

EGZAMIN DYPLOMOWY - MAGISTERSKI

Kierunek: Rolnictwo

Stopień: drugi

ZAGADNIENIA KIERUNKOWE

Specjalność: Zarządzanie produkcją, Rolnictwo ekologiczne, Agrobiotechnologia, Ochrona roślin

1. Główne metody przyrodniczych i agrotechnicznych badań w rolnictwie i ogrodnictwie.
2. Wykorzystanie grafiki inżynierskiej i programów komputerowych w analizie i interpretacji wyników badań rolniczych i doradztwie.
3. Funkcje zarządzania w przedsiębiorstwie.
4. Koncepcja cyklu życia produktu.
5. Charakterystyka aktywów i pasywów przedsiębiorstwa.
6. Postęp technologiczny w produkcji roślinnej, jego składowe i wpływ na wykorzystanie potencjału plonotwórczego upraw.
7. Mechanizmy odporności agrofagów na środki ochrony roślin.
8. Biotechnologia w hodowli i produkcji nasiennej.
9. Wyróżniki biochemicznej aktywności gleby – o czym świadczą, czemu służą.
10. Bioinformatyka – zastosowania w rolnictwie.
11. Agronomiczna i ekonomiczna efektywność głównych operacji technologii produkcji wybranych upraw (czynnika odmianowego, nawożenia, ochrony roślin).
12. Poziom czynników produkcji a rodzaj technologii produkcji.
13. Charakterystyka środków trwałych i obrotowych w rolnictwie.
14. Zasoby pracy w rolnictwie i na obszarach wiejskich.
15. Pryncypia gospodarowania wodą w rolnictwie.
16. Systemy zapewnienia jakości w pierwotnej produkcji i przetwórstwie surowców żywnościowych.
17. Nadrzędne zasady organizacji pracy.
18. Resortowe instytuty naukowo – badawcze pracujące na rzecz polskiego rolnictwa i ogrodnictwa.
19. Instytucjonalne wsparcie działalności rolniczej i rozwoju wsi.
20. Bezpieczeństwo zdrowotne surowców żywnościowych i żywności w Polsce, nadzór instytucjonalny.
21. Zasady certyfikacji ekologicznej i integrowanej produkcji.
22. Procesy prowadzące do degradacji środowiska rolniczego i sposoby ich ograniczania.
23. Ochrona agroekosystemów.
24. Narzędzia programowania rozwoju obszarów wiejskich.
25. Partnerstwo w stymulowaniu rozwoju obszarów wiejskich.

ZGADNIENIA SPECJALNOŚCIOWE

Specjalność: Zarządzanie produkcją

1. Poziomy zarządzania produkcją rolniczą.
2. Zarządzanie technologią produkcji.
3. Znaczenie i elementy strategii CSR.
4. Cykl życia organizacji przedsiębiorstwa.
5. Kapitał ludzki w przedsiębiorstwie.
6. Specyfika wytwórczości rolniczej.
7. Kooperacja w rolnictwie.
8. Płynność finansowa przedsiębiorstw.
9. Wskaźniki rentowności przedsiębiorstw.
10. Wielokryteriowa ocena efektywności płodozmianów.
11. Nakładowe i beznakładowe elementy technologii produkcji surowców roślinnych.
12. Towaroznawcza ocena jakości technologicznej surowców rolniczych.
13. Kanały dystrybucji na rynku żywności.
14. Rodzaje i źródła informacji marketingowych.
15. Strategia marketing mix na rynkach żywnościowych.

Specjalność: Rolnictwo ekologiczne

1. Unijny i polski rynek surowców produkowanych ekologicznie.
2. Organizacja systemu rolnictwa ekologicznego w Polsce.
3. Nadzór państwowy i jego rola w systemie rolnictwa ekologicznego w Polsce.
4. Kryteria stosowane przez jednostki certyfikujące, organizacje i stowarzyszenia w rolnictwie ekologicznym.
5. Wymogi prawne regulujące ekologiczną produkcję w Polsce, Unii Europejskiej i krajach trzecich.
6. Zasady znakowania surowców i produktów pochodzenia ekologicznego i kontrola ich przestrzegania.
7. Uwarunkowania żyzności gleb w rolnictwie ekologicznym.
8. Substancja organiczna i próchnica glebowa oraz ich znaczenie w zachowaniu potencjału produkcyjnego gleb w gospodarstwach ekologicznych.
9. Specyfika nawożenia roślin w gospodarstwach ekologicznych.
10. Znaczenie płodozmianu w rolnictwie ekologicznym.
11. Możliwości ograniczania występowania agrofagów w rolnictwie ekologicznym.
12. Dobór odmian do uprawy w gospodarstwach ekologicznych.
13. Technologie uprawy roślin w systemie ekologicznej produkcji.
14. Gospodarka łąkowo-pastwiskowa w gospodarstwach ekologicznych.
15. Jakość surowców w produkcji ekologicznej.

Specjalność: Agrobiotechnologia

1. Aspekty prawne wykorzystania biotechnologii w rolnictwie w Polsce i na Świecie.
2. Zagrożenie mikrobiologiczne w biobezpieczeństwie surowców roślinnych i żywności.
3. Metody wykrywania zagrożeń mikrobiologicznych w produkcji żywności i pasz.
4. Systemy bezpieczeństwa biotechnologicznego.
5. Reakcja rośliny na metabolity syntetyzowane przez grzyby toksynotwórcze.
6. Sytuacja prawna, zagrożenia i perspektywy stosowania GMO w rolnictwie.
7. Metody sekwencjonowania DNA oraz możliwości ich wykorzystania w biotechnologii rolniczej.
8. Diagnostyka molekularna wirusów, bakterii, grzybów.
9. Analizy filogenetyczne w fitopatologii molekularnej.
10. Cele i zadania metagenomiki.
11. Badania ekspresji genów z uwzględnieniem czynników mających wpływ na ich regulację.
12. Barcoding DNA.
13. Biotechnologia w produkcji energii odnawialnej.

Specjalność: Ochrona roślin

1. Rodzaje odporności nabytej (SAR, ISR, SWR, SGS) i możliwości jej wykorzystania w ochronie roślin.
2. Klasyfikacja fizjologiczna i genetyczna odporności roślin na patogeny i szkodniki.
3. Cechy diagnostyczne owadów na przykładzie wybranego rzędu.
4. Najważniejsze aktualnie szkodniki podstawowych roślin uprawnych i przyczyny ich licznych pojawów.
5. Omów na wybranym przykładzie, zespół czynników skutkujących sukcesem reprodukcyjnym nowych dla krajowych agrocenoz szkodników.
6. Monitoring agrofagów roślin uprawnych – zadania i cele.
7. Możliwość ograniczenia strat ilościowych i jakościowych powodowanych przez patogeny i szkodniki w okresie przechowywania roślin rolniczych.
8. Organizacja ochrony roślin w Polsce.
9. Czynniki wpływające na skuteczność zabiegów ochrony roślin.
10. Narzędzia i metody wykorzystywane w prognozowaniu i monitoringu szkodników roślin.
11. Analizy filogenetyczne w fitopatologii molekularnej.
12. Zasady prowadzenia skutecznych i ekonomicznie efektywnych zabiegów ochronnych zgodnie z zasadami integrowanej ochrony roślin.
13. Charakterystyka, wykrywanie i identyfikacja patogenów roślin.
14. Monitoring, pomiar i prognozowanie rozwoju epidemii chorób roślin.
15. Stosowanie środków ochrony roślin, a bezpieczeństwo zapylaczy.