ÚTMUTATÓ

A SZAKDOLGOZAT KÉSZÍTÉSÉHEZ

A mellékletekből a sárgával kiemelt részleteket ne nyomtassa ki a szakdolgozatához!
CD-t a Műszaki és Mezőgazdasági Karon nem kell mellékelni a leadott szakdolgozathoz!

A konzultációs lapot a szakdolgozat belső címlapja után mindkét leadott példányba be kell kötni!
1. Általános tudnivalók

1.1. Az alapmérnöki képzésben résztvevő hallgatónak szakdolgozatot kell készíteni. A szakdolgozat célja a tananyag szakmai elmélyítése, a tanult ismeretekre alapozott önálló, átfogó feladatmegoldó képesség igazolása.

1.2. A szakdolgozat témáját a tanszékek határozzák meg, amelyből a hallgató választhat. A hallgató önálló kezdeményezésű témáját kérelmezés és egyeztetés után a tanszék hagyja jóvá.

1.3. A tanszékek a szakdolgozati témákat nyilvánosságra hozzák.

1.4. A hallgatók a kiválasztott témát a tanszéken bejegyeztetik.

1.5. A tanszék a szakdolgozat készítéséhez konzulenseket jelöl ki.

1.6. A hallgató a téma kiválasztása után a konzulens segítségével elkészíti a témavázlatot.

1.7. A hallgató a konzulens véleményének folyamatos kikérésével megírja a kéziratot.

Félévenként legalább három alkalommal köteles konzultálni.
1.8. A félévi kreditek csak a hivatalos konzultációk megléte esetén írhatók jóvá.
1.9. A hallgató az előírt formában a kijelölt határidőre 2 példányban a tanszéken adja le szakdolgozatát, melyben el kell helyezni (külön lapon) a szakdolgozat összefoglalóját is (ld 9. sz. melléklet)
1.9. Határidők és teljesítendő feladatok félévenként:

nappal és levelezői tagozaton

A témák meghirdetése a IV. f.é.-ben:
március 15.
A témák kiválasztása, bejegyeztetés a tanszéken

a IV. félévben, minden év április 1.
A témavázlat és a cím leadása
konzulensi egyeztetés után

(ld. témavázlat, ld. 3. melléklet):
a IV. félévben, április 15.
A jóváhagyott témalap kiadása, elvégzett részmunkák igazoltatása a konzulenssel:
a VI. f.é. utolsó tanítási nap

A kézirat bemutatása:
legalább egy hónappal a leadási határidő előtt

A kész szakdolgozat leadása:
a határidő évkezdéskor kerül meghirdetésre
A téma, ill. cím módosítása:
a jóváhagyott módosítás: témalap kiadásáig

1.10. A szakdolgozat tudományos diákkörben is megvitatható.

1.11. A TDK dolgozat a tanszék javaslatára szakdolgozatként is elfogadható.
1.12. A hallgató a záróvizsga után a szakdolgozat egyik példányát visszakapja.
2. Tartalmi követelmények

2.1. A hallgatónak - a konzulens irányításával - önállóan kell elkészíteni a szakdolgozatot.

2.2. A szakdolgozatból tűnjön ki a hallgató előkészítő, feldolgozó és értékelő munkája, szintetizáló képessége. A szakdolgozatban az önálló értékelő munka (helyszíni vizsgálatok, mérések, megfigyelések, adatgyűjtés és feldolgozás, program-, műveleti terv, valamint egyéb tervezési feladat készítés, stb.) leírásának aránya a terjedelem legalább 50%-a legyen.

2.3. A szakdolgozat javasolt tartalmi felépítése:

- a célkitűzés megfogalmazása (4-7%),

- szakirodalmi áttekintés (20-25%),
A szakirodalmi áttekintésben felhasznált irodalmak száma legalább 15-20 db legyen, amelynek 50-60% szakmai kiadványokat, szakfolyóiratokat foglaljon magában. A felhasznált szakirodalmak lehetőleg 25-30%-ban idegen nyelvűek legyenek.

- a feladatok meghatározása (5-8%),

- az elvégzett munka részletes leírása (kísérlet helye, anyag, módszer) (8-10%),

- a munka eredményének értékelése, a következtetések levonása (40-60%),

- összefoglalás (2-3%),

- irodalomjegyzék,

- mellékletek
2.4. A szakdolgozat javasolt terjedelem 50 ~ 60 oldal, de 40 oldalnál ne legyen kevesebb.

2.5. A szakdolgozat igényes stílusban, a magyar nyelv és a szaknyelv szabályainak betartásával kell megfogalmazni.

3. Formai követelmények

3.1. A szakdolgozatot A/4 szabványméretű fehér papír egyik oldalára írva, kemény kötésben 2 példányban kell elkészíteni.

A szöveget írógéppel vagy más nyomtató eljárással 1,5-ös sortávolsággal, balszélén 3 cm, jobbszélén 2 cm, felül és alul 2,5 cm margóval kell írni.

Szövegszerkesztő betűnagyság 12. Betűtípus: Times New Roman CE.

3.2. A szakdolgozat fedőlapját az 1. sz. melléklet, címlapját a 2. sz. melléklet szerint kell elkészíteni.
3.3. A témavázlati lap a tanszéki adminisztráción vehető fel, mely megegyezik a 4. félévben leadott vázlattal.
3.4. A konzultációs lapot a témavezető tanárral kell minden esetben igazoltatni.

3.5. A tartalomjegyzék a dolgozat elejére, a konzultáció igazolása után következzen.

3.6. A tartalomjegyzék után az 1. oldallal kezdődik a szakdolgozat.

3.7. Az egyes fejezeteket és azon belül az egyes gondolatokat megfelelő tördeléssel kell egymástól elválasztani. A fejezet címek és az azokat követő első bekezdés bal oldalon a margónál kezdődjék, és az azt következő bekezdéseket 0,5 cm-es behúzással kissé jobbra kezdjük.

3.8. A fejezet- és alcímek számozásánál a decimális klasszifikációt (ld. 5. sz. melléklet. - főtémaszám, altémaszám) kell alkalmazni. A decimális alábontás a hármas tagozódást ne haladja meg (pld. 3.2.1 A…..) A címeket és alcímeket a szövegből ki kell emelni (vastagított, 14-es betűméret). Az egy számjegyű főfejezetek új oldalon kezdődjenek.

3.9. A táblázatokat a táblázatkészítés szabályainak betartásával kell megszerkeszteni, sorszámmal és címmel kell ellátni. Számozásuk, címük a táblázat felett legyen. Az ábrákban és táblázatokban szereplő adatok forrását (kísérleti hely, évjárat stb.) minden esetben fel kell tüntetni (a táblázat és az ábra címe alatt 10-es betűnagysággal): (Forrás: SZENDRŐ, 1999). A szövegben a szám megjelölésével kell hivatkozni rá. A kisebb méretű táblázatokat (max. A/4 nagyság) a szöveg tördelésével lehetőleg a vonatkozó szöveggel azonos oldalon kell elhelyezni. Az A/4 méretet meghaladó táblázatokat a dolgozatba befűzve vagy a szakdolgozat hátsó borítólapjának belső oldalán kialakított tasakban számozott mellékletként kell elhelyezni. A szövegben ezekre a számozásnak megfelelően kell hivatkozni (pld. Az 5. számú melléklet szerint).

3.10. A grafikonokat, diagramokat, rajzokat, fényképeket stb., egységesen ábrának kell tekinteni, sorszámmal és címmel kell ellátni. A szöveg közbeni hivatkozásra és elhelyezésükre ugyanaz vonatkozik, mint a táblázatokra. Számozásuk, címük az ábra alatt legyen elhelyezve.

3.11. A szakdolgozathoz kapcsolódó irodalomjegyzéket a szakdolgozat befejező részeként kell közölni. (Felhasznált irodalom).

Az irodalomjegyzéket a szerzők vezetéknevének névsora szerint (a keresztnevet csak jelölve) kell elkészíteni. A szerző (szerzők) neve mögött az évszám, majd a mű címe, a kiadó neve, megjelenés helye, terjedelme. Ha a felhasznált irodalom egésze fontos a hivatkozás szempontjából, úgy az oldalszám megjelölése elmaradhat, amennyiben a hivatkozott irodalomnak csak egy oldal szerint jól behatárolt része kerül felhasználásra, úgy azt az irodalmi jegyzékben fel kell tüntetni, pl:

 1. BAKOS, I. (1971):
A faápolás és gyümölcsszüret gépesítése.

Mezőgazdasági Kiadó, Budapest.

 2. KOVÁCS, A. – SUBA, I. (1979): Egy sertéstelep évi kocaselejtezésének nagysága, okai, valamint az eredmények növelésének lehetőségei. Magyar Állatorvosok lapja, 9: 621-624.p.

Külföldi szerzőknél:

McLAUGHLIN, A. – MINEAU, P. (1995):
The impact of agricultural practices on biodiversity. Agric. Ecosys. Environm. 55:201–212.
Ugyanazon szerzőtől származó és ugyanabban az évben megjelent mű esetén az évszám mellé írt kisbetűvel kell a műveket egymástól elhatárolni, pl.:

KOVÁCS, G.
(1986a):
KOVÁCS, G.
(1986b):
Az irodalmi hivatkozásnál vagy a szakirodalmi áttekintésnél a műre a szerző vezetéknevével és az évszámmal kell hivatkozni, pl.:

BAKOS (1971) szerint a mezőgazdasági......,

BAKOS (1971) megállapította, hogy,

Több szerző esetén elegendő az első szerző nevét írni, pl.: BENEDEK és mtsai (1968), vagy MARTIN et al. (1976), (KOVÁCS, 1999; SZABÓ, 1976)

Ha a hivatkozott szerző nem önálló művel szerepel, hivatkozni kell az eredeti publikációra is.
pl: SZERZŐ-1, 1961 (Cit. SZERZŐ-2, 1969)

3.12. A szakdolgozatban szereplő tudományos (latin) kifejezéseket és neveket dőlt betűvel kell írni.

Nyíregyháza, 2009. március.

Dr. Sikolya László

kari főigazgató

1. sz. melléklet

(borító)

SZAKDOLGOZAT

NÉV:

2010
NYÍREGYHÁZI FŐISKOLA
2. sz. melléklet
MŰSZAKI ÉS MEZŐGAZDASÁGI KAR
(belső címlap)
MEZŐGAZDASÁGI MÉRNÖK SZAK

NYÍREGYHÁZA

...

SZAKDOLGOZAT

Készítette:

Konzulens(ek):

2010
Nyíregyházi főiskola

 3. sz. melléklet
műszaki és mezőgazdasági kar

(témavázlat)
nyíregyháza

(A tanszéken kell leadni a szakdolgozati téma kiválasztásakor, nem kerül a dolgozatba bekötésre!)
SZAKDOLGOZAT

Címe:

Készítője:

Konzulens(ek):

TÉMAVÁZLAT*
Bevezetés

1. Irodalmi áttekintés

2. Anyag és módszer

3. Eredmények és értékelésük

4. Következtetések és javaslatok

Összefoglalás

Irodalomjegyzék

Melléklet

A szakdolgozati címet és témavázlatot jóváhagyom.

……………………………………..

……………………………………….

 konzulens tanár

 tanszékvezető
(*A téma irodalmi feldolgozása során a fenti formátumtól, a konzulens jóváhagyása mellett el lehet térni.)

(Be kell kötni a tanszéken leadandó szakdolgozat mindkét példányába 2. lapként a belső címlap után, a tartalomjegyzék elé!)
4. sz. melléklet
KONZULTÁCIÓK IGAZOLÁSA

A hallgató neve:

	Időpont
	A konzultáció tárgya
	Konzulens

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

A szakdolgozatot elfogadom:

Nyíregyháza, 2010. hó nap

konzulens (külső)

konzulens (belső)
A szakdolgozat beadása:

Nyíregyháza, 2010. hó nap

 tanszékvezető
5. sz. melléklet
Tartalomjegyzék

(minta)
Bevezetés
 1
1. Főcím
 3
1.1. Alcím
 7
1.1.1. Al-alcím
12

6. sz. melléklet
5. táblázat. Lisztharmattal fertőzött növények aránya az elméleti tőszám százalékában
(Forrás: SZERZŐ, évszám)
	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

6. ábra. A baromfihús, valamint az egyéb húsok

termelésének alakulása

(Forrás: SZERZŐ, évszám)
5.2. A termelő kapacitás jellemzése

A tenyésztő gazdaságok évről évre növelték telepeik befogadó képességét és termelési kapacitását. A tojóhibrid forgalmazásában azonban nem következett be dinamikus fejlődés.

A tojóhibrid jércenevelésében a ketreces tartás bevezetésével javul a rendelkezésre álló alapterület kihasználása.

7. sz. melléklet
TÁJÉKOZTATÁSUL!!
Bírálati szempontok:

1. A szakdolgozat szerkesztése, stílusa (pontszám: 0-5)

2. A téma szakirodalmi feldolgozása (pontszám: 0-10)

3. A témafeldolgozás módszere és a tartalmi kidolgozás színvonala (pontszám: 0-25)

4. Az eredmények értékelése, a következtetések és javaslatok gyakorlati alkalmazhatósága

 (pontszám: 0-10)

Összes pontszám alapján javasolt osztályzat:

0-24 pont elégtelen
(1)

25-31 pont elégséges
(2)

32-38 pont közepes
(3)

39-45 pont jó
(4)

46-50 pont jeles
(5)

8. sz. melléklet

(A tanszék készíti el, nem kerül a dolgozatba bekötésre!)
NYÍREGYHÁZI FŐISKOLA

MŰSZAKI ÉS MEZŐGAZDASÁGI FŐISKOLAI KAR

TÁJGAZDÁLKODÁSI ÉS VIDÉKFEJLESZTÉSI TANSZÉK
NYÍREGYHÁZA

SZAKDOLGOZAT BÍRÁLATA

A hallgató neve:
A szakdolgozat címe:
1. A szakdolgozat szerkesztése, stílusa (pontszám: 0-5):

2. Szakirodalmi feldolgozás és elemzés (pontszám: 0-10):

3. A témafeldolgozás módszere és a tartalmi kidolgozás színvonala (pontszám: 0-25):
4. Az eredmények értékelése, a következtetések és javaslatok gyakorlati alkalmazhatósága (pontszám: 0-10):

A bíráló tételes észrevételei:

Összes pontszám: pont

Javasolt osztályzat:

Nyíregyháza, 2007. ….
Bíráló neve:

aláírása

Munkahelye: Nyíregyházi Főiskola MMFK
Javasolt témakörök (kérdések) a záróvizsgához:

0-25 pont – elégtelen (1);
26-33 pont – elégséges (2); 34-40 pont – közepes (3); 41-45 pont – jó (4); 46-50 pont jeles (5)

SZAKDOLGOZAT ÖSSZEFOGLALÓ (MINTA, max 1. oldal)
9. sz. melléklet

(A hallgató készíti el, nem kerül a dolgozatba bekötésre, de mind a 2 leadott szakdolgozatba be kell rakni 1-1 példányban!)
TALAJ ÉS TALAJVÍZ SZÉNHIDROGÉN-SZENNYEZÉS MENTESÍTÉSE A MÁV ZÁHONYI VEGYIANYAG ÁTFEJTŐ TELEPHELYÉN

Szerző:

Szabó László MG. III.

NYF MMFK, Tájgazdálkodási és Vidékfejlesztési Tanszék

Témavezető:
Révész Béla, környezetvédelmi-környezetgazd.-i szakmérnök Dr. Simon László, egyetemi tanár

Dolgozatomban a Záhonyi MÁV irányítása alá tartozó, 1961-óta folyamatosan üzemelő átfejtő telepen keletkezett környezetszennyezés felszámolását szeretném bemutatni. A MÁV által nagy gyakorisággal okozott vonalas jellegű szennyezéssel ellentétben az átfejtő telepen nagymértékű, országosan is jelentős, pontszerű szénhidrogén-szennyezés jött létre. A telep, földrajzi fekvéséből adódóan, az országba érkező és átfejtéses forgalomban tovább szállított különféle vegyianyagok és ásványolaj-termékek kezelését végzi. A szennyezőanyagok minőségi összetétele az átfejtett anyagokhoz hasonlóan heterogén jellegű volt, de főképpen az alábbi vegyületcsoportokból állt:

· alifás szénhidrogének (ásványolaj lepárlási termékek),

· aromás szénhidrogének (BTX-frakció, és alkil benzolok),

· halogénezett benzolok és alifás vegyületek, valamint ipari alkoholok és növényi olajok.

A szennyezés bekövetkezésének okai a korai időszak környezetvédelmi szabályozásának hiányaira, a lassú ütemű technikai fejlesztésre, valamint az emberi mulasztásokra vezethetők vissza. A kármentesítés az elsőfokú környezetvédelmi hatóság kötelezésére indult el 1995-ben, majd 1996-óta folyamatos. Mivel a szennyeződés jelen volt a talaj legfelső rétegétől kezdve az alatta, de a talajvíz felett elhelyezkedő rétegben is, valamint a talajvízbe is bejutott oldott formában, a választott kármentesítési technológiának döntő jelentősége volt annak felszámolásában. Különösen igaz ez akkor, ha figyelembe vesszük, hogy az üzem munkájához kellett alkalmazkodni a kármentesítési folyamatnak, ami sok esetben a hatékonyság rovására volt kedvezőtlen hatással. Az önmagában meglévő környezetvédelmi problémát tovább súlyosbította, hogy a szennyezettség horizontális kiterjedését tekintve átlépte a telep területének határait, súlyosan veszélyeztetve ezzel a környező területek mezőgazdasági hasznosíthatóságát, valamint a földterületek árának jelentős csökkenését vonhatja maga után. Mindezen körülményeket figyelembe véve a választott eljárás in situ típusú; a legfelső rétegben talajcserével, valamint szintén a felső rétegben kiegészítő enzimes vízöblítéssel. A talajvízre rárétegződött szabadfázisú szénhidrogének eltávolítása kitermelő kutakba telepített fázis szelektív szivattyúval történt szakaszos üzemmódban. A vízben oldott állapotban lévő szénhidrogének eltávolítása „air stripper” rendszer segítségével, a folyamatos vízszintsüllyesztés fenntartásával, aktív szenes szűrős kiegészítéssel történik. A szabadfázis folyamatos csökkenése mellett azzal arányosan növekszik az enzimes, előzőleg pihentetett víz visszatáplálása a legjobb víznyelő tulajdonsággal rendelkező köztes talajrétegbe.

