia gęstość Ziemi.
30. Pierwiastki dominujące w skorupie ziemskiej.
31. Fale sejsmiczne o największej prędkości.
32. Intensywne wietrzenie chemiczne a klimat.

33. Skały odznaczające się najmniejszą opornością elektryczną.
34. Źródła CO2 w strefie wietrzenia.
35. Przejście zoli w żele to:

36. Minerały najbardziej odporne na wietrzenie.
37. Różnica pomiędzy prędkością erozyjną i akumulacyjną a frakcja:

38. Jakie terasy dominują w dolinach karpackich.
39. Wysortowanie osadów a krzywa granulometryczna.
40. W jakim klimacie powstaje kaolinit?

41. Co to są wielograńce?
42. Przy jakim stosunku kąta nachylenia zbocza (SYMBOL 97 \f "Symbol") do kąta tarcia wewnętrznego (SYMBOL 106 \f "Symbol")
 zachowany jest warunek stateczności zbocza.

43. Co to są Lahary

44. Skały mają najmniejszą wytrzymałość na.. :

45. Jakie osady powstają w najgłębszych partiach oceanu?
46. Jakie osady występują na podnóżu kontynentalnym?
47. Średnie zasolenie wód oceanicznych.

48. Jaki wymiar ma współczynnik filtracji?
49. Największy współczynnik filtracji mają...
50. W jakich utworach można nawiercić w Krakowie artezyjskie wody pitne ?
51. Jakie uskoki powstają w układzie naprężęń SYMBOL 100 \f "Symbol"1-poziome, SYMBOL 100 \f "Symbol"2-poziome, SYMBOL 100 \f "Symbol"3-pionowe?
52. Gdzie najczęściej występują stratowulkany?
53. Głębokie ogniska trzęsień Ziemi są charakterystyczne dla:

54. Jaką budowę mają Karpaty fliszowe?

55. Anomalie pasmowe są wynikiem zmian pola:

56. Gdzie znajduje się większość rowów oceanicznych?
57. Minerały rudne powstające w strefie cementacji.
58. Jakie formy dna powstają na przejściu od dolnego do górnego reżimu przepływu?

59. Dobrym przewietrzaniem charakteryzują się jeziora:

60. Które minerały ilaste powstają w trakcie kompakcji?
61. Geoida jest zgodna z powierzchnią...
62. W jakich fałdach powstają fałszywe antykliny i synkliny?
63. Początek uplastycznienia soli a ciśnienie.
64. Naprężenie SYMBOL 100 \f "Symbol"2 jest pionowe w reżimie uskoków:

65. Wulkany hawajskie należą do erupcji:

66. Gdzie najwyżej położona jest granica wiecznego śniegu.
67. Jakiego typu jeziorem jest Czarny Staw nad Morskim Okiem.
68. Procentowy udział szelfów w morzach i oceanach.
69. Średni bilans wody na lądach a infiltracja (w %).
70. Gdzie powstają strefy Benioffa-Wadatiego?
71. Gdzie najczęściej powstają andezyty?
72. Co to jest ławica?

73. Po jakich cechach można rozpoznać spąg ławicy piaskowca?

74. O czym mówi nam normalne uziarnienie frakcjonalne osadu?

75. Gdzie powstaje i w jakim typie genetycznym osadów występuje kopułowe warstwowanie
 przekątne?

76. Co to są ergi?

77. Dla jakich środowisk charakterystyczne są twarde dna?

78. Po jakich cechach można rozpoznać osad spływu kohezyjnego?

79. Po jakich cechach można rozpoznać kopalne osady wydmowe?

80. Jaką strukturę wykazuje osad deponowany na małych ripplemarkach prądowych?

81. Po jakich cechach można rozpoznać osad spływu upłynnionego?

82. Jak powstaje laminacja pozioma podkreślona zróżnicowaniem frakcji osadu w
 piaskowcu?

83. Co mówi nam o genezie skały warstwowanie przekątne w piaskowcu?

84. Co to są konturyty?

85. Jak nazywa się powierzchnię wyłożoną muszlami małżów ułożonych stroną wypukłą ku
 górze?

86. Dla osadów jakiego środowiska charakterystyczna jest dominacja otoczaków
 dyskowatych?

87. W jakich środowiskach i warunkach powstaje glaukonit?

88. W jakich warunkach formowane są struktury riplemarków wstępujących?

89. Dla utworów jakiego środowiska charakterystyczne są struktury bioturbacyjne ichnofacji
 Nereites?

90. Po jakich cechach można rozpoznać osady deponowane z trakcji?

91. Po jakich cechach można rozpoznać kopalne osady plażowe?

92. W jaki sposób i w jakich warunkach formowana jest laminacja przekątna małej skali?

93. W jakich warunkach powstają struktury pogrązowe wykazujące nachylenie płomieni w
 jednym kierunku?

94. Jakie cechy piaskowca wskazują na jego uformowanie w efekcie depozycji masowej?
95. W jakim miejscu ławicy występują hieroglify nieorganiczne?

96. Jakich informacji dostarcza skład petrograficzny skały silikoklastycznej?

97. Dla jakich środowisk i warunków charakterystyczne są iły zielone?

98. Czym różnią się osady napowietrznych stożków napływowych od osadów rzecznych?

99. O czym świadczy glaukonit obecny w turbidycie?

100. Jak ukształtowane jest rozmieszczenie bioturbacji (stopień bioturbacji) w przekroju
 pionowym ławicy turbidytowej?

101. pH i Eh środowiska a rozpuszczalność krzemionki (np. najniższa).
102. Cechy wskaźnikowe osadu prądu zawiesinowego (zwiesinowca, turbidytu).
103. Dla utworów jakiego środowiska charakterystyczne są struktury bioturbacyjne ichnofacji
 Zoophycos?

104. Reżim tlenowy środowiska: zasady opisu, rodzaje i sposoby rozpoznawania w osadach
 kopalnych.

105. pH i Eh środowiska a rozpuszczalność kalcytu.
106. Geneza osadów o odwróconym uziarnieniem frakcjonalnym.
107. Dla utworów jakiego środowiska charakterystyczne są ichnoskamieniałości rodzaju
 Ophiomorpha?

108. Dla jakich osadów charakterystyczna jest sekwencja Boumy?

109. Cechy charakterystyczne osadów strefy zmywu.

110. Cechy charakterystyczne osadów kanałowych podmorskich stożków napływowych.

111. Środowiska osadzania mułów globigerynowych .

112. Geneza warstwowania konwolutnego.

113. W jakim miejscu w środowisku głębokomorskim dominują osady gruboziarniste?
114. Po czym można odróżnić turbidyt od tempestytu?

115. Geneza gleb strukturalnych.

116. Po czym można rozpoznać polodowcowe osady wytopiskowe?

117. Jakie skamieniałości są ortostratygraficzne dla osadów mezozoiku? 118. Jakiej rangi jednostką jest ….. (np. sylur lub mastrycht)

119. Jakie szczątki organiczne mogą ulec procesowi karbonizacji?

120. Która koncepcja głosi, że życie na Ziemi pochodzi z kosmosu? 121. Jaki zespół stanowią szczątki organizmów kambryjskich jeśli zostaną
 przetransportowane do osadu mioceńskiego i wymieszane z fauną mioceńską?

122. Skąd wiemy, że w okresie 2.2-1.9 mld lat temu nastąpiło znaczące wydzielanie tlenu do
 atmosfery ziemskiej?

123. Jak datowana jest najstarsza znaleziona skamieniałość?

124. Jakie są najstarsze organizmy znalezione w zapisie kopalnym?

125. Które organizmy należą do grupy heteromorfów ?

126. Kiedy wymarły trylobity?

127. Kiedy powstał wapień zawierający liczne muszle klimenii i parawoklumerii?

128. Jakie rodzaje małży współuczestniczyły w konstrukcji raf? 129. Jaki rodzaj małży jest ważny dla stratygrafii kredy?

130. Kiedy pojawiły się na Ziemi pierwsze gady?

131. Jakie organizmy budowały rafy w kambrze?

132. Które rodzaje organizmów posiadały szkielet częściowo lub całkowicie zbudowany
 z krzemionki?

133. Jak powinna byś poprawnie zapisana łacińska nazwa człowieka?
134. Z jakiej grupy organizmów wyodrębniły się pierwsze płazy?

135. Które organizmy należą do kopalnych półstrunowców?

136. Jaki element jest częścią szkieletu jeżowca?

137. Które, z wymienionych organizmów, żyły jako bentos sesylny?

138. Jakie organizmy należą do wendobionta?

139. Który z rodzajów jest uważany za pierwszego strunowca?

140. Charakterystyczne cechy muszli amonita właściwego.
141. Jaki organizm posiadał rostrum?

142. Jakie organizmy uważamy za pierwsze, które pojawiły się na Ziemi?

143. Jakie rodzaje nie należą do stawonogów?

144. Która z wymienionych skał jest najstarsza, ze względu na zawarty w niej zespół
 skamieniałości?

145. Która ze skał na pewno zawiera promienice?

146. Jakie cechy posiada lub nie posiada skamieniałość przewodnia?

147. Ile jest typów komórek w przyrodzie?

148. Które, spośród wymienionych organizmów, pojawiły się najwcześniej na Ziemi?

149. Co to są protozoa?

150. Jakie zwierze mogłoby nas pożreć żywcem, gdybyśmy mogli spędzić weekend w prekambrze?

151. Kiedy wymarły głowonogi?

152. Które, spośród wymienionych organizmów, na ogół nie mają znaczenia skałotwórczego?

153. Zaznacz metodę identyfikacji minerałów w skale.
154. Udział ilościowy minerałów w skale można określić stosując:
155. Skład chemiczny kryształów minerałów w skale można określić stosując:
156. W skałach metaluminowych spełniony jest następujący warunek określający proporcje
 udziałów molekularnych:
157. Klasyfikacja skał magmowych oparta na składzie mineralnym to:
158. Pierwiastki niedopasowane wykazują następującą charakterystykę:

159. Pseudotachyllity to:
160. Granit peraluminowy charakteryzuje się obecnością:

161. Fenokryształy to:
162. Przy przejściu od litosfery do astenosfery następuje:
163. Z granicą górny-dolny płaszcz (ok. 670 km) wiążą się:
164. Składnik HIMU w płaszczu wiąże się:
165. Fluid wodny w magmie powoduje:
166. Komatiity występują najczęściej:
167. Najwyższe wartości strumienia cieplnego notuje się:

168. Plagiogranity występują najczęściej w:

169. Do ultrapotasowych skał aktywnych stref orogenicznych można zaliczyć:

170. Które z wymienionych wystąpień skał magmowych nie wiążą się z kontynentalnymi
 strefami ryftowymi?

171. Źródło OIB w płaszczu jest zdominowane przez:

172. Wskaż elementy nieistotne w powstawaniu magm łuków wyspowych:

173. Zaznacz zdanie prawdziwe (związane z litosferą oceaniczną):

174. Skład chemiczny MORB nie zależy od:

175. Do sekwencji ofiolitowych należą:

176. Permskie skały wulkaniczne nie występują (w Polsce):

177. Wzrost ciśnienia w środowisku wytopu bazaltu powoduje:

178. Magma hybrydalna powstaje w wyniku:

179. Skała o nazwie suevit powstaje w:

180. Który z wymienionych procesów nie jest typowy dla diagenezy osadów pelitycznych:

181. W datowaniu procesów diagenetycznych wykorzystujemy następującą metodę:

182. W interpretacji pochodzenia materiału klastycznego nie stosujemy:

183. W interpretacji pochodzenia roztworów, z których krystalizowały cementy w skałach
 klastycznych możemy zastosować:

184. Płaszczyznowa cecha skały to:

185. Skałami protolitowymi dla kwarcytów są:

186. Diopsyd występuje w (sk. metamorficzne):

187. W skarnach wapniowych mogą występować następujące minerały:

188. Syllimanit występuje w:

189. Zieleńce składają się z następujących minerałów:

190. Przy określaniu tekstury skał magmowych uwzględnia się:

191. Serpentynizacja polega na przeobrażeniu oliwinu:

192. Do oceny stopnia diagenezy sekwencji osadowych można stosować:

193. Pełna sekwencja ewaporacyjna składa się ze skał złożonych z (od spągu):

194. Zaznacz zdanie nieprawdziwe. Opal CT:

195. Zaawansowanie procesu illityzacji:

196. Wody meteoryczne w trakcie diagenezy:

197. Skład zespołów minerałów ciężkich w piaskowcach zależy od (zaznacz zdanie
 nieprawdziwe):

198. Saussurytyzacja jest procesem przeobrażeń:

199. Litotyp to (w odniesieniu do węgli):

200. Zaznacz „nieopisowe” terminy stosowane w odniesieniu do migmatytów:

201. Zaznacz termin, który nie odnosi się do procesu wytapiania magmy:

202. Zasięg oddziaływania termicznego intruzji zależy od (zaznacz nieprawdziwe zdanie):

203. Krążenie fluidów spowodowane umiejscowieniem intruzji magmowej:

204. Wskaż skałę nie związaną z procesami metasomatozy:

205. Zaznacz skałę nie związaną z facją granulitową:

206. Minerały skał facji łupków glaukofanowych charakteryzują się:

207. Skały UHPM:

208. Obszarem górniczym jest przestrzeń, w obrębie której przedsiębiorca uprawniony jest
 do:
209. Ze względu na metody wydobywania surowców górnictwo dzieli się na:

210. Górnictwo dzieli się na :

211. Ze względu na grubość w górnictwie węglowym można wyróżnić pokłady:

212. Szyb jest to wyrobisko górnicze:

213. Przez system eksploatacji rozumie się sposób planowanego wybierania złoża za pomocą
 wyrobisk:

214. Najczęściej w górnictwie stosuje się następujące sposoby urabiania skał:

215. Ze względu na sposób urabiania calizny górotworu można wydzielić kombajny z
 urabianiem:

216. Kryteria podziału metod wiertniczych zależą od:

217. Kolumną rur okładzinowych stosowaną w wierceniach obrotowych może być:

218. Zworniki służą do:

219. Zadaniem przewodu wiertniczego przy wierceniu obrotowym stołowym jest:

220. Podczas wiercenia normalnośrednicowego otworu wiertniczego stosuje się następujący
 rodzaj obiegu płuczkowego:

221. Co to jest graniatka?
222. Co to jest wiertnica?

223. Projekt konstrukcji otworu wiertniczego obejmuje:

224. Zadaniem rur okładzinowych w otworze wiertniczym jest między innymi:

225. W skład zestawu przewodu wiertniczego do wiercenia metodą obrotową, stołową
 wchodzą następujące elementy:

226. Projektowana średnica świdra zależy od:

227. Co to jest elewator?
228. Wiertnictwo to dział górnictwa zajmujący się:

229. Koronka rdzeniowa to narzędzie:

230. Wyciąg wiertniczy służy między innymi do:

231. Podczas wiercenia metodą obrotową stołową stosowane są następujące rodzaje świdrów:

232. W skład urządzeń oczyszczających płuczkę ze zwiercin wchodzą:

233. Ze względu na sposób zwiercania skały wyróżniamy następujące rodzaje wierceń:

234. Świder gryzowy to taki, którego część roboczą stanowią obracające się gryzy z:

235. Przewód wiertniczy ze względu na konstrukcję może być:

236. Analityczna metoda jednoosiowego obliczania wytrzymałości kolumn rur
 okładzinowych winna uwzględniać:

237. Więźba rurowa jest to urządzenie do :

238. W skład uzbrojenia technicznego wylotu otworu wiertniczego może wchodzić:

239. Podział gruntów budowlanych.
240. Co to jest wilgotność naturalna?

241. Gęstość właściwa szkieletu gruntowego zależy od:

242. Grunt jest układem:

243. Oznaczenie stopnia plastyczności pozwala oszacować wartość:

244. Oznaczenie wilgotności optymalnej wykorzystujemy do:

245. Porowatością nazywamy stosunek:

246. Ściśliwość oznaczamy w:

247. Badanie w aparacie trójosiowego ściskania pozwala oznaczyć:

248. Do obliczeń osiadań fundamentów korzystamy z:

249. Wytrzymałość na ścinanie jest składową:

250. Parametry wytrzymałości na ścinanie zależą od :

251. Nasypy dzielimy na:

252. Warunki gruntowe mogą być:

253. Jednym z czynników wpływających na utratę stateczności skarp jest:

254. Zakres badań geologiczno-inżynierskich nie obejmuje:

255. Głębokość geologiczno-inżynierskich wyrobisk badawczych wynosi:

256. Sondowanie dynamiczne pozwala ocenić:

257. Zjawisko powstawania wysadzin jest wynikiem:

258. Dokumentację geologiczno-inżynierską wykonujemy w celu:

259. Zakres badań geologiczno-inżynierskich nie obejmuje:

260. Badania geologiczno-inżynierskie wykonujemy m.in. w celu:

261. Przy projektowaniu posadowień obiektów budowlanych nie musimy uwzględnić:

262. Przy projektowaniu posadowień obiektów musimy uwzględnić:

263. Osiadanie zapadowe może być wynikiem:

264. Nazwę gruntów określamy w oparciu o:

265. Naprężenia wyrażamy w (jednostka):

266. W badaniach geologiczno inżynierskich, w podłożu gruntowym wydzielamy:

267. Spośród wymienionych par wskaż te, które nie wykazują diadochii.

268. Co to jest potencjał jonowy?
269. Wskaźniki częstości geochemicznej pierwiastków to:

270. Reguła Oddona-Harkinsa mówi, że:

271. Izotopy to nuklidy, które:

272. Do największych koncentracji lantanowców dochodzi:

273. Wskaż nieprawidłowe nazwy pierwiastków:

274. Do pierwiastków dopasowanych o współczynniku KD >1, należą:

275. Wskaż przełomowe zmiany w ewolucji Wszechświata:

276. Które z podanych zjawisk nie przemawiają za rozszerzaniem się Wszechświata:

277. Wśród meteorytów środowisko najbardziej utlenione reprezentują:

278. Jądro Ziemi (parametry).
279. Zmiany fazowe, które zachodzą w górnym płaszczu do głębokości 300 km:

280. Cechy charakteryzujące skorupę oceaniczną:

281. Izotopy 87Sr i 143Nd powstają odpowiednio z rozpadu:

282. Które spośród wymienionych warunków tektonicznych występują w obrębie płyt (within
 plate)?
283. Do płaszczowych zbiorników nie należą:

284. Które z wymienionych pierwiastków nie występują na diagramach pajęczych dla skał
 bazaltowych.

285. Ujemna anomalia Ta-Nb wskazuje na:

286. W pegmatytach nie dochodzi do koncentracji:

287. Wśród typów złóż skarnowych nie występują takie, które zawierają:

288. Strefa cementacji to:

289. Na etapie hydrotermalnym w związkach kompleksowych w postaci jonu centralnego
 przenoszone są:

290. Które z poniższych badań nie dostarczają informacji o temperaturze krystalizacji
 minerału:

291. Fluidy pochodzenia metamorficznego nie charakteryzują się :

292. Wskaż reakcję redukcji:

293. Jaki proces przedstawia poniższa reakcja:

 2 KAl3Si3O10(OH)2 + 5 H2O → 3Al2Si2O5(OH)4 + 2K+ + 2OH-
294. Jakie wody mają niskie pH < 2

295. Wśród wymienionych, wskaż lądowe facje geochemiczne:

296. Na genezę czarnych łupków bogatych w pierwiastki metaliczne (MRBS) nie wskazuje:
297. Zapis warstwy na mapie – definicja intersekcji.

298. Kartografia wgłębna – mapy strukturalne.

299. Kartowanie ukrytych kontaktów.

300. Konstrukcja przekrojów geologicznych – wybór linii przekroju, pozorny kat upadu.
301. Zapis warstwy na mapie – symbole literowe.
302. Ustalanie położenia stropu i spągu warstwy - struktury geopetalne.

303. Mapy ilościowe – mapy miąższościowe.

304. Mapy ilościowe – podstawy konstrukcji.
305. Podział map geologicznych ze względu na skale i treści.

306. Zapis warstwy na mapie – od czego zależy przebieg intersekcji.
307. Do czego służą paleorekonstrukcje?
308. Konstrukcja przekrojów geologicznych – ustalanie skali.

309. Zapis nieciągłych struktur tektonicznych na mapie geologicznej.

310. Zapis struktur ciągłych na mapie geologicznej – synkliny i antykliny.

311. Ustalanie położenia stropu i spągu warstwy - wskaźniki.

312. Wydzielenia na podstawowych mapach geologicznych.

313. Zapis warstwy na mapie – symbole barwne.

314. Zapis ciągłych struktur tektonicznych na mapie geologicznej – elementy struktur.

315. Kartowanie geologiczne w terenie – punkty obserwacyjne.

316. Fotogeologia w kartografii geologicznej. Co da się ustalić przy użyciu stereoskopu na
 stereoskopowych zdjęciach lotniczych w dobrze odsłoniętym terenie?
317. Ustalanie położenia stropu i spągu warstwy - struktury sedymentacyjne.

318. Szczegółowa Mapa Geologiczna Polski 1:50000 – dane ogólne.

319. Sporządzanie dokumentacji geologicznej - notatnik terenowy.

320. Szczegółowa Mapa Geologiczna Polski 1:50000 – specjalistyczne szkice uzupełniające.

321. Fotograficzna dokumentacja odsłonięć..

322. Parametry zalegania warstw - kompas geologiczny.

323. Konstruowanie profili i kolumn litostratygraficznych (jakie informacje zawiera lub nie

 zawiera kolumna litostratygraficzna).
324. Mapy ilościowe – dane ogólne.
325. Ciągi obserwacyjne w kartowaniu geologicznym.

326. Wiercenia w kartowaniu geologicznym.
327. Na czym polegają pasywne metody geofizyczne?
328. Aktywne metody geofizyczne.
329. Jakie cechy wykorzystuje grawimetria?
330. Z czym związane są ciała o gęstości większej od gęstości otaczających je skał?
331. Wysady solne a anomalie grawimetryczne.
332. Podziemne pustki a anomalie grawimetryczne.
333. Ciała sprężyste to ciała, które:

334. Głębokie badania sejsmiczne wykorzystuje się do:

335. Trójwymiarowe badania sejsmiczne polegają na:

336. Płytkie, wysokorozdzielcze badania sejsmiczne charakteryzują się:

337. Wcięte polodowcowe doliny wypełnione utworami czwartorzędowe i związane z
 poziomami wodonośnymi można badać wykorzystując:

338. Struktury glacitektoniczne można badać wykorzystując:

339. Do analiz pola magnetycznego wykorzystuje się głównie:
340. Jakie jest pole magnetyczne Ziemi?
341. Anomalia magnetyczna to:

342. Badania magnetyczne wykorzystują zróżnicowanie następujących własności minerałów i
 skał:

343. Podatność magnetyczna to:

344. Ciała ulegające znacznemu namagnesowaniu to:

345. Jakościowe metody interpretacji danych magnetycznych:

346. Do detekcji pustek podziemnych (np. tuneli) występujących w obrębie skał o silnych
 właściwościach magnetycznych można wykorzystać:

347. Metoda geoelektryczna naturalnych pól elektrycznych oparta jest na wykorzystaniu:

348. Metoda potencjałów naturalnych wykorzystuje:

349. Zasięg głębokościowy metody potencjałów naturalnych.

350. W trakcie pompowania wody:

351. Pomiary potencjałów naturalnych można wykorzystać do szybkiej lokalizacji stref
 korozji gdyż:

352. Metoda opornościowa opiera się na:

353. Jakie minerały zachowują się jak przewodniki?
354. Co powoduję procesy prowadzące do powstania w obrębie skał szczelin i porów,
 którymi mogą migrować roztwory wodne?
355. Rozwój teoriopoznawczych podstaw geologii historycznej (neptunizm, plutonizm,
 katastrofizm, uniformitaryzm, gradualizm, punktualizm, katastrofizm,
 uniformitarystyczny, neokatastrofizm, ekspansjonizm, teoria tektoniki płyt, punktualizm,
 gradualizm punktualistyczny).
356. Podstawowe zasady stratygraficzne (np. zasada superpozycji, prawo Waltera itp.).
357. Metody ustalania wieku skał i wydarzeń stratygraficznych (względnego i
 bezwzględnego).
358. Metody korelacji stratygraficznej.
359. Podstawowe założenia stratygrafii sekwencji.
360. Wielki Wybuch, ekspansja Wszechświata – podaj podstawowe założenia i etapy

 rozwoju.
361. Powstanie Układu Słonecznego, Ziemi i Księżyca. Ziemia jako planeta (etapy ewolucji).
362. Powstanie życia na Ziemi (teorie powstania), najstarsze ślady życia, najstarsze
 kontynenty, pierwotne oceany i atmosfera ziemska.
363. Ewolucja Procaryota, endosymbioza, pierwsze Eucaryota i ich ewolucja, atmosfera
 tlenowa, pierwsze Metazoa.
364. Życie w proterozoiku na tle zlodowaceń proterozoicznych, teoria Ziemi śnieżki.
365. Chemizm oceanów prekambryjskich, zasolenie, łańcuch troficzny.
366. Znaczenie fauny z Ediacara dla zrozumienia ewolucji świata organicznego.
367. Najstarsze strunowce i kręgowce, fauna typu łupków z Burgess, eksplozja życia w
 kambrze.
368. Morza aragonitowe i kalcytowe a rozwój organizmów morskich w kambrze, budowle
 węglanowe w kambrze.
369. Rozkład kontynentów w proterozoiku i wczesnym paleozoiku (Rodinia, Baltica itp.),
 diastrofizm paleozoiczny.

370. Wymieranie kambr/ordowik i radiacja ordowicka; ewolucja głowonogów, strunowców.
371. Klimat ordowiku, wymieranie ordowickie – przyczyny, skutki.
372. Pierwsze Agnatha i ich rozwój; ewolucja ryb sensu lato (w tym ryby telodontowe,
 plakodermy i akantody).
373. Fauna morska syluru (graptolity, ramienionogi), charakterystyczne facje.
374. Najstarsze rośliny lądowe, trudności w kolonizacji lądów, sylurska flora naczyniowa.
375. Dewon wiekiem ryb – dlaczego? O jakie ryby chodzi?

376. Rozwój flory lądowej w dewonie, rozwój gleb i zmiana obiegu węgla w przyrodzie (Big
 Devonian Change).
377. Kolonizacja lądów przez kręgowce – etapy, charakterystyczne zmiany szkieletu,
 skamieniałości.
378. Kryzysy faunistyczne z końca dewonu – przyczyny, skutki; rafy dewońskie.
379. Zlodowacenia karbońsko-permskie, klimat późnego paleozoiku i charakterystyczna flora.
380. Stawonogi późnopaleozoiczne w tym owady, produkcja i akumulacja materii organicznej
 na lądach.
381. Płazy karbońskie i Seymuriomorpha, pierwsze Amniota, podział Amniota (cechy
 charakterystyczne).
382. Paleogeografia późnego paleozoiku.
383. Rozwój permskich Tetrapoda; główne linie rozwojowe synapsydów permskich.
384. Bruzda śródpolska – ewolucja permo-mezozoiczna; germański basen cechsztyński.
385. Lądowa flora permska, ewolucja nagonasiennych.
386. Zmiany w zespołach morskich bezkręgowców podczas permu, kryzys perm-trias
 (przyczyny, skutki).
387. Ewolucja synapsydów, czaszki u synapsydów – przejście do ssaków.
388. Odrodzenie życia w triasie, typowi przedstawiciele flory i fauny triasowej.
389. Rozpad Pangei, powstanie Tetydy, facje triasu alpejskiego i germańskiego – porównanie.
390. Ewolucja gadów w triasie, powstanie archozaurów, płazy triasowe.
391. Wymierania pod koniec triasu, przyczyny, skutki.
392. Ssaki mezozoiczne, wieloguzkowce, torbacze, stekowce.
393. Ewolucja zachodniej Tetydy w mezozoiku.
394. Klimat mezozoiku – czy możliwe były zlodowacenia?

395. Ewolucja dinozaurów w jurze i kredzie.
396. Gady mezozoiczne (poza dinozaurami); ewolucja ptaków.
397. Głowonogi mezozoiczne, ewolucja amonitowatych.
398. Facje jury w strefie alpejskiej; przejście z oceanów aragonitowych do kalcytowych
 a zmiany w produkcji węglanów w strefie pelagicznej.
399. Zdarzenia anoksyczne w jurze i kredzie; ewolucja Atlantyku, rozpad Gondwany.
400. Bioprowincjalizm w jurze i kredzie; charakterystyczna fauna i flora.
401. Flora mezozoiczna a dieta zauropodów; pierwsze Magnoliophyta.
402. Powstanie i ewolucja ssaków łożyskowych; pierwsze naczelne.
403. Alpidy i ruchy laramijskie.
404. Mikroorganizmy morskie jury i kredy.
405. Kryzys kreda/paleogen – przyczyny, skutki.
406. Ssaki kenozoiczne; przykład makroewolucji u waleniowatych i koniowatych.
407. Ewolucja naczelnych w kenozoiku.
408. Kryzys eocen-oligocen; zlodowacenie Antarktydy; zmiany klimatyczne w neogenie.
409. Klimat miocenu a ewolucja traw; zmiany wśród ssaków; kryzysy salinarne.
410. Ewolucja hominidów plioceńskich.
411. Powstanie i ewolucja Paratetydy.
412. Zlodowacenia w plejstocenie; charakter zmian klimatycznych.
413. Kultury ludzkie i rozprzestrzenienie się człowieka.
414. Teraźniejszość na tle innych epok geologicznych – czy zasada aktualizmu jest zawsze
 prawdziwa?
415. Wiek głównych polskich złoża soli kamiennej.
416. Jakim zbiornikiem była Paratetyda?
417. Strefa (lineament) Teisseyra-Tornquista oddziela:

418. Płaszczowiny karpackie ułożone są w następującej kolejności (od S na N lub od N na S):

419. Jakiego wieku są granitoidy budujące trzon krystaliczny Tatr Polskich?
420. Zlodowacenie o najdalszym południowym zasięgu.
421. Optimum klimatyczne holocenu przypada na fazę:

422. Sudety Polskie należą do następującej strefy hercynidów:

423. Depresja śródsudecka powstała w:

424. Maksimum transgresji jurajskiej na terenie Polski przypadło na:

425. Utwory węglonośnie Zagłębia Górnośląskiego są wieku:

426. Najpełniejsza sukcesja wiekowa osadów fliszowych występuje w jednostce:

427. Najmłodsze osady Tatr są wieku:

428. Zręby współczesnej budowy strukturalnej Polski powstały w:

429. Wiekopolskie i dolnośląskie złoża węgla brunatnego są wieku:
430. Złoża soli w Polsce są najmniej rozpowszechnione w :

431. Która z cech poniższych minerałów ma najmniejsze znaczenie przy powstawaniu złóż
 okruchowych:

432. Skałami źródłowymi dla ropy i gazu są najczęściej:

433. Złoża siarki najczęściej występują w:

434. Największą odporność na kwaśne roztwory wykazują:

435. Strefa cementacji ma największe znaczenie złożowe dla:

436. Polskie złoża gazu pokrywają......% krajowego zużycia

437. W jakich skałach występują złoża ropy i gazu Monokliny Przedsudeckiej?
438. Im bardziej pierwiastek/surowiec jest pospolity na Ziemi tym jego cena:

439. Maksymalna temperatura wody w stanie ciekłym to:

440. Obecnie najważniejszymi gazowymi surowcami energetycznymi są:

441. Co to jest magnezyt?
442. Który z poniższych zbiorników zawiera najwięcej siarki:

443. Najważniejsze polskie złoża metali to złoża:

444. Najważniejsze polskie złoża węgla brunatnego są wieku:

445. Największe polskie złoża siarki występują w/na:

446. Złoża kaolinu występują na skałach:

447. W którym z poniższych związków siarka jest na najwyższym stopniu utlenienia:

448. Śląsko-krakowskie złoża Zn-Pb należą do grupy:

449. Główne złoża magmowe Cu i Ni występują w skałach:

450. Bushweld zawiera wielkie złoża:

451. Złoża laterytowe mają szczególne znaczenia jako źródło:

452. Dla osadowych złóż siarczków najbardziej typowymi wartościami (34S są wartości:

453. Ze złóż okruchowych piasków plażowych na ogół nie odzyskujemy:

454. Które z poniższych typów złóż charakteryzuje się pośrednimi temperaturami powstania:
455. Kiruna to złoże:

456. Geolog kopalniany nie wykonuje pracy:

457. Nazwa „czarny smokers” pochodzi od zawartości w nim:

458. Złoża diamentów występują najczęściej w:

459. Jaki rodzaj skał będzie najbardziej sprzyjał depozycji siarczków z roztworu?
460. Najbardziej długotrwały efekt na środowisko mają odpady:

461. Globalnym ociepleniem klimatu najbardziej zagrożone są:

462. Który z poniższych pierwiastków nie jest niezbędny dla organizmów żywych:

463. Do oznaczeń substancji organicznych w wodzie wykorzystujemy metodę:

464. Eutrofizacja wód jest wynikiem zanieczyszczenia:

465. Strefa wadyczna wody to strefa:

466. Odpady promieniotwórcze niskiego poziomu pochodzą z:

467. Stopień utlenienia pierwiastka z punktu widzenia jego szkodliwości dla środowiska jest
 najważniejszy dla:

468. Z punktu widzenia ochrony środowiska najbardziej szkodliwe promieniotwórczo są
 izotopy:

469. Piezometr to urządzenie do:

470. Na przyswajanie składników pokarmowych i życie biologiczne gleby największy wpływ
 ma:

471. Źródłem AMD są:

472. Które z wymienionych skał są najkorzystniejsze dla podziemnego składowania
 odpadów:
 473. Najczęściej badane izotopy stabilne to:

474. Który z poniższych wskaźników nie jest podstawowym dla określenia jakości wody
 pitnej:
475. Halofilne mikroorganizmy żyją w środowiskach:
476. Pyknoklina określa zmiany jakiej cechy wody w oceanie?
477. Zjawisko związane z obecnością ditlenku węgla i metanu w atmosferze nazywamy:

478. Czynnikami koniecznymi do powstania smogu fotochemicznego są:

479. Głównymi bioindykatorami zanieczyszczenia powietrza dwutlenkiem siarki są:

480. Monitoring środowiska to:

481. W skład mapy geosozologicznej wchodzą następujące arkusze:

482. Mapy geosozologicze sporządza się w oparciu o:

483. Efekty kwaśnych deszczy zaobserwowali jako pierwsi:

484. Głównym źródłem emisji amoniaku jest:

485. Wpływ kwaśnych deszczy na gleby przejawia się m. in. w:

486. Możliwość wystąpienia efektu cieplarnianego przewidział:

487. Wietrzenie solne występuje:

488. Smog fotochemiczny jest określany mianem:

489. Pył zawieszony to:

490. Substancje uszeregowano według wzrastającego „potencjału szklarniowego”; który
 szereg jest poprawny:

491. Zaznacz zdanie prawdziwe (dotyczy składników powietrza)

492. Wskaż, która ze skał wykorzystywana jako materiał budowlany podlega w
 zanieczyszczonej atmosferze w Krakowie intensywnej dezintegracji ziarnowej:
493. Relief danego minerału jest ujemny, w szlifie na bazie balsamu kanadyjskiego, gdy jego
 wartość współczynnika załamana światła jest:

494. Minerały o wysokim reliefie to:

495. Co to jest pleochroizm?

496. Minerały pleochroiczne to:

497. Dwójłomność w płytce cienkiej oznaczamy za pomocą:
498. Wysoki rząd barw interferencyjnych danego minerału świadczy o:

499. Co oznacza dla danego minerału n=1,7?
500. Dla danego minerału n(= 1,55, n(=1,54, więc możemy stwierdzić, że to minerał:

501. Dla danego minerału n(= 1,55; n(=1,54, na podstawie tych danych możemy powiedzieć,
 że minerał:

502. Jeżeli w obserwacjach mikroskopowych minerał wykazuje bardzo niski relief, brak
 pleochroizmu, niskie barwy interferencyjne, więc może to być:

503. Do minerałów zaliczają się:

504. Substancje mineralne to:

505. Dyfraktometria rentgenowska jest metodą analizy:

506. Fluorescencja rentgenowska jest metodą analizy:

507. Spektroskopia promieniowania rentgenowskiego (X) jest metodą analizy:

508. Minerał nie wykazuje przełamu jeżeli:

509. Jakie zjawisko wykorzystują metody dyfraktometryczne stosowane w badaniach
 struktury minerałów?
510. Jaki układ krystalograficzny charakteryzuje się najwyższą symetrią?
511. Co to jest kryształ?
512. Jaki układ krystalograficzny charakteryzuje się najniższą symetrią?
513. Strukturę minerału w pełni opisują:

514. Gęstość minerału to:

515. W ferromagnetykach (moment magnetyczny):

516. Na czym polega efekt piezoelektryczny?
517. Co to jest piroelektryczność?
518. W minerałach pseudochromatycznych barwa związana jest z:

519. W minerałach idiochomatycznych barwa może być związana z

520. Minerały o połysku metalicznym to:

521. Minerały kolejno występujące w skali Mohsa to:

522. Do kryształów kowalencyjnych należą:

523. Kryształy molekularne charakteryzują się:

524. Odmiany polimorficzne SiO2 to:

525. Szereg plagioklazów zawiera:

526. Skaleń potasowy o najwyższym uporządkowaniu pozycji tetraedrów glino-tlenowych.
527. Z czego zbudowane są meteoryty żelazne?

528. W jakich środowiskach powstają halogenki?
529. Dolomit to:

530. Odmiany polimorficzne węglanu wapnia to:

531. Minerały węglanowe Cu to:

532. Minerały siarczanowe to:

533. Krzemiany warstwowe zawierające potas w przestrzeniach międzypakietowych to:

534. Minerały ilaste pęczniejące to:

535. Minerały nadające sie do datowania metodą K-Ar to:

536. Minerały kruszcowe Cu to:

537. FeOOH to wzór chemiczny:
538. Zasadnicze cele analizy strukturalnej.
539. Podstawowe zasady analizy strukturalnej.
540. Czym zajmuje się geologia strukturalna?
541. Przyczyny deformacji tektonicznych.

542. Charakterystyka 4 parametrów do opisu morfologicznego foliacji.
543. 9 typów morfologicznych foliacji.

544. Przy systematyce kruchych struktur uskokowych występują charakterystyczne zespoły
 spękań.
545. Podział uskoków pod względem geometryczno-kinematycznym.
546. Podział fałdów pod względem wartości kąta międzyskrzydłowego.
547. Fałdy według ich genetycznej klasyfikacji o oparciu o model Donath – Parker.
548. Co to są strefy ścinania i ich klasyfikacje oraz produkty ścinania (tzw. skały uskokowe) i
 warunki ich powstania.

549. Podział skał uskokowych i ich terminologia oraz charakterystyka.
550. Wskaźniki kinematyczne stref ścinania.
551. Fazy deformacji dla paleozoicznych i młodszych pas orogenicznych.

552. Zasadnicze cele analizy dynamicznej w geologii strukturalnej.

553. Czym są naprężenia hydrostatyczne, naprężenia dewiatorowe i naprężenia lito statyczne?
554. Składowe naprężenia dla nieskończenie małego (elementarnego) sześcianu.

555. Podstawowy podział stanu odkształceń ciał skalnych.
556. Co to jest diagram i koło Mohra?
557. Zasadnicze mechanizmy powstawania naprężeń w skorupie ziemskiej.

558. Zasadnicze czynniki wpływające na rozkład naprężeń wewnątrz płyt litosferycznych.
559. Podstawowe metody badania współczesnych naprężeń w skorupie ziemskiej.
560. Na czym opierają się procedury rekonstrukcji paleonaprężeń?

561. Dwie podstawowe metody ustalania paleonaprężeń.

562. Czym się różni deformacja od odkształcenia?
563. Do czego służy diagram Flinna (1962).

564. Co oznacza termin „tempo odkształcenia”?
565. Czym różni się zmęczenie dynamiczne od zmęczenia statycznego?

566. Co to jest wytrzymałość mechaniczna skały?

567. Mechanizmy prowadzące do powstania i rozwoju fałdów.
568. Szczególne właściwości wody jako substancji.
569. Pojęcia: zlewnia (zlewisko, dorzecze), zlewnia cząstkowa, przyrzecze, bifurkacja, brama
 wodna, kaptaż, rok hydrologiczny.
570. Opady pionowe i osady, charakterystyka ogólna i nazewnictwo.
571. Pojęcia: punkt rosy, niedobór wilgotności, wilgotność powietrza względna i
 bezwzględna, prężność pary wodnej.
572. Stan wody, przepływ, odpływ (miary odpływu) – pomiar, jednostki, pojęcia.
573. Rodzaje spływu powierzchniowego ze wzgl. na mechanizm powstania i ze wzgl. na
 formę.
574. Podział właściwości hydrogeologicznych skał.
575. Rodzaje porowatości.
576. Przepuszczalność a współczynnik filtracji.
577. Sposoby określania współczynnika filtracji skał .
578. Wodochłonność i odsączalność skał.
579. Prawo Darcy i gradient ciśnienia hydrostatycznego.
580. Prędkość filtracji a prędkość rzeczywista filtracji.
581. Strefa aeracji i saturacji, zwierciadło wód podziemnych.
582. Rodzaje wody w strefie aeracji.
583. Kapilarność czynna i bierna.
584. Warstwa wodonośna o zwierciadle naporowym i swobodnym.
585. Ruch wody w warstwie wodonośnej.
586. Wydatek jednostkowy warstwy wodonośnej.
587. Kontakt wód podziemnych z ciekami, ciek drenujący i ciek zasilający.
588. Studnia, dopływ, depresja – schemat Dupuita w warunkach naporowych i swobodnych.
589. Wpływ różnych rodzajów górnictwa na wody podziemne.
590. Problemy związane ze zmniejszeniem retencji, przyczyny.
591. Wpływ zapór wodnych na wody podziemne.
592. Zmiany hydrologiczne i hydrogeologiczne na obszarach zurbanizowanych.
593. Wpływ składowisk odpadów na wody podziemne.
594. Parametry organoleptyczne, fizyczne i chemiczne.
595. Podstawowy skład chemiczny naturalnych wód podziemnych, właściwości głównych
 jonów.
596. Pionowa strefowość hydrogeochemiczna.
597. Pojęcie tła hydrogeochemicznego.
