
P R O G R A M
! POLITECHNIKI

L W O W S K I E J
NA ROK AKADEMICKI 1939/40

LXVII

WE LWOWIE
W YDAW CA : POLITECHNIKA LWOWSKA

1939

I^SUTECHNIKP

WYKONANO W PIERW SZEJ ZWIĄZKOWEJ
DRUKARNI W E LW OWIE, UL. LINDEGO 4

t / h

Kartdra
Orderu Odrodzenia Polski

s fw ie n ta a i a

PrezijdenT Pzeo&ijpospolilej
daknżfcnn c&dnia

11 listopada |936roku
%s chaatalnoić naukową i wijbithij ucbdaf
w walce o zjednoczenie Ziem Falskich

wiatach \9\8-m0
nadaf

Politechnice Lwowskie)
Kiziji Kawalerski

Orderu Odrodzenia Polski

Sekretara K a n d e li '

yflu.//*• «£< ~ ’

ZIAŁO SIĘ W KRÓL STOŁ. MIEŚCIE LWOWIE DNIA 26 LISTOPADA R. P 19.18. W DWUDZIESTA ROCZNICĘ
ODZYSKANIA NIEPODLEGŁOŚCI PRZEZ NARÓD POD WODZA JÓZEFA PIŁSUDSKIEGO. W DWUDZIESTĄ
ROCZNICĘ OBRONY LWOWA. W ROKU POWROTU ŚLĄSKA ZAOLZAŃSKIEOO W GRANICE PAŃSTWA.
GDY PREZYDENTEM RZECZYPOSPOLITEJ POLSKIEJ BYŁ PROF DR IGNACY MOŚCICKI. NACZELNYM
WODZEM MARSZAŁEK EDWARD ŚMIGŁY RYDZ. PREZESEM RADY MINISTRÓW MINISTER SPRAW
WEWNĘTRZNYCH OEN. DYW DR FELICJAN SŁAWOJ-SKLADKOWSKI. MINISTREM SPRAW ZAGRANI­

CZNYCH DR JÓZEF BECK. MINISTREM SPRAW WOJSKOWYCH GEN. DYW. TADEUSZ KASPRZYCKI. MINISTREM SKARBU
INZ. EUGENIUSZ KWIATKOWSKI MINISTREM SPRAWIEDLIWOŚCI DR WITOLD GRABOWSKI, MINISTREM WYZNAŃ
RELIGIJNYCH I OŚWIECENIA PUBLICZNEGO PROF. DR WOJCIECH ŚWIĘTOSŁAWSKI. MINISTREM ROLNICTWA I REFORM
ROLNYCH JULIUSZ PONIATOWSKI. MINISTREM PRZEMYSŁU I HANDLU ANTONI ROMAN. MINISTREM KOMUNIKACJI
PŁK DYPL JULIUSZ ULRYCH. MINISTREM OPIEKI SPOŁECZNEJ MARIAN ZYNDRAM KOŚCIAŁKOWSKl. MINISTREM
POCZT I TELEGRAFÓW INI EMIL KALIŃSKI. GDY ARCHIDIECEZJĄ LWOWSKĄ RZĄDZIŁ KS ARCYBISKUP DR BOLESŁAW
TWARDOWSKI METROPOLITA LWOWSKI OB. LAĆ.. WOJEWODĄ LWOWSKIM BYŁ DR ALFRED BILYK. DOWÓDCĄ OKRĘGU
KORPUSU LWOWSKIEGO GEN BRYG. WŁADYSŁAW LANGNER. PREZYDENTEM KRÓL STOŁ. MIASTA LWOWA POSEŁ
DR STANISŁAW OSTROWSKI - GDY REKTOREM POLITECHNIKI LWOWSKIEJ BYŁ PROF DR EDWARD SUCHARDA.
DZIEKANEM WYDZIAŁU MECHANICZNEGO PROF. DR IN2 WŁODZIMIERZ BURZYŃSKI. GDY TOWARZYSTWU STUDIUM
MASZYNOWEOO I ELEKTROTECHNICZNEGO. KTÓREMU SENAT POLITECHNIKI LWOWSKIEJ I RADA WYDZIAŁU MECHA­
NICZNEGO POWIERZYŁY REAUZACJĘ BUDOWY. PRZEWODNICZYŁ PROF INZ EDWARD TADEUSZ GEISLER A WICE­
PRZEWODNICZĄCYMI BYLI PROF DR INZ. WŁODZIMIERZ KRUKOWSKI, PROF INZ STANISŁAW LUKASIEWICZ I PROF
INZ WILHELM MOZER. ZAŚ ORGANIZATOREM AKCJI BUDOWLANEJ I SEKRETARZEM BYŁ INZ TADEUSZ WŁODEK.

D
o t y c h c z a s o w e g m a c h y p o l it e c h n ik i , w o b e c

NIEUSTANNIE WZRASTAJĄCEJ SPECJALIZACJI NAUK
I POWSTAJĄCYCH NOWYCH GAŁĘZI WIEDZY TE-

__________ CHNICZNEJ, NIE MIESZCZĄ JUZ SAL I PRACOWNI.
KONIECZNYCH DLA WSZECHSTRONNEGO I ZGODNEGO Z NO­
WOCZESNYMI METODAMI KSZTAŁCENIA SIŁ INŻYNIERSKICH.
W LICZBIE TAKIEJ, JAKA JEST NIEZBĘDNA DLA ZASPOKOJENIA
ROSNĄCYCH POTRZEB NAUK TECHNICZNYCH. PRZEMYSŁU.
WOJSKA I'KOMUNIKACJĘ® PO KILKULETN ICH STUDIACH.
PR ZEPROW AD ZON YCH PRZEZ PROF E T. G E IS LE R A
I PROF. W. M O Z E R A NAD BU D YN K IE M TECHNOLOGII
I OBRÓBKI METALI. PROF. DRA W KRUKOW SKIEGO NAD
BUDYNKIEM ELEKTROTECHNIKI, PROF. ST. ŁUKASIEWICZA
NAD BUDYNKAMI LOTNICZYMI I WESPÓŁ Z PROF. GEISLEREM
N A D B U D YN K IE M O G Ó LN YM . IN Ż T . W ŁODKA NAD
BUDYNKIEM MECHANICZNEJ STACJI DO ŚW IADCZALN EJ
I NAD W YK ON AN IEM CAŁEJ BUD OW Y. PO W ZIĘTO - NA
ZEBRANIU, ODBYTYM W DNIU 27 KWIETNIA R. P. 1938 NA
ZAMKU KRÓLEWSKIM W WARSZAWIE W OBECNOŚCI PANA
PREZYDENTA R. P. Z UDZIAŁEM PRZEDSTAWICIELI RZĄDU.
PRZEMYSŁU I NAUKI. TWORZĄCYCH HONOROWY I W YKO­
N AW CZY K O M ITE T BUDOWY - UCHW AŁĘ WZNIESIENIA
DLA WYDZIAŁU MECHANICZNEGO POLITECHNIKI LWOWSKIEJ
WYMIENIONYCH PIĘCIU BUDYNKÓW O OGÓLNEJ KUBATURZE
OK. 180.000 METRÓW SZEŚĆ. W PRZECIĄGU TRZECH LAT.

P
f WYKOI
POPARCI/

D

ROTEKTORAMI BUDOW Y BYU PAN PR EZY D E N T
RZECZYPOSPOLITEJ I PAN MARSZAŁEK POLSKI.
OPIEKUNAMI JEJ BYLI CZŁONKOWIE HONOROWEGO

t W YK ON AW CZEG O K O M ITE T U BUDOW Y® GORĄCEGO
POPARCIA BUDOWIE UDZIELIŁO CALE S POŁECZEŃ STW O

kZIĘKI INICJATYWIE l POMOCY GEN. BRYG. INŻ. ALE­
KSANDRA LITWINOWICZA. WICEMINISTRA SPRAW
WOJSKOWYCH. POSŁA DRA STANISŁAWA OSTROW-

SKIEGO. PR EZYDENTA KRÓL S TO Ł M. LWOWA I PUŁK.
DYPL INŻ. STANISŁAWA WITKOWSKIEGO. SZEFA PRZEMYSŁU
W OJENNEGO O TR ZYM AN O O D W ŁADZ W OJSKOW YCH
I KRÓL S TO Ł M LWOWA PARCELE BUDOWLANE I FUN­
DUSZE. KTÓRE UMOŻLIWIŁY ROZPOCZĘCIE BUDOWY.ĄPLANY
BUDYNKÓW WYKONALI LAUREACI KONKURSU ARCHITEK­
TONICZNEGO INZ ARCH. WŁODZIMIERZ BUĆ I INŻ. ARCH.
ANTONI NOWOTARSKI POD KIEROWNICTWEM PROF INZ
ARCH. W ŁADYSŁAW A DERDACKIEGO.® OBLICZENI A S TA ­
TYCZNE KONSTRUKCYJ BUDYNKÓW WYKONAŁ PROF. DR INŻ.
W! BURZYŃSKI*BUDOWĘ GMACHU PIERWSZEGO. MECHANI­
CZNEJ STACJI DOŚWIADCZALNEJ. W KTÓRYM AKT TEN JEST
ZAMUROWANY, W YKONUJE PRZEDSIĘBIORSTWO BUDOWY
INŻ. ARCH. KAROLA KOCIMSKIEGO. BUDOWĘ GMACHU DRU-
GIEGO. TECHNOLOGII I OBRÓBKI METALI. PRZEDSIĘBIOR­
S TW O BUDOW Y ARCH. STANISŁAWA BRUNARSKI EGO* KIE-.
RÓWNIKIEM BUDOWY JEST INŻ. ARCH. STEFAN MAKOWSKI.

O
BJĘTĄ TY M AKTEM BUDOWĘ GMACHÓW WYDZIAŁU MECHANICZNEGO ROZPOCZĘTO W DNIU 8 CZERWCA R. P. 1938.

A POŚWIĘCENIA KAMIENIA WĘGIELNEGO DOKONAŁ KS ARCYBISKUP DR BOLESŁAW TWARDOWSKI. METROPOLITA
LWOWSKI OB. LAĆ. W DNIU 26 LISTOPADA R. P. 1938 - CO PODPISAMI NASZYMI NA TYM AKCIE STWIERDZAMY.

N 'I E C H AJ D Z I E Ł O T O S Ł U Ż Y N A C H W A L Ę B O G U
I P O TĘ G Ę NAJJAŚNIEJSZEJ RZECZYPOSPOLITEJ POLSKIEJ!

PREZYDENT RZECZYPOSPOLITEJ POLSKIEJ
PROFESOR 0» IONACY MOŚCICKI

GENERALNY INSPEKTOR Stt ZBROJNYCH
MARSZALEK POLSKI OR EDWARD SMIOLY RYOZ

Złoty łańcuch Rektorski, ofiarowany Politechnice Lwowskiej w r. 1904 przez
Polskie Towarzystwo Politechniczne i Galicyjską Izbę Inżynierską w e Lwowie.
U góry pierwotny żeton (zakończenie), przy łańcuchu nowy żeton przero­

biony w r. 1927.

SPIS RZECZY:
Strona:

Skład osobow y Grona P rofesorsk iego .. 1
„ „ Ogólnego Zebrania P r o fe s o r ó w ... 10
„ „ Senatu................. .. 10
„ „ Rad W yd zia łow ych .. 11
„ „ Urzędów... 11

Program Wydziału Inżynierii lądowej i w odnej:
Spis k a t e d r .. 18
Skład o s o b o w y .. 19
Skład Komisyj egzaminów d y p lo m o w y c h ... 23
Spis w y k ła d ó w .. 24
Warunki przejścia na w yższe lata studiów 51
Plan n a u k ... 53

Program Wydziału Architektonicznego:
Spis k a t e d r ... 64
Skład o s o b o w y .. 65
Skład Komisji egzaminu d y p lo m o w e g o ... 67
Spis w y k ła d ó w 67
Warunki przejścia na w yższe lata studiów oraz przepisy o egza­

minach ... 75
Plan n a u k ... * . 78

Program Wydziału Mechanicznego :
Spis k a t e d r .. 81
Skład o s o b o w y .. 83
Skład Komisyj egzaminów dyplom ow ych... 89
Spis w y k ła d ó w .. 90
Wskazówki o programach studiów i p r a k t y c e123
Warunki przejścia na wyższe lata studiów ...133
Plan n a u k ... 135

Program Wydziału Chemicznego:
Spis k a t e d r ..162
Skład osobowy .. 163
Skład Komisji egzaminu d y p lo m o w e g o ... 165
Spis w y k ła d ó w ...166
Program studiów .. 178
Plan n a u k ... 181

b

- X -

Strona:
Program Wydziału R olniczo-Lasowego:

Spis k a t e d r ... 185
Skład o s o b o w y ...187
Skład Komisyj egzaminów dyplom ow ych.............................. 190
Spis w y k ła d ó w ... 190
Program studiów i warunki przejścia na w yższe półrocza oraz

egzaminy na Wydziale Rolniczo - Lasowym Oddziale rolniczym 208
Program studiów i warunki przejścia na wyższe półrocza oraz

egzaminy na Wydziale Rolniczo - Lasowym Oddziale lasowym 214
Plan n a u k 220

Kalendarz zajęć w L. A. na r. 1939/40
Kronika z r. ak. 1938/39
Wykazy sta ty sty czn e

229
230
281

Skład osobowy grona profesorskiego.
Profesorowie honorowi:

Ignacy Mościcki, Prezydent Rzeczypospolitej Polskiej,
doktor honorowy nauk technicznych Politechniki Lwowskiej
i Warszawskiej, b. profesor Politechniki Lwowskiej, prof. zw.
Politechniki Warszawskiej, członek czynny Akademii Umiejętności
w Krakowie, członek czynny Akad. Nauk Techn. w Warszawie,
członek czynny Polsk. Tow. Nauk. we Lwowie. (Warszawa,
Zamek).

Jerzy Michalski, doktor praw, tyt. prof. Uniw. Jana
Kazimierza, b. Minister Skarbu, b. poseł na Sejm. (Warszawa,
Krak. Przedmieście L. 9).

Maksymilian Thullie, inżynier, doktor nauk technicznych,
doktor honorowy nauk technicznych Politechniki Warszawskiej,
emer. prof. zw. budowy mostów w Politechnice Lwowskiej,
członek Akad. Nauk Techn. w Warszawie, członek czynny
Polsk. Tow. Nauk. we Lwowie, Komandor Orderu Odrodzenia
Polski, odznaczony Złotym Krzyżem Zasługi, rektor w latach
1894/5 i 1910/11. (Ul. Dąbrowskiego L. 11, tel. 23 1 -6 7) . ‘

Karol Malsburg, doktor agronomii, emer. prof. zw. hodowli
zwierząt użytkowych w Politechnice Lwowskiej, doktor honorowy
nauk rolniczych Szkoły Głównej Gospodarstwa Wiejskiego w War­
szawie, doktor honorowy Uniwersytetu Poznańskiego, członek
czynny Akad. Nauk Techn. w Warszawie, honorowy prezes Polsk.
Tow. Zootechnicznego w Warszawie, członek czynny Warszaw­
skiego Tow. Nauk. Komandor Orderu Odrodzenia Polski, odzna­
czony Złotym Krzyżem Zasługi. (Ul. Łyczakowska L. 129).

Jn lian Fabiański, inżynier, em. prof. zw. wiertnictwa i wy­
dobywania nafty, rektor w latach 1922/23 i 1923/24, Komandor
Orderu Odrodzenia Polski. (Ul. Łąckiego L. 6, tel. 277-48).

Profesorowie emerytowani:

Adam Maurizio, doktor filozofii, prof. zw. botaniki i to­
waroznawstwa.

Zygmunt Sochacki, inżynier, prof. zw. budowy maszyn
kolejowych.

P rogr. P olit. Lwowsk. 1

_ 2 -

Adam K arpiński, prof. zw. rolnictwa.
Cyryl Kochanowski, inżynier, prof. zw. użytkowania lasu
Władysław Sadłowskl, inżynier, prof. rysunków zdobni­

czych i dekoracji wnętrz, Komandor Orderu Odrodzenia Polski.
J a n Bogacki, inżynier, doktor nauk technicznych, prof.

zw. statyki budowli i budownictwa żelaznego, Komandor Orderu
Odrodzenia Polski. (Ul. Nabielaka L. 67).

Edwin Hauswald, inżynier, prof. zw. budowy maszyn, czło­
nek czynny Akad. Nauk Techn. w Warszawie, członek zwycz.
Warszawskiego Tow. Naukowego, członek Instytutu Naukowej
Organizacji i Kierownictwa w Warszawie, Komandor Orderu
Odrodzenia Polski, odznaczony Złotym Krzyżem Zasługi, rektor
w r. ak. 1912/13. (Ul. Szymonowiczów L. 5).

Ja n Ladenberger, inżynier, prof. n. urządzenia lasu. Ko­
mandor Orderu Odrodzenia Polski. (Ul. Grochowska L. 4).

Profesorowie zwyczajni:

Maksymilian Matakiewicz, inżynier, doktor nauk techni­
cznych, prof. zw. budownictwa wodnego, członek czynny Akad.
Nauk Techn. w Warszawie, członek czynny Polsk. Tow. Nauk.
we Lwowie, członek zagraniczny Masarykowej Akademii Pracy
w Pradze, członek czynny Towarzystwa Naukowego w W ar­
szawie, członek Rady Technicznej Ministerstwa Komunikacji
w Warszawie, b. Minister Robót Publicznych, Komandor Orderu
Odrodzenia Polski, odznaczony Złotym Krzyżem Zasługi, rząd.
upoważ. cywilny inżynier budownictwa, rektor w r. ak. 1919/20.
(Ul. Głęboka L. 6, tel. 236-62).

Lucjan Grabowski, doktor filozofii, prof. zw. astronomii
sferycznej i geodezji wyższej, członek czynny i wiceprezes W y­
działu Nauk Matematyczno-Fizycznych Akademii Nauk Techn.
w Warszawie, członek czynny Polsk. Tow. Nauk. we Lwowie,
członek Polskiego Komitetu Astronomicznego Międzynarodowej
Rady Badań Naukowych, członek zwyczajny Towarzystwa Nau­
kowego Warszawskiego, członek Komitetu Naukowego Astrono­
micznego Rady Nauk Ścisłych i Stosowanych, korespondent Pań­
stwowego Instytutu Meteorologicznego w Warszawie, współpra­
cownik Komisji Fizjograficznej Pol. Akad. Umiej, w Krakowie,
członek - korespondent Pol. Akad. Umiej, w Krakowie, Komandor
Orderu Odrodzenia Polski. (Ul. Ossolińskich L. 6).

Karol W ątorek, inżynier, doktor nauk technicznych, prof.
zw. budowy kolei żelaznych, członek korespondent Akademii
Nauk Technicznych w Warszawie, członek Rady Technicznej
Ministerstwa Komunikacji w Warszawie, Komandor Orderu
Odrodzenia Polski, odznaczony Złotym Krzyżem Zasługi, rektor
w r. ak. 1924/25. (Ul. Chodkiewicza L. 6, tel. 258-71).

- 3 -

Zygmunt Ciechanowski, inżynier, prof. zw. pomp i silni­
ków wodnych, rząd. upoważ. cywilny inżynier budowy maszyn,
Komandor Orderu Odrodzenia Polski, prorektor w latach 1935/36,
1936/37, 1937/38. (Ul. Nabielaka L. 55).

Kasper Weigel, inżynier, doktor nauk technicznych, prof.
zw. miernictwa, prezes Komitetu Naukowego Geodezyjno - Geo­
fizycznego, członek Rady Nauk Ścisłych i Stosowanych, członek
czynny Tow. Naukowego Warszawskiego, członek czynny Akad.
Nauk Techn. w Warszawie, członek czynny Polsk. Tow. Nauk.
we Lwowie, prezes Polsk. Tow. Fotogrametr., rząd. upoważ.
cywilny inżynier budowy i mierniczy przysięgły, Komandor Orderu
Odrodzenia Polski, rektor w r. ak. 1929/30. (Ul. Zyblikiewicza
L. 18, tel. 250-30).

Kazimierz Bartel, doktor nauk technicznych, oraz doktor
honorowy nauk technicznych Politechniki Lwowskiej, prof. zw.
geometrii wykreślnej, członek czynny Akademii Nauk Tech­
nicznych w Warszawie, członek zwyczajny Towarzystwa Nauko*
wego Warszawskiego, członek przybrany Polsk. Tow. Nauk.
we Lwowie. (Ul. Herburtów L. 5, tel. 249-55).

Otto Nadolski, inżynier, doktor nauk technicznych, prof.
zw. budownictwa wodnego, rząd. upoważ. cywilny inżynier bu­
downictwa, techniki kultury rolnej i miernictwa, honorowy oby­
watel miasta Krynicy - Zdroju, Komandor Orderu Odrodzenia
Polski, rektor w r. ak. 1926/27 i w latach 1933/34—1935/36.
(Ul. Długosza L. 9, tel. 264-22).

Ludwik Eberm an, inżynier, doktor nauk technicznych,
prof. zw. budowy silników cieplnych, członek czynny Akademii
Nauk Technicznych w Warszawie, rząd. upoważ. cywilny inżynier
budowy maszyn. (Ul. Szymonowiczów L. 21, tel. 245-07).

Antoni Łom nicki, doktor filozofii, prof. zw. matematyki,
członek czynny Polsk. Tow. Nauk. we Lwowie, członek ko­
respondent Akademii Nauk Technicznych w Warszawie, członek
koresp. Tow. Nauk. w Warszawie, odznaczony Medalem Nie­
podległości, prorektor w latach 1938/39, 1939/40. (Ul. Nabielaka
L. 53 b, tel. 255-54).

Kazimierz Zipser, inżynier, prof. zw. kolejnictwa, Ko­
mandor Orderu Odrodzenia Polski, rektor w r. ak. 1928/29
i 1932/33. (Ul. bł. Jana z Dukli).

Benedykt Fulińsk i, doktor filozofii, prof. zw. zoologii
i anatomii porównawczej zwierząt użytkowych, docent Uniw.
Jana Kazimierza, członek korespondent Polskiej Akad. Umiejętności
i współpracownik Komisji fizjograficznej i geograficznej tejże
Akademii, członek czynny Polsk. Tow. Naukowego we Lwowie,
sekretarz Wydziału matemat. - przyrod. Towarzystwa Naukowego
we Lwowie, członek Komisji matem. - przyrod. Tow. Przyjaciół

i

_ 4 -

Nauk w Poznaniu, odznaczony Krzyżem Walecznych. (Ul. Tar­
nowskiego L. 82).

Zygmunt Klemensiewicz, doktor filozofii, prof. zw. fizyki
(Ul. Nabielaka 55, tel. 256-10).

W itold Minkiewicz, inżynier-architekt, prof. zw. archi­
tektury, członek - korespondent Akademii Nauk Technicznych
w Warszawie, członek Rady Technicznej Ministerstwa Komuni­
kacji, Komandor Orderu Odrodzenia Polski, rząd. upoważ. cy­
wilny inżynier architektury i budownictwa, rektor w r. ak. 1930/31.
(Ul. Kampiana L. 3, tel. 280-07).

Edward Sucharda, inżynier, doktor nauk technicznych,
prof. zw. chemii organicznej, członek przybrany Polsk. Tow.
Nauk. we Lwowie, członek korespondent Akad. Nauk Techn.
w Warszawie, członek korespondent Polskiej Akademii Umiejęt­
ności w Krakowie, Komandor Orderu Odrodzenia Polski, pro­
rektor w latach 1933/34 i 1934/35, rektor w latach 1937/38
i 1938/39. (Ul. Obertyńska L. 39, tel. 107-24).

Edward Geisler, inżynier, prof. zw. obróbki metali, Ko­
mandor Orderu Odrodzenia Polski. (Ul. 29 Listopada L. 30,
tel. 269-69).

Stanisław P iła t , doktor filozofii, prof. zw. technologii
nafty i gazów ziemnych. Komandor Orderu Odrodzenia Polski.
(Ul. Bogusławskiego L. 9, tel. 217-01).

W ładysław Derdaeki, inżynier-architekt, prof. zw. bu­
downictwa utylitarnego. (Ul. Warneńczyka L. 18, tel. 280-00).

Gabriel Sokolnicki, inżynier, prof. zw. urządzeń elektrycz­
nych, rząd. upoważ. cywilny inżynier elektrotechniki. Komandor
Orderu Odrodzenia Polski, rektor w r. ak. 1931/32. (Brzuchowice
k. Lwowa, ul. Kościelna, tel. 17).

W łodzimierz Stożek, doktor filozofii, prof. zw. matematyki.
(Ul. Nabielaka L. 55, tel. 281-82).

Kazimierz Idaszewski, inżynier, doktor nauk technicznych,
prof. zw. maszyn elektrycznych. (Ul. Gipsowa L. 32, tel. 275-11).

Szymon W ierdak, doktor filozofii, prof. zw. botaniki laso-
wej, członek Komisji fizjograficznej Polsk. Akad. Umiejętności
w Krakowie. (Ul. Zadwórzańska L. 30).

Wacław Leśniański, inżynier, doktor nauk technicznych,
prof. zw. technologii chemicznej organicznej, Komandor Orderu
Odrodzenia Polski. (Ul. Pochyła L. 14, tel. 253-46).

Em il Bratro, inżynier, prof. zw. robót ziemnych, budowy
dróg i tunelów, członek-korespondent Akademii Nauk Technicz­
nych w Warszawie, członek przybrany Polsk. Tow. Nauk. we
Lwowie, członek Rady Technicznej przy Min. Komunikacji, Ko­
mandor Orderu Odrodzenia Polski. (Ul. Nabielaka L. 47, tel.
243-89).

- 5 —

Adam K ury łło , inżynier, doktor nauk technicznych, prot.
zw. budowy mostów, członek-korespondent Akademii Nauk
Technicznych w Warszawie, rząd. upoważ. cywilny inżynier bu­
dowy. (Ul. Herburtów L. 3 B, tel. 282-25).

Adolf Joszt, inżynier, doktor nauk technicznych, prof. zw.
technologii chemicznej przemysłu rolniczego i mikrobiologii tech­
nicznej, Komandor Orderu Odrodzenia Polski, rektor w roku
1936/37 i 1937/38. (Ul. 29 Listopada L. 73, tel. 292-31).

Antoni P lam itze r , doktor nauk technicznych, prof. zw.
geometrii wykreślnej. (Ul. Gipsowa L. 32).

Roman Witkiewicz, inżynier, doktor nauk technicznych,
prof. zw. pomiarów maszynowych, członek czynny Akad. Nauk
Techn. w Warszawie. (Ul. Nabielaka L. 53 c, tel. 281-61).

W ilhelm Mozer, inżynier, prof. zw. budowy maszyn kole­
jowych. (Ul. Szumlańskich L. 7).

Aleksander Kozikowski, inżynier, prof. zw. ochrony lasu
i entomologii lasowej, członek Komisji fizjograficznej i geogra­
ficznej Polsk. Akad. Umiejętności w Krakowie, członek Polsk.
Tow. Nauk. we Lwowie, członek Państw. Rady Ochrony Przy­
rody, prezes Kuratorium Zakładów Nauk. - Rolniczych im. Z.
i W. Suszyckich w Boguchwale. (Ul. Pijarów L. 57, tel. 264-17).

W łodzimierz Krukowski, doktor-inżynier, prof. zw. p o ­
miarów elektrotechnicznych, członek czynny Akad. Nauk Tech­
nicznych w Warszawie, członek przybrany Polsk. Tow. Nauko­
wego we Lwowie, prezes Komitetu Naukowego Mechaniczno-
Elektrotechnicznego Rady Nauk Ścisłych i Stosowanych, doradca
naukowy Głównego Urzędu Miar. (Ul. Issakowicza L. 19, tel.
208-69).

Antoni Wereszczyński, doktor praw, prof. zw. nauk prawni­
czych, wiceprezes Pol. Tow. Prawniczego we Lwowie, członek
Polskiego Instytutu Prawa Publicznego, Komandor Orderu Odro­
dzenia Polski, rektor w latach 1939/40 i 1940/41. (Ul. Chmielow­
skiego L. 11).

Stanisław Fryzę, inżynier, doktor nauk technicznych, prof.
zw. elektrotechniki ogólnej. (Ul. Tarnowskiego L. 96, tel. 248-30).

W ilhelm Borowicz, inżynier, doktor nauk technicznych,
doktor filozofii h. c. Uniwersytetu w Tartu w Estonii, kandydat
nauk matematycznych, prof. zw. budowy turbin parowych i turbo-
kompresorów. (Ul. Peowiaków L. 40).

Stanisław Brzozowski, inżynier, doktor nauk technicznych,
prof. zw. teorii i budowy mostów. (Ul. Szeptyckich L. 41).

Dezydery Szymkiewicz, doktor filozofii, prof. zw. botaniki
ogólnej i fizjologii roślin, docent Uniwersytetu Jana Kazimierza,
przewodniczący Polskiego Towarzystwa Przyrodników im. Ko­
pernika. (Ul. Nabielaka L. 22, tel. 211-91).

i

- 6 —

W iktor Jakób, doktor filozofii, prof. zw. chemii nieorga­
nicznej. (Ul. Herburtów L. 2).

Tadeusz Malarski, inżynier, doktor nauk technicznych,
prof. zw. fizyki. Komandor Orderu Odrodzenia Polski, (Ul. 29 Listo­
pada L. 36, tel. 236-72).

Tadeusz Kuczyński, inżynier, doktor nauk technicznych,
prof. zw. technologii chemicznej nieorganicznej i elektrochemii
technicznej. (Ul. Łozińskiego L. 2, tel. 265-96).

Stanisław Łukasiewicz, inżynier, prof. zw. budowy maszyn
dźwigowych i urządzeń transportowych, Oficer Orderu Odrodzenia
Polski, odznaczony Złotym Krzyżem Zasługi. (Ul. Badenich L. 7,
tel. 203-28).

Romuald Rosłoński, inżynier, doktor nauk technicznych,
prof. zw. budownictwa wodnego, b. naczelnik Wydziału Hydro­
geologicznego w Państw. Instytucie Geologicznym w Warszawie,
członek-korespondent Akademii Nauk. Techn. w Warszawie,
członek Polsk. Tow. Nauk. we Lwowie, współpracownik Komisji
Fizjograficznej Polsk. Akad. Umiej, w Krakowie, rząd. upoważn.
cywilny inżynier budownictwa, odznaczony Złotym Krzyżem Za­
sługi. (Ul. Nabielaka L. 37 a, tel. 241-91).

Stanisław Hubicki, inżynier, prof. zw. inżynierii lasowej.
(Ul. Zyblikiewicza L. 5, tel. 288-34).

J a n Bagieński, inżynier - architekt, prof. zw. architektury I.,
rządowo upow. cywilny inżynier architektury i budownictwa
lądowego. (Ul. Mickiewicza L. 26, tel. 274-55).

Kazimierz Suchecki, inżynier, doktor nauk technicznych,
prof. zw. hodowli lasu. (Ul. Mazowiecka L. 7).

Profesorowie nadzwyczajni:

Alicja Dorabialska, doktor filozofii, prof. n. chemii fizycznej,
członek-korespondent Tow. Nauk. Warszawskiego, członek przy­
brany Pol. Tow. Nauk. we Lwowie. (Ul. 29 Listopada L. 37, m. 4).

W łodzimierz Burzyński, inżynier, doktor nauk technicznych,
prof. n. mechaniki technicznej, członek korespondent Akademii
Nauk Technicznych w Warszawie, członek Komisji Kotłowej
Polskiego Komitetu Normalizacyjnego. (Ul. Obwodowa L. 20,
tel. 290-50).

Marian K am ieński, doktor filozofii, prof. n. mineralogii
i petrografii. (Ul. Mochnackiego L. 27, tel. 201-30).

Marian Osiński, inżynier - architekt, doktor nauk techni­
cznych, prof. n. historii architektury polskiej. (Ul. Mączyńskiego
L. 59, tel. 286 67).

Kazimierz Bartoszewicz, inżynier, prof. n. budownictwa
ogólnego. (Ul. 29 Listopada L. 29).

- 7 —

W itold Aulich, inżynier, doktor nauk technicznych, prof. n.
maszynoznawstwa. (Ul. Dunin-Borkowskich L. 2, tel. 117-75).

Wiesław Grzymalski, inżynier-architekt, prof. n. rysunków
zdobniczych i dekoracji wnętrza, rządowo upoważ. cywilny
inżynier architektury i budownictwa lądowego. (PI. Dąbrowskiego
L. 2, tel. 211-28).

Arkadiusz Musierowicz, inżynier, doktor nauk technicznych,
prof. n. chemii rolniczej i gleboznawstwa. (Dublany kolo Lwowa,
tel. 202-81).

Bolesław Świętochowski, inżynier, doktor nauk rolniczych,
prof. n. uprawy roli i roślin. (Dublany koło Lwowa, tel. 202-81).

Edw in P łażek , inżynier, doktor nauk technicznych, prof. n.
chemii ogólnej. (Ul. Stryjska L. 36 a).

W acław Ponikowski, doktor nauk rolniczych, prof. n. eko­
nomiki rolniczej, członek-korespondent Towarzystwa Naukowego
w Warszawie. (Dublany k. Lwowa, tel. 202-81).

Stanisław Paraszczak, inżynier, prof. n. wiertnictwa i wy­
dobywania nafty, odznaczony Złotym Krzyżem Zasługi. (Ul. Mal­
czewskiego L. 10, tel. 284-43).

Stanisław Oehęduszko, inżynier, doktor nauk technicznych,
prof. n. teorii maszyn cieplnych. (Ul. Piekarska L. 49, m. 5).

Edm und Wilczkiewicz, inżynier, doktor nauk technicznych,
prof. n. miernictwa, mierniczy przysięgły, kawaler Orderu Virtuti
Militari, odznaczony Złotym Krzyżem Zasługi. (Ul. Arcybiskupa
Cieplaka L. 7, tel. 263-02).

Stanisław Filipkowski, inżynier-architekt, prof. n. budowy
miast, członek Towarzystwa Urbanistów Polskich, kawaler Orderu
Odrodzenia Polski, odznaczony Krzyżem Niepodległości. (Ul.
Grecka 5, tel. 210-11).

E m il Łazoryk, inżynier, prof. n. statyki i budownictwa
żelaznego i żelbetowego, rząd. upoważn. cywilny inżynier bu­
downictwa, członek Komisji Cementu, Betonu i Żelbetu Polskiego
Komitetu Normalizacyjnego, odznaczony Medalem Niepodległości
i Złotym Krzyżem Zasługi. (Ul. Fleszara L. 10, m. 2, tel. 112-58)

Franciszek Ksawery Wasilkowski, inżynier, doktor nauk
technicznych, prof. n. statyki budowli i budownictwa żelaznego.
(Ul. Racławicka L. 5).

Docenci:

Adam Maksymowicz, doktor filozofii, docent matematyki
na Wydziale Chemicznym. (Ul. Miączyńskiego L. 6).

Koman Borkowski, doktor filozofii, docent szczegółowej
uprawy roślin na Wydziale rolniczo-lasowym P. L.

- 8 -

Henryk Kazimierz Malarski, doktor filozofii, docent ży­
wienia zwierząt na Wydziale rolniczo-lasowym P. L.

Alfons Chmielowiec, inżynier, doktor nauk technicznych,
docent statyki i teorii mostów na Wydziale Inżynierii lądowej
i wodnej P. L., członek-korespondent Akademii Nauk Techni­
cznych w Warszawie, odznaczony Krzyżem Walecznych, Krzyżem
Niepodległości i Złotym Krzyżem Zasługi. (Ul. Dunin W ąso­
wicza L. 9).

W alerian Swederski, agronom, inżynier-technolog, docent
rolnictwa na Wydziale Rolniczo-lasowym P. L., Dyrektor Państw.
Stacji bot.-roln. we Lwowie. (Ul. 29 Listopada L. 36 tel. 262-71).

Antoni Szayna, inżynier, doktor nauk technicznych, docent
technologii nafty na Wydziale Chemicznym P. L. (Ul. Dwernic­
kiego L. 12).

Adam Rose, doktor nauk rolniczych, docent polityki agrar­
nej, Podsekretarz Stanu w Ministerstwie Przemysłu i Handlu,
redaktor miesięcznika „Rolnictwo“, Komandor Orderu Odrodzenia
Polski. (Warszawa, Ul. Marszałkowska L. 21, tel. 8-42-01).

Bogusław Bohrański, inżynier-chemik, doktor nauk tech­
nicznych, docent chemii organicznej na Wydziale Chemicznym
P. L. (Lwów, Ul. Nabielaka L. 12).

W ładysław Płoński, inżynier, doktor nauk technicznych,
docent urządzenia lasu na Wydziale Rolniczo - Lasowym P. L.
(Warszawa, Ul. Wawelska L. 54).

Henryk Romanowski, inżynier, doktor nauk technicznych,
docent ekonomii rolniczej na Wydziale Rolniczo - Lasowym P. L.,
członek zwyczajny Instytutu Naukowego Organizacji i Kiero­
wnictwa w Warszawie. (Dublany k. Lwowa, tel. 202 81).

W ładysław Herman, inżynier, doktor nauk technicznych,
docent hodowli zwierząt na Wydziale Rolniczo-Lasowym P. L.
(Dublany k. Lwowa, tel. 202-81).

Czesław Kanafojski, inżynier, doktor rolnictwa, docent
maszynoznawstwa rolniczego na Wydziale Rolniczo - Lasowym P.
L. (Dublany k. Lwowa, tel. 202-81).

Tomasz Kluz, inżynier, doktor nauk technicznych, docent
statyki budowli na Wydziale Inżynierii ląd. i wodnej P. L. (War­
szawa, ul. Narbutta 3).

Aleksander Tychowski, inżynier, doktor nauk technicznych,
docent technologii chemicznej przemysłu rolniczego na Wydziale
Chemicznym P. L., zast. prof. na Katedrze Technologii rolniczej
(Dublany k. Lwowa, tel. 202-81).

Kazimierz Miczyński, doktor filozofii, docent genetyki
i hodowli roślin na Wydziale Rolniczo-Lasowym P. L. (Dublany
k. Lwowa, tel. 202-81).

Józef Żaczek, inżynier, doktor nauk technicznych, docent
budownictwa wodnego na Wydziale Inżynierii lądowej i wodnej,
oficer Orderu Odrodzenia Polski, odznaczony Złotym Krzyżem
Zasługi. (Warszawa, ul. Koszykowa L. 5, tel. 909-02).

Robert Szewalski, inżynier, doktor nauk technicznych,
docent teorii i budowy turbin parowych na Wydziale Mecha­
nicznym.

Kazimierz Yetulani, inżynier, doktor nauk technicznych,
docent mechaniki ogólnej i technicznej na Wydziale Inżynierii
lądowej i wodnej.

Władze akademickie Politechniki
Lwowskiej.

W myśl ustawy o szkołach akademickich władzami aka ̂
demickimi są:

1. Zebranie Ogólne Profesorów.
2. Senat Akademicki.
3. Rektor.
4. Prorektor.
5. Rady Wydziałowe.
6. Dziekani.

Skład osobow y Zebrania Ogólnego Profesorów.

W skład Zebrania Ogólnego Profesorów wchodzą wszyscy
profesorowie zwyczajni i nadzwyczajni oraz delegaci docentów.

Skład osobow y Senatu.

J. M. Rektor: P rof. Dr Antoni Wereszczyńskl.
Prorektor: Prof. D r Antoni Łomnicki.
Dziekan Wydz. Inż.: P rof. Dr Inż. Romuald Rosłoński.
Delegat „ „ : Prof. Inż. K azim ierz Zipser.
Zast. Delegata Wydz. Inż.: P rof. Dr Inż . Karol W ątorek.
Dziekan Wydz. Arch.: Prof. Inż. Em il Łazoryk.
Delegat „ „ : Prof. Inż. W itold Minkiewicz.
Zast. Delegata Wydz. Arch.: Prof. Inż. Stanisław Filipkowski.
Dziekan Wydz. Mech.: Prof. Dr Inż. W łodzim ierz Burzyński.
Delegat „ „ : P ro f . Inż. Edw ard Gfeisler.

- 11 —

Zast. Delegata Wydz. Mech.: Prof. Dr Inż. S tanisław Ochęduszko.
Dziekan Wydz. Chem.: Prof. Dr Marian Kamieński.
Delegat „ „ : Prof. D r Stanisław P iła t .
Zast. Delegata Wydz. Chem.: Prof. Dr W ik tor Jakób.
Dziekan Wydz. Roln.-las.: P rof. Inż. Stanisław Hubicki.
Delegat „ „ „ : Prof. Dr Inż. Kazimierz Suchecki.
Zast. Delegata Wydz. Roln.-las.: Prof. Dr Bolesław Święto­

chowski.

Skład osobow y Rad W ydziałowych.
(Podano w programie każdego Wydziału).

Skład osobow y Urzędów.
J. M Rektor: Prof. Dr Antoni Wereszczyński. (Ul. L. Sapiehy

L. 12, I p., tel. 248 83).
Prorektor: P rof. Dr Antoni Łom nicki. (Ul. L. Sapiehy L. 12,

I p., tel. 249-93).

1. Sekretariat:

Kierownik Sekretariatu Politechniki Lwowskiej: Mr Stanisław
Kuziński, tel. 214-28. (Ul. Batorego L. 34, tel. 279-59).

a) Oddział administracyjny: (Ul. L. Sapiehy L. 12, I p.,
tel. 239-81).

Referendarz: Mr Marian Dubanlowski, zast. kierownika Sekre­
tariatu. (Ul. Malczewskiego L. 10, tel. 214-90).

Sekretarz administracyjny: Tadeusz Telichowski. (Ul. Janowska
L 29).

Sekretarz administracyjny: Eugeniusz Romach. (Ul. Wąska L. 8).
Urzędnik kontraktowy: Mr J a n Jużwiak. (Ul. św. Marka L. 4).
Starsza rejestratorka: Józefa Welzlowa. (Ul. św. Wojciecha L. 2).
Starsza rejestratorka: J a n in a Kohmannówna. (Ul. Łyczakow­

ska L. 69).
Rejestratorka: Zofia Kossowska, (Ul. 29-go Listopada L. 43).

b) Oddział rachunkowy (Kwestura): (Ul. L. Sapiehy L. 12, I p.,
tel. 258-38).

Kwestor: J a n Orłowski. (Ul. Mączyńskiego L. 64).
Sekretarz rachunkowy: Marian Łom nicki. (Ul. Szaszkiewicza L. 3).
Sekretarka rachunkowa: Zofia Sołtysikówna. (Ul. Nabielaka L. 26).

Sekretarz rachunkowy: Oskar Dyakowski. (Ul. Pełczyńska L. 17).
Urzędnik kontr.: Alfred Buczyński. (Ul. Kopernika L. 24, m. 3).
Urzędnik kontr.: Roman Popko. (Ul. Tomickiego L. 5).
Starsza rejestratorka: Brygida Borusiewiczówna. (Ul. Wincen­

tego Pola L. 9).
p. o. urz. rach.: Jadwiga G ródecka1). (Ul. Gipsowa L. 32).

c) Oddział techniczny (Inłendenłura): (Ul. L. Sapiehy L. 12,
parter, tel. 293-33).

Sekretarz techniczny: Artur Grantscli. (Ul. Nabielaka L. 22,
tel. 289-51).

Starsza rejestratorka: Maria Rogoszewska. (Ul. Szaszkiewicza L. 3).
Urzędnik kontr.: Stefan Alfons Briickmann. (Ul. Pomorska L. 20).

2. Zarząd w Dublanach:
(Dublany k. Lwowa, tel. 202-81, 278-81).

Kierownik administracyjny Zakładów naukowych w Dublanach:
Prof. Dr Bolesław Świętochowski.

Sekretarz administracyjny: urzędn. kontr. Józef Wolski. (Dublany).
Starszy rejestrator: Stefan Staliński. (Dublany).

3. D ziekanaty:

Wydział Inżynierii: Dziekan: Prof. D r Inż. Romuald
(Ul. L. Sapiehy L. 12, Rosłoński.

II p., tel.203-11). Prodziekan: P rof. Dr. Inż. E dm und
Wilczkiewicz.
Starsza rejestratorka: Klem entyna
Rudnicka. (Ul. Kajetana Janowskiego
L. 17).

Wydział Architektoniczny: Dziekan: P rof. Inż. E m il Łazoryk.
(Ul. L. Sapiehy L. 12, I p.,

tel. 208-04). Prodziekan: Prof. Inż. Kazimierz
Bartoszewicz.
Urzędnik kontr.: Marcin Zimny. (Ul.
Mączyńskiego L. 11).

Wydział Mechaniczny: Dziekan: Prof. D r Inż. W łodzimierz
(Ul. Sapiehy L. 12, parter, Burzyński.

tel. 290-13). Prodziekan: Prof. D r Antoni Pla-
mitzer.

- 12 -

*) Na etacie n. funkc.

- 13 -

Rejestratorka: Stanisława Stasiówna.
(Ul. Szeptyckich L. 12).
Urzędnik kontr.: Helena Mullerowa.
(Ul. Rycerska L. 33).

Wydział Chemiczny: Dziekan: P rof. Dr Marian Kamieński.
(Ul. L. Sapiehy L. 12,

Lab. Chem., II p., Prodziekan: Prof. Dr Zygmunt Kle-
tel. 221-26). mensiewiez.

Starsza rejestratorka: Józefa Heppó-
wna. (Ul. Szaszkiewicza L. 3).

Wydział Rolniczo-lasowy: Dziekan: Prof. Inż. Stanisław Hu-
(Ui. Ujejskiego L. 1, bicki.

tel. 239-62). Prodziekan: Prof. Dr Inż. Edwin
Płażek.
Rejestratorka: Maria Sikorska. (Ul.
Turecka L. 1).

4. Zakłady:

1. Biblioteka1): (Ul. Nikorowicza L. 1, tel. 236-46).

Przewodniczący Komisji Bibliotecznej: Prof. Dr Inż. Maksy­
m il ian Matakiewicz.

Kierownik Biblioteki: Inż. Tytus Laskiewicz. (Ul. Nikorowicza
L. 1).

Asystent biblioteczny: Dr Alfred Bacbmann. (Ul. Gipsowa
L. 32).

Starszy rejestrator: Leopold Sopotnicki. (Ul. Lenartowicza L. 11)
Sekretarz administracyjny: P io tr Zahajkiew iez2). (Ul. Orzesz­

kowej L. 7).
Starsza rejestratorka: J a n in a Fa lew ska3). (Ul. Kochanowskiego

L. 41).

2. Obserwatorium Astronomiczne i Meteorologiczne ze Stacją
Seismograficzną*): (Ul. L. Sapiehy L. 12, II p., tel. 208-05).

Kierownik: P rof. Dr Lucjan Grabowski.

3. Muzeum Budowy Maszyn: (Ul. L. Sapiehy L. 12, parter).

Kierownik: Prof. Dr Inż. W itold Aulich.

*) Przy poszczególnych katedrach i docenturach istnieją oddzielne
biblioteki podręczne.

2) Na etacie Kat. Technologii Rolniczej.
3) Na etacie Kwestury P. L.
4) Należące do Kat. Astronomii Sferycznej i Geodezji W yższej.

— 14 —

4. Mechaniczna Stacja DoświadczalnaŁ):
(Centrala we Lwowie, Ul. L. Sapiehy L. 12, parter, tel. 248-85

adres telegr.: „Mesdo“ Lwów).

Kierownik ogólny: P rof. Dr Inż. Rom an Witkiewicz. (Ul.
Nabielaka L. 55, tel. 281-61).

Kierownik: Inż. Tadeusz Włodek. (Ul. Herburtów L. 9,
tel. 294-93).

Sekretarz: Józef Pszoniak. (Ul. Dwernickiego L. 11).
St. Referenci techniczni: Inż. Zygm unt Dettloff.

Inż. F ryde ryk Staub.
Referenci techniczni: Inż. Ju l ia n Nowakowski.

Józef W alenta.
St. Kancelistka: K azim iera Pompowska.

O d d z i a ł y S t a c j i : w Warszawie, Hajdukach Wielkich,
Borysławiu, Dziedzicach, Starachowicach, Ostrowcu i Głownie.
St. Referenci techn.: Inż. W ładysław Haczewski.

Inż. Ferdynand Kiinstler.
Inż. Józef Machalski.
Inż. Je rzy Meier.
Inż. Marian Popiel.

Referenci techniczni: Inż. Stanisław Epler.
Zastępcy ref. techn.: Inż. W iktor Tumidajowicz.
St. technicy: Stanisław Kanteluk.

J a n Bublińskl.
Stanisław Pauk.

St. Kancelistki: W ładysława Kowalcówna.
Kazimiera Laśkówna.

5. Laboratorium Budowlano-drogowe:
(Ul. Ujejskiego L. 1, parter, tel. 245-22).

Kierownik: P rof. Inż. E m il B ratro.
Zastępca kierownika: D r Inż. Stanisław Gawliński.
Asystent chemik: Inż. Mieczysława Łipecka.
Asystent młodszy: Mieczysław Z ach ara2).
Kancelistka : I ren a Żerebeeka2).

Ł) Stacja jest samowystarczalna; w szyscy wyżej wymienieni, zatru­
dnieni w Stacji, są urzędnikami kontraktowymi, płatnymi z funduszów Stacji.

2) Płatny z funduszów Laboratorium.

— 15 -

6. Zakład Technologii Mechanicznej Metali:
(Ul. Ujejskiego L. 5, tel. 236-45).

Kierownik: P rof. Już. W ilhelm Mozer.

7. Zakład Obróbki Metali:
(Ul. Ujejskiego L. 5, tel. 236-45).

Kierownik: Prof. Inż. Edward Tadeusz Greisler.

8. Laboratorium Maszynowe:
(Ul. Ujejskiego L. 5, tel. 241-42).

Kierownik: P rof. Dr Inż. Roman Witkiewicz.

9. Laboratorium Kalorymetryczne:
(Ul. Ujejskiego L. 5, tel. 241-66).

Kierownik: Prof. Dr Inż. Stanisław Ochęduszko.

10. Laboratorium Elektrotechniczne:
(Ul. L. Sapiehy L. 12, parter, tel. 294-15).

Kierownik: Prof. Dr Inż. W łodzim ierz Krukowski.

11. Laboratorium Teletechniczne:
(Ul. Kętrzyńskiego L. 56, II p., tel. 107-15).

Kierownik: Inż. Witold N ow ick i1).
Adiunkt: Inż. Feliks B ło c k i J).
Asystent starszy: Inż. Adam W iśn iew sk i1).

12. Laboratorium Radiotechniczne:
(Ul. L. Sapiehy L. 12, I p., tel. 202-27).

Kierownik: P rof. Dr Inż. Tadeusz Malarski.
Adiunkt: Inż. Andrzej Je llon ek 1).
Asystent młodszy: Zbigniew Bartz x).

„ „ : Mieczysław Kmiecik.

13. Laboratorium Aerodynamiczne:
(Ul. L. Sapiehy L. 12, tel. 296-66).

Przewodniczący Komisji Nadzorczej z ramienia Rady Wydziału
Mechanicznego: P ro f . Inż. Stanisław Łukasiewicz.

Kierownik: Dr Inż. Zygm unt F u c h s 2).

*) Płatny z funduszów Ministerstwa Poczt i Telegrafów.
2) Płatny z subwencji Min. Komun, i Zarządu Głównego L. O. P. P.

- 16 -

14. Laboratorium Silników Lotniczych:
(Skniłów, Lotnisko).

Kierownik: P rof. Inż. Stanisław Łukasiewicz.
Asystent: Stanisław P ie k a rs k i7).

15. Instytut Techniki Szybownictwa i Motoszybownictwa :
(Ul. L. Sapiehy L. 55, tel. 242-24).

Kierownik Naczelny: Prof. Inż. Stanisław Łukasiewicz.
Kierownik techniczny: Inż. Wiesław S tępn iew ski2).
Kierownik Działu Meteorologicznego: Dr Adam K ochańsk i2).

16. Muzeum Mineralogii i Geologii2) :
(Ul. Ujejskiego L. 1, parter, tel. 279-58).

Kierownik: Prof. Dr Marian Kamieński.
Kustoszka: D r J a n in a Syniewska.

17. Ceramiczna Stacja Doświadczalna4)
(Ul. Ujejskiego L. 1, tel. 279-58).

Kierownik: Prof. Dr Marian Kamieński.
Referent techniczny: Inż. Zbigniew Tokarski.

18. Laboratorium Technologii Chemicznej Przemysłu Solnego:
(Ul. Ujejskiego L. 1, II p., tel. 290-97).

Kierownik: P rof. Dr W iktor Jakób.

19. Zakłady w Dublanach:
(Dublany k. Lwowa, tel. 202—81 i 278—81).

a) Folwark.
b) Gorzelnia5). — Kierownik: zast. prof. Doc. D r Inż. Aleksander

Tychowski.
Sekretarz administracyjny: vacat.

c) Zakład chemiczno-rolniczy6). — Kierownik: Prof. Dr In ż .
Arkadiusz Musierowicz.

d) „ mechaniczno - rolniczy7). — Zastępca Kierownika: Doc.
Dr Inż. Czesław Kanafojski.

0 Płatny z subwencji Zarządu Głównego L. O. P. P.
2) Płatny z subwencji Min. Komun, i Min. Spr. Wojsk.
3) Należące do Kat. Mineralogii i Petrografii.
4) Stacja jest nieczynna dla stron podczas feryj letnich w okresie od

1 lipca do 31 sierpnia.
6) Należąca do Kat. Technologii Rolniczej.
6) Należący do Kat. Chemii Rolniczej i Gleboznawstwa.
7) Należący do Kat. Maszynoznawstwa Rolniczego.

e) Zakład torfowy. — Kierownik: P rof. Dr Bolesław Święto­
chowski.

f) Zakład Uprawy Roślin1) — Kierownik: Prof. Dr Bolesław
Świętochowski.

g) Stacja ekologiczna2). — Kierownik: Prof. D r Dezydery Szym­
kiewicz.

h) Ferma hodowlana3). — Kierownik: ..
i) Stacja oceny kożuchów3). — Kierownik: Doc. Dr Włady-

j) Stacja konopiarska. — Kierownik: Prof. Dr Bolesław Swię-

Inne zakłady, laboratoria, pracownie konstrukcyjne i semi­
naria Politechniki Lwowskiej wymienione są w programach
poszczególnych Wydziałów.

*) Należący do Kat. Uprawy Roli i Roślin.
2) Należąca do Kat. Botaniki Ogólnej i Fizjologii Roślin.
3) Należąca do Kat. Hodowli Zwierząt Użytkowych.

sław Herman.

tochowski.

Progr. Polit. Lwow8k. 2

I. Program Wydziału Inżynierii lądowej
i wodnej.

1. Spis katedr.
2. Skład osobowy.
3. Skład komisyj egzaminów dyplomowych.
4. Spis wykładów.
5. Warunki przejścia na wyższe lata studiów.
6. Plan nauk na rok akademicki 1939/40.

1. Spis katedr Wydziału Inżynierii lądowej i wodnej.
Liczby odpowiadają liczbom porządkowym tych przedmiotów, obję­

tych spisami wykładów, które należą do poszczególnych katedr.

Skróty oznaczają: kat. zw . = katedra zwyczajna, kat. nd. = katedra
nadzwyczajna, prof. zw. = profesor zwyczajny, prof. n. = prof. nadzwy­
czajny, zast. prof. = zastępca profesora, star. asyst. = starszy asystent,
adr. = adres katedry, tel. = telefon katedry.

I. Kat. Matematyki — Prof. zw. Dr W łodzimierz Stożek —
L. 1, 2; kat. zw., 1 adiunkt; adr.: Ul. L. Sapiehy L. 12, tel.
208-06.

Kat. Mechaniki Ogólnej — Zast. Prof. Doc. Dr Inż. K azim ierz
Yetnlani — L. 6, 8 i 9; kat. nd., 1 star. asyst.; adr.: j. w.,
tel. 229-37.

Kat. Statyki Budowli i Budownictwa Żelaznego — Prof.
n. Dr Inż. Franciszek Wasilkowski L. 33 i 36; kat. zw.,
1 adiunkt, 1 star. asyst.; adr.: j. w , tel. 290-62.

1. Kat. Miernictwa — Prof. zw. D r Inż . Kasper W eigel —
L. 20, 24, 25, 26, 31 i 32; kat. z w., 1 adiunkt, 2 star. asyst,
adr.: j. w., tel.: 272-52.

II. Kat. Miernictwa — Prof. n. Dr Inż. Edm nnd Wilczkiewiez
L. 19, 19 a i 30; kat. zw., 1 adiunkt, 2 star. asyst.; adr.:
j. w., tel. 272-44.

- 19 —

Kat. Astronomii Sferycznej i Geodezji Wyższej — Prof.
zw. Dr Lucjan Grabowski — L. 27; kat. zw., 1 adiunkt,
1 star. asyst.; ad r . : j. w., tel.: 208-05.

I. Kat. Budowy Mostów — Prof. zw. D r Inż. Stanisław
Brzozowski — L. 41 i 45 kat. zw., 1 adiunkt 2 star. asyst.;
adr.: j. w., tel.: 214-00.

II. Kat. Budowy Mostów. — Prof. zw. Dr Inż. Adam Ku­
ry ł ło — L. 43 i 44; kat. zw., 2 star. asyst.; adr.: j. w.,
tel.: 235-92.

I. Kat. Budownictwa Wodnego — Prof. zw. D r Inż. Ma­
ksym ilian Matakiewicz — L. 46 i 47; kat. zw., 1 adiunkt,
1 star. asyst.; adr.: j. w., teł.: 221-31.

II. Kat. Budownictwa Wodnego — Prof. zw. D r Inż. Romuald
Rosłoński — L. 48, 49, 50, 55, i 60; kat. zw., 1 adiunkt;
adr.: j. w., tel.: 226-80.

III. Kat. Budownictwa Wodnego — Prof. zw. D r Inż. Otto
Nadolski — L. 56, 57 i 58; kat. zw., 1 adiunkt, 1 star. asyst.;
adr.: j. w., tel.: 202-26.
Kat. Budowy Dróg i Tunelów — Prof. zw. Inż. Em il
Bratro — L. 62 i 64; kat. zw., 1 adiunkt, 2 star. asyst.; adr. :
j. w., tel.: 280-51.
Kat. Budowy Kolei Żelaznych — Prof. zw. D r Inż. Ka­
rol W ątorek — L. 68 i 69; kat. zw., 1 adiunkt, 1 star.
asyst.; adr.: j. w., tel.: 229-56.
Kat. Kolejnictwa — Prof. zw. Inż. Kazimierz Zipser —
L. 66, 67, 70 i 73; kat. z w .; adr.: j. w., tel.: 232-28.
Kat. Nauk Prawniczych — Prof. zw. Dr Antoni Were-
szczyński — L. 78, 79, 80, 81, 82 i 83; kat. zw., adr.: j. w.

2. Skład osobow y W ydziału Inżynierii lądowej i wodnej.
a) Rada W ydziału:

Dziekan: Prof. Dr Inż. Romuald Rosłoński.
Prodziekan: Prof. Dr Inż. Edmund W ilczkiewicz.
Członkowie profesorowie: Dr Inż. Kazimierz Bartel, Inż. Emil

Bratro, Dr Inż. Stanisław Brzozowski, Dr Lucjan Gra­
bowski, Dr Inż. Adam K uryłło, Dr Inż. Maksymilian
Matakiewicz, Dr Inż. Otto Nadolski, Dr W łodzimierz
Stożek, Dr Inż. Franciszek W asilkowski, Dr Inż. Karol
Wątorek, Dr Inż. Kasper W eigel, Dr Antoni Wereszczyński,
Inż. Kazimierz Zipser.

— 20 -

b) Zastąpcy profesorów:

Kazimierz Vetulani, inżynier, doktor nauk technicznych,
docent P. L., wykłada mechanikę ogólną, wytrzymałość mate­
riałów i hydromechanikę.

c) Wykładający:
Alfons Chmielowiec, inżynier, doktor nauk technicznych,

docent statyki i teorii mostów, wykłada wybrane działy ze sta­
tyki i teorii mostów. (Ul. Dunin-Wąsowicza L. 9).

Mieczysław Dadak, inżynier, wykłada sygnalizacja i zabez­
pieczenie ruchu pociągów. (Ul. Leśna L. 18).

Alfred Gałuszka, doktor praw, wykłada ustawodawstwo
agrarne.

Stanisław Gawliński, inżynier, doktor nauk technicznych,
adiunkt P. L., wykłada naukę o materiałach budowlanych.

Zenobiusz Gąsiorek, inżynier, adiunkt P. L., prowadzi ry­
sunki techniczne.

Leopold Grzyb, inżynier, adiunkt P. L., wykłada naukę
o terenie i prowadzi rysunki sytuacyjne I.

Mieczysław Janiszewski, inżynier, wojewódzki inspektor
rybactwa, wykłada gospodarstwo rybne.

Bronisław Janowski, profesor Akademii Weterynaryjnej,
wykłada zarys rolnictwa wraz z uprawą łąk i torfów. (Ul. P o ­
tockiego L. 55).

Tomasz Kluz, inżynier, doktor nauk technicznych, docent
P. L., wykłada budownictwo lotnicze.

Józef Kożucliowski, inżynier, st. asystent P. L., prowadzi
rysunki sytuacyjne II.

Stanisław Kulczyński, doktor, profesor U. J. K., wykłada
naukę o torfach. (Ul. Supińskiego L. 11).

Edm und Mikulaszek, doktor, docent U. J. K., wykłada
znaczenie bakteriologii i epidemoiogii w zawodzie inżyniera.
(Ul. Własna Strzecha L. 35).

Michał Mikulski, inżynier, kierownik Oddziału Pomiarów
Rolnych w Urzędzie Wojew. Lwów, wykłada komasację i par­
celację.

Stanisław Moryc, inżynier, wykłada organizację przewozów
kolejowych.

Zdzisław Pazdro, doktor, docent U. J. K., wykłada geologię
ogólną i inżynierską.

W łodzimierz lloniewicz, doktor nauk technicznych, inżynier,
adiunkt P. L., wykłada wstępne wiadomości z hydrotechniki.
(Ul. L. Sapiehy L. 51).

— 21 -

Edm und Strzygowski, inżynier, inspektor i kierownik Od.
katastralnego Izby Skarbowej we Lwowie, wykłada naukę o ka­
tastrze. (Ul. Pułaskiego L. 10 m. 6).

J a n W dowiarz, doktor, wykłada geologię regionalną szcze­
gółową.

Tadensz Wróbel, inżynier, adiunkt P. L., wykłada budowę
miast, cz. I. (Ul. 3 Maja L. 11, tel. 255-66).

Józef Żaczek, inżynier, doktor nauk technicznych, docent
P. L., wykłada wody gruntowe. (Warszawa, ul. Koszykowa 5,
tel. 909-02).

J a n Zbiegień, prowadzi ćwiczenia rachunkowe.

d) Lektorzy:

Carlo Galio, doktor filozofii, lektor języka włoskiego.
Kazimierz Jareck i, doktor filozofii, lektor języka francu­

skiego.
J a n Pyszkowski, doktor filozofii, lektor języka niemieckiego.
Edw ard Narkiewicz Jodko, lektor języka angielskiego.

e) Adiunkci:

I. Kat. Matematyki: l . 1) Dr Stanisław Mazur.
„ „ Miernictwa: 1. Inż. Leopold Grzyb.

II. „ Miernictwa: 1. Inż. Michał Paszkiewicz.
„ Astronomii Sferycznej i Geodezji Wyższej: 1. Dr Józef

Ryzner.
„ Budowy Dróg i Tunelów: 1. Dr Inż. Stanisław Ga­

wliński.
„ Statyki Budowli i Budownictwa Żelaznego: 1. Inż. Ze-

nobiusz Gąsiorek.
I. „ Budowy Mostów: 1. Doc. Dr Inż. Alfons Chmie­

lowiec.
„ „ Budownictwa Wodnego: 1. D r Inż. Michał Mazur.
II. „ „ „ : 1. D r Inż. W łodzimierz

Rouiewicz.
III. „ „ „ : 1. Inż. Stanisław Osler.

„ Budowy Kolei Żelaznych: 1. Inż. Mieczysław Dadak.
Przy wykładach i ćwiczeniach z Fizyki (A): Mgr Marian
Konopacki.

‘) Liczby arabskie oznaczają systemizowane posady adiunktów i star­
szych asystentów.

- 22 -

f) Asystenci starsi:

Kat. Mechaniki ogólnej: 1...
„ Statyki i Bud. Żelaznego: 1. W łodzim ierz Rutecki

I. „ Miernictwa: 1. Inż. Józef Kożuchowski.
2. Inż. P io tr Darzyeki.

II. „ „ : 1. Inż. Mieczysław Wrona.
2. Inż. Roman Giirtler.

„ Astronomii Sferycznej i Geodezji Wyższej:
W alenty Szpnnar.

I. „ Budowy M ostów: 1. vacat.
2...

II. „ „ „ : 1. Inż. Zbigniew Budzianowski.
2. Inż. Tadeusz Wszołek.

I. „ Bud. Wodnego: 1. vacat.
III. „ „ „ : 1. Inż. Zdzisław Lekwarskl.

„ Budowy Dróg i Tunelów: 1. Inż. Teodora Lipecka.
2. Inż. A rtu r Gotkowski.

„ Budowy Kolei Żelaznych: 1...
Budowa miast I.: p. o .1) Inż. Oleg Łucyk.
Przy wykładach i ćwiczeniach z Rolnictwa:

1. Inż. Bobdan Dobrzański.
z Geologii:

1. Dr Ja n Wdowiarz.
z Fizyki:

1. Inż. W alery Mlśniakiewicz.
Kat. Matematyki: p. o. Magister Józef Dzik.
Doc. Budownictwa Ż e l . -b e t . : Inż. Leon Danielski.

p. o. Inż. Wacław Górski.

g) Asystenci młodsi:
I. Kat. Budowy Mostów: Je rzy W ysocki2).

Kat. Mechaniki Ogólnej: Tadeusz W ójcick i2).
„ Statyki i Bud. Żelaznego: W ładysław Nowiński.

Tadeusz Hankus.
I. „ Miernictwa: L id ia Szpunarowa.

*) p. o. oznacza: pełniący obowiązki.
2) Na etacie starszego asystenta.

- 23 -

I. Kat. Matematyki: Antoni Kidybiński.
Janusz Kolbuszewski.

II. Kat. Miernictwa: 1. Marian Dzleniewicz.
Michał Szklarzewicz.

II. „ Budowy Mostów: 1. ____________ _______
2......................................

II. „ Budownictwa W odnego: Czesław Wojno.
„ Budowy Kolei Żelaznych: Józef Szu lcx).

I. „ Kolejnictwa: Stanisław 8zczęsny.
Doc. Budownictwa Żel.-bet.: 1. W itold Świądrowski.

„ Komasacji i Parcelacji: 1. Józef Horyczko.
Przy wykładach i ćwiczeniach z Fizyki A:

Edw ard Komarnicki.
Jacek Ruczajewski.

h) Zastępcy asystentów:

I. Kat. Mechaniki Ogólnej: Roman Maksymowicz.

3. Skład Komisyj egzam inów dyplomowych
na W ydziale Inżynierii lądowej i wodnej.

A) Oddział lądowy:

Prezes: Prof. Dr Inż. Karol Wątorek.
I. Zast. prezesa:
II. „

Członkowie:

Inż. Kazimierz Zipser.
Dr Inż. Jan Bogucki.
Inż. Kazimierz Bartoszewicz.
„ Em il Bratro.

Dr Inż. Stanisław Brzozowski.
Adam K uryłło.
Maksymilian Matakiewicz.
Otto Nadolski.
Romuald Rosłoński.
Maksymilian Thullie.
Franciszek W asilkowski.
Kasper Weigel.
Edmund W ilczkiewicz.

‘) Na etacie st. asyst.

- 24 —

B) Oddział wodny:

Prezes: P rof. Dr Inż. Maksymilian Matakiewicz.
I. Zast. prezesa:
II. „

Członkowie:

„ Otto Nadolski.
Inż. Em il Bratro.
Dr Inż. J a n Bogacki.

„ Inż. Kazimierz Bartoszewicz.
„ Dr Inż. Stanisław Brzozowski.

„ „ Adam K ury łło .
„ „ „ l lom uald Rosłoński.

„ Maksymilian Tkullie.
„ „ „ Karol Wątorek.
„ r r Franciszek Wasilkowski,
„ „ „ Kasper Weigel.
„ „ „ Edm und Wilczklcwlcz.
„ „ „ Kazimierz Zipser.

C) Oddział mierniczy:

Prezes: Prof. Dr Inż. Kasper Weigel.
I. Zast. prezesa:
II. „

Członkowie:

Lucjan Grabowski.
Inż. Otto Nadolski.

„ Stanisław Brzozowski.
„ Romuald Rosłoński.
„ Karol Wątorek.
„ Edm und Wilczkiewicz.
„ Kazimierz Zipser.

4. Spis wykładów Wydziału Inżynierii lądowej
i wodnej.

Dla przedmiotów, należących do Wydziału Inżynierii lądowej i wodnej,
przeznaczono liczby od 1 do 100 wł. Przedmioty innych Wydziałów podano

na końcu spisu.

Przedmioty Wydziału Inżynierii lądowej i wodnej:
1. M atem atyka I., Prof. Dr Włodzimierz Stożek.

Tyg. 4 godz. wykł. i 2 godz. ćwicz, w obu półr. Obow.
dla I r. Wydz. Mechan. i Inż.

Pojęcie funkcji. Wykresy. Nomogramy. Ciągi. Granice
ciągów i funkcyj. Rachunek różniczkowy jednej i wielu
zmiennych. Wzory Taylora i Maclaurina. Extrema. Granice
wyrażeń nieoznaczonych. Geometria różniczkowa na płasz­
czyźnie. Interpolacja. Przybliżone rozwiązywanie równań.
Rachunek całkowy w zakresie jednej zmiennej. Przybliżone
metody całkowania. Geometryczne zastosowania rachunku
całkowego.

Ćwiczenia z matematyki I.: Rozwiązywanie zagadnień
z zakresu wykładów matematyki I.

2. M atematyka III.x), Prof. Dr Włodzimierz Stożek.
Tyg. 3 godz. wykł. w półr. zim.
Równania różniczkowe. Teoria najważniejszych równań

różniczkowych, mających zastosowanie w naukach techni­
cznych. Ćwiczenia w związku z wykładami.

2. a Repetytorium m atem atyki elem entarnej, Prof. Dr An­
toni Łomnicki.

Tyg. 2 godz. wykł. w półr. let.

2. b Repetytorium matem atyki elem entarnej, Prof. Dr Wło­
dzimierz Stożek.
Tyg. 2 godz. wykł. w półr. zim.

3. Ćwiczenia rachunkow e2), prowadzi Jan Zbiegień.
Tyg. 3 godz. w półr. zim. dla II r. Od. miern.
Trygonometria i polygonometria płaska z zastosowaniem

w miernictwie. Rachunek małymi kątami. Nomogramy. Uży­
cie suwaka rachunkowego. Interpolacja tablic. Zastosowanie
różniczki zupełnej przy rozwiązywaniu trójkątów, obarczo­
nych błędami obserwacji. Trygonometria sferyczna. (Zasa­
dnicze wzory trygonometrii sferycznej. Rozwiązywanie trój­
kątów sferycznych prostokątnych i ukośnokątnych).

4. M atem atyka stosow ana, wykłada Prof. Dr Antoni Łomnicki.
Tyg. 1 godz. wykł. i 1 godz. ćwicz, w obu półr. Obow.

dla II r. Wydz. Inż.
Skrócone działania. Oszacowanie błędu. Maszyny do

rachowania. Interpolacja tablic. Rachunek różnicowy. Wzory
interpolacyjne. Skala funkcyjna. Zastosowanie papierów lo­

') Do przyjęcia na ćwiczenia wymagany jest egzamin z matematyki I.
2) Wykład odbywa się co drugi rok. W r. 1939/40 odbędzie się

- 25 -

garytmicznych, półlogarytmicznych i t. p. Zasady nomografii.
Graficzne i numeryczne różniczkowanie, całkowanie i roz­
wiązywanie równań różniczkowych. Wygładzanie i wy­
równywanie funkcyj empirycznych. Przybliżone rozwiązy­
wanie równań i układów równań. Równania różnicowe.

5. Fizyka A., Prof. Dr Tadeusz Malarski.
Tyg. 6 godz. wykł. w półr. zim. i 3 godz. ćwicz, w półr.

let. dla I r. Wydz. Inż. ląd. i wod. Dla I r. Wydz. Arch.1)
5 godz. wykł. w półr. zim.

Podstawowe wiadomości z mechaniki i hydromechaniki.
Własności materii w trzech stanach skupienia. Zasadnicze
wiadomości z nauki o cieple. Akustyka. Elementy elektrycz­
ności i magnetyzmu. Optyka ze szczególnym uwzględnie­
niem optyki geometrycznej.

6. Mechanika ogólna, zast. Prof. Dr Kazimierz Vetulani.
Tyg. 5 godz. wykł. i 2 godz. ćwicz, w półr. let. dla I r.

Od. ląd. i wodn.
Podstawowe wiadomości z teorii wielkości kierunkowych.

Współrzędne naturalne, środek masy i kierunki główne.
Kinematyka punktu i ciała sztywnego. Statyka ze szcze­
gólnym uwzględnieniem metod wykreślnych. Tarcie. Dy­
namika punktu i układu punktów materialnych.

7. Mechanika dla geodetów , wykłada Prof. Dr Włodzimierz
Stożek.
Tyg. 4 godz. wykł. w półr. zim. dla II r. Od. miern.
Kinematyka. Dynamika punktu i systemu punktów ma­

terialnych. Teoria potencjału newtonowskiego (charaktery­
styczne własności potencjału; twierdzenie Stokesa; poten­
cjał elipsoidy). Teoria ruchu ziemi dokoła słońca.

8. W ytrzym ałość m ateria łów 2), zast. Prof. Dr Kazimierz
Vetulani.
Tyg. 5 godz. wykł. i 2 godz. ćwicz, w półr. zim. dla II r

Od. ląd. i wodn.
Stan napięcia i odkształcenia. Przegląd dat doświad­

czalnych, prawo Hooke’a, wytężenie. Zasady i twierdzenia
wytrzymałości materiałów. Pręty proste i układy prętów
prostych. Teoria prętów krzywych. Ogólne wiadomości
z teorii płyt i powłok. Zagadnienie specjalne.

') Wykład dla Wydz. Arch. kończy się odpowiednio wcześniej.
2) Do przyjęcia wymagane potwierdzenie uczęszczania na wykład

i ćwiczenia z mechaniki ogólnej.

- 26 -

- 27 —

9. H ydrom echanika, zast. Prof. Dr Kazimierz Vetulani.
Tyg. 2 godz. wykł. i 2 godz. ćwicz, w półr. letn. dla II r.

Oddz. ląd. i wodn.
Hydrostatyka. Kinematyka i dynamika ruchu cieczy dosko­

nałej. Ruch „jednowymiarowy“ i zastosowania praktyczne.
Ruch laminarny i burzliwy. Bieg wody w rurociągach, ka­
nałach i rzekach. Opór środowiska. Napór hydrodynamiczny.
Ruch potencjalny płynów; potencjał prędkości i funkcja prądu.

10. Petrografia, Prof. Dr Marian Kamieński.
Tyg. 2 godz. wykł. i 2 godz. ćwicz, w półr. zim. dla I r.

Od. ląd. i wodn.
Ogólne wiadomości o skorupie ziemskiej, metody badań

w petrografii, zarys systematyki skał magmowych, osa­
dowych i łupków krystalicznych, technicznie ważne skały
Polski. Łącznie z wykładami ćwiczenia w rozpoznawaniu
minerałów i skał na tle najważniejszych i najprostszych
cech fizycznych.

10. a Ćw iczenia petrograficzne w pracowni i w p o lu J),
Prof. Dr Marian Kamieński.

Tyg. 2 godz. w półr. let. dla I r. Od. ląd. i wodn.
Analiza minerałów i skał za pomocą prostych metod me­

chanicznych i optycznych w pracowni. Ćwiczenia w usta­
laniu cech geologicznych skał w terenie oraz zwiedzanie naj­
ważniejszych ośrodków przemysłu kamieniarskiego w Polsce.

11. G eologia ogólna i inżynierska, Doc. Dr Zdzisław Pazdro.
Tyg. 4 godz. wykł. i 2 godz. ćwicz, w półr. zim., oraz

2 godz. ćwicz, i wycieczki w półr. let. dla oddz. ląd. i wodn.
oraz oddz. naftowego Wydz. mechanicznego.

Geotermika w tunelach i otworach wiertniczych. Zadania
geologii i geofizyki stosowanej. Zasady ogólnej stratygrafii
i tektoniki. Hydrodynamika skorupy ziemskiej. Geologia
inżynierska w stosunku do głównych zjawisk geologicznych,
jakoto genezy koryt rzek, lodowców i morza. Sposób dzia­
łania atmosfery. Wielkość porowatości skał. Podział wód
gruntowych i źródlanych podług ich chemii i tektoniki po­
kładów. Wody i gazy pod ciśnieniem. Wody artezyjskie,
gejzery, wulkany błotne. Usuwiska dzisiejsze i kopalne.
Wędrówki mórz i rzek. Sumaryczny zarys procesów i bitu-

*) Kurs specjalny, dostępny za poprzednim zgłoszeniem się u profesora.

mizacji zwęglenia, wulkanologii i seismiki. Podział Polski na
prowincje o odrębnej budowie geologicznej. Zastosowania
praktyczne geologii i geofizyki w zakresie regionalnym. Sto­
sunek polskiej geologii praktycznej do analogicznych prac
w zakresie prowincyj geologicznych Europy. Ogólna cha­
rakterystyka tamtejszej geologii stosowanej.

12. G eologia regionalna szczegó łow a, wykłada Dr Jan
Wdowiarz st. asyst. P. L.

Tyg. 2 godz. wykł. i 2 godz. ćwicz, w półr. zimowym,
następującym po półroczu wycieczek geologicznych, dla II r.
oddz. ląd. i wodn.

Polska północna i środkowa w przeciwieństwie do trzech
różnowiekowych pasm górskich, które znamionują obszar
Polski południowej. Znaczenie praktyczne przedpola pasm
fałdowych w ogólności, a w Polsce w szczególności. Sposób
rozmieszczenia kopalin użytecznych w związku ze straty­
grafią i tektoniką lokalną. Główne polskie środowiska za­
stosowań geologii w praktyce inżynierskiej i górniczej wraz
z zarysem geologii naftowej.

13. W ybrane działy chemii technicznej, wykłada Prof. Dr
lnż. Adolf Joszt.

Tyg. 2 godz. wykł. w półr. zim., dla I r. oddz. ląd.
i wodn.

Zasadnicze wiadomości z chemii ogólnej. Pierwiastki i ich
połączenia. Zasadnicze wiadomości z technologii chemicznej
tych działów, które mają specjalne znaczenie dla Polski.

14. G leboznaw stw o A., wykł. Prof. Dr Arkadiusz Musierowicz.
Tyg. 3 godz. wykł. w półr. zim. oraz 2 godz. ćwicz,

w półr. let. dla III r. Od. wodn. i miern. i Wydz. Roln.-Las.
Wykład: Definicja gleby. Przedmiot i cele nauki o glebie*

Powstawanie gleby. Wietrzenie: fizyczne, chemiczne i biolo­
giczne. Mineralna część gleby. Koloidy gleby i ich własności.
Próchnica i jej tworzenie się. Chemia, fizyka i biologia
organicznych ciał gleby. Azot gleby. Zjawiska adsorbcji
i adsorbcja gleb. Chemiczny i mechaniczny skład gleby.
Fizyczne własności gleb. Powstawanie torfowisk i własności
poszczególnych gatunków torfu. Krótki zarys głównych
typów gleb z uwzględnieniem własności gleb polskich.

Ćwiczenia: Analiza mechaniczna. Określanie własności
fizycznych gleb w laboratorium i w polu. Oznaczanie kwa­
sowości, próchnicy i węglanu wapnia. Badanie i rozpozna­
wanie gleb w polu na podstawie badania ich profilów.
Sposoby pobierania monolitów i próbek glebowych.

— 28 —

15. Botanika rolnicza, wyki. Prof. Bronisław Janowski.
Tyg. 2 godz. wykł. w półr. let. dla III r. Od. wodn.
Najważniejsze wiadomości o budowie życia rośliny i po­

dziale świata roślinnego, ze szczególnym uwzględnieniem
roślin uprawnych oraz tlory łąk i pastwisk.

16. Zarys rolnictw a wraz z uprawą łąk i torfów, wykł.
Prof. Bronisław Janowski.

Tyg. 2 godz. wykł. w półr. zim. i 1 godz. wykł. w półr.
let. dla III r. Od. wodn. i miern.

Ogólne zasady uprawy roli i roślin, przegląd najpospo­
litszych roślin uprawnych w Państwie Polskim, zagospo­
darowanie łąk i pastwisk oraz uprawa torfowisk.

17. Nauka o terenie i rysunki sytuacyjne I ., wykłada
Inż. Leopold Grzyb.

Tyg. 1 godz. wykł. i 2 godz. rys. w półr. let. dla I r.
Od. miern.

Znaki przyjęte. Metody przedstawienia terenu na pla­
nach. Linie kształtu terenu. Zasadnicze formy terenu. Plany
warstwicowe. Powiększanie i pomniejszanie planów. Pan­
tograf. Reprodukcja planów. Rozwiązywanie zagadnień na
planach warstwicowych. Szkicowanie.

18. Rysunki sytuacyjne II., prowadzi Inż. Jó ze f Kożuchowski.
Tyg. 3 godz. w półr. zim. dla II r. Od. miern.
Nanoszenie ram sekcyjnych, sieci hektarowych, punktów

triangulacyjnych i poligonowych oraz szczegółów. Nano­
szenie zdjęcia tachimetrycznego wraz z interpolacją warst­
wie. Sporządzanie planów sytuacyjnych.

19. M iernictwo I., Prof. Dr Inż. Edmund Wźlczkiewicz.
Tyg. 3 godz. wykł. w półr. zim. dla I r. Oddz. miern. i II r.

Oddz. ląd. i wodn. i Oddz. las., oraz 4 godz. ćwicz, w półr.
zim. dla I r. Oddz. mier. i II r. Oddz. ląd. i wodn., nadto
3 godz. ćwicz, w półr. let. na I r. Oddz. mier.

Wiadomości wstępne. Pomiar długości. Tyczenie prosto­
padłych. Najprostsze sposoby pomiaru kątów poziomych.
Podstawy zdjęć i metody zdejmowania. Zdejmowanie par­
cel i zbiorów parcel. Obliczanie powierzchni. Podział grun­
tów i regulacja granic. Libela. Przyrządy optyczne. Zdjęcia
stolikowe. Wypracowanie odnośnych ćwiczeń.

- 29 -

19 a M iernictwo II. A., Prof. Dr Inż. Edmund Wilczkiewicz.
Tyg. 5 godz. wykł. w półr. let. dla Oddz. ląd. i wodn.

i lasowego, oraz 6 godz. ćwicz, w półr. let. dla Oddz. ląd.
i wodn.

Obliczanie spółrzędnych prostokątnych i płaskich. Trian-
gulacja. Zdjęcia poligonowe. Teodolit. Pomiar kątów po­
ziomych. Instrument niwelacyjny. Niwelacja zwykła i ścisła.
Zdjęcia tachimetryczne. Optyczny pomiar odległości i wy­
sokości. Zdjęcia busolowe. Fotogrametria. Pomiary wyso­
kości: trygonometryczny i barometryczny. Tyczenie tras.
Wypracowanie odnośnych ćwiczeń z uwzględnieniem ra­
chunku wyrównawczego.

20. M iernictwo II. B., Prof. Dr Inż. Kasper Weigel.
Tyg. 4 godz. wykł. i 6 godz. ćwicz, w półr. zim., a 4

godz. wykł. i 7 godz. ćwicz. (1 dzień) w półr. let. dla II r.
Od. miern.

Instrument niwelacyjny. Niwelacja. Instrument uniwer­
salny. Metody pomiaru kątów poziomych. Rachunek
spółrzędnych. Triangulacje. Zdjęcia poligonowe i busolowe.
Tachimetria zwykła i precyzyjna. Tachimetry redukcyjne.
Inne przyrządy do optycznego pomiaru odległości. Trygono­
metryczny pomiar wysokości. Tyczenie tras. (Przy wszyst­
kich wymienionych tu działach uwzględnia się zastosowanie
rachunku wyrównawczego).

21. M iernictwo III., wykłada Prof. Dr Inż. Kasper Weigel.
Tyg. 1 godz. wykł. w półr. zim., a 2 godz. wykł. i 4

godz. ćwicz, w półr. let. dla III r. Od. miern.
Zasady miernictwa górniczego. Teoria optyczna lunety

z soczewką ogniskującą jako odległownicy. Pomiary baro-
metryczne. Odległownice dwuobrazowe. Poligonizacja pa-
ralaktyczna. Metoda biegunowa zdjęć poziomych. Zasady
topografii. Niwelacja ścisła.

22. M iernictwo IV., wykłada Prof. Dr Inż. Kasper Weigel.
Tyg. 3 godz. wykł. i 4 godz. ćwicz, w półr. zim. dla

IV r. Od. miern.
Zasady rozmierzania kraju. Założenie i pomiar sieci

triangulacyjnej I i II-rzędnej, sieci podstawowe, pomiar
podstawy. Metody wyrównania sieci triangulacyjnych [-rzęd­
nych. Warunek Laplace’a. Triangulacja II i III-rzędna.

23. Fotogram etria, wykłada Prof. D r Inż. Edmund Wilczkiewicz.
Tyg. 2 godz. wykł. w pół. zim. i 4 godz. ćwicz, w półr. let.

dla III r. Od. miern.

— 30 -

Rozwój historyczny. Ogólne zasady fotogrametrii. Orien­
tacja wewnętrzna zdjęć fotogr. Fotogrametria stolikowa.
Stereofotogrametria. Autogrametria. Wyznaczenie elementów
orientacji zewnętrznej. Kamery i fototeodolity. Aerofoto-
grametria. Przetwarzanie. Technika zdjęć fotogrametrycznych.
Dokładność fotogrametrii. Wypracowanie odnośnych ćwicz.

24. Seminarium geodezyjne, Prof. Dr Inż. Kasper Weigel.
Tyg. 1 godz. w obu półr. dla III i IV r. Od. miern.
Samodzielne referaty studentów na aktualne tematy

z miernictwa.

25. Rachunek w yrów naw czy I., Prof. Dr Inż. Kasper Weigel.
Tyg. 2 godz. wykł. i 2 godz. ćwicz, w półr. let. dla II r.

Od. ląd., wodn., miern., i las.
Zasady rachunku prawdopodobieństwa. Charakterystyka

błędów spostrzeżeń. Średni błąd. Zasada rachunku wy­
równawczego (średnie błędy niewiadomych = min., metoda
najm. kwadratów). Wyrównanie spostrzeżeń pośrednich, bez­
pośrednich i bezp. zawarunkowanych. Zastosowanie rachunku
wyrówn. w miernictwie. (Sieci niwelacyjne, triangulacyjne,
wyrównanie wcinania wprzód, wstecz i obustronnego, oraz
sieci wypełniających).

26. Rachunek w yrów naw czy II.1), Prof. Dr Inż. Kasper Weigel.
Tyg. 1 godz. wykł. i 2 godz. ćwicz, w półr. zim. dla

III r. Od. miern.
Wyrównanie spostrzeżeń pośrednich z warunkami i za­

warunkowanych z niewiadomymi. Wyrównanie stacyjne.
Wyrównanie przy trygonometrycznym oznaczeniu punktów
przez wcinanie. Wyrównanie wielkich sieci wypełniających.
Zastosowanie rachunku wyrównawczego przy układaniu
formuł empirycznych.

27. Astronom ia sferyczna i geod ezja w y ż sz a 2), Prof. Dr
Lucjan Grabowski.

Tyg. 6 godz. wykł. i 2 godz. ćwicz, w półr. zim., 4 godz.
wykł. i 2 godz. ćwicz, w półr. let. dla III r. Oddz. miern.

Układy spółrzędnych, używane w astronomii sferycznej.
Przemiana spółrzędnych sferycznych. Rachuby czasu. Re­
frakcja. Paralaksa. Aberracja. Precesja i nutacja. Opis
głównych typów instrumentów astronomicznych. Metody

- 31 -

‘) Zapisujący się na ten przedmiot winni wykazać się egzaminem
kursowym z miernictwa I.

2) Zapisujący się (studenci Od. mierniczego) winni wykazać się zda­
nym kollokwium z „Ćwiczeń rachunkowych“.

- 32 -

wyznaczania kierunku południka, czasu miejscowego, sze­
rokości i długości geogr. miejsca obserwacji. Katalogi
gwiazd i efemerydy.

Dynamiczne podstawy geodezji. Szkicowy zarys teorii
pomiaru ziemi i badania kawałków geoidy metodami geo­
metrycznymi. Teoria badania całokształtu geoidy metodą
grawimetryczną. Wstęp do nauki o rozmierzaniu kraju: po ­
wierzchnie odniesienia, geometria elipsoidy obrotowej. Roz-
mierzanie kraju: przenoszenie spółrzędnych geograficznych
na powierzchni elipsoidalnej i zadanie odwrotne; rozwią­
zywanie trójkątów geodezyjnych; operacje pomiarowe przy
rozmierzaniu kraju; spółrzędne Soldnerowskie, spółrzę-
dne Gaussowskie i związane z nimi zadania; wzmianki
o niektórych innych odwzorowaniach (odwzorow. dwu­
etapowe pruskie, odwzorow. Roussilhe’a). Pomiar wy­
sokości: wzniesienia ortometryczne i dynamiczne.

28. O dwzorowania kartograficzn e1), wykłada Prof. Dr
Antoni Łomnicki.

Tyg. 2 godz. wykł. w półr. zim. dla III r. Oddz. miern.
Współrzędne na kuli i ich zamiana. Pojęcie rzutu i od­

wzorowania. Teoria zniekształceń Tissota. Odwzorowania
azymutalne, walcowe i stożkowe. Odwzorowania równo-
powierzchniowe, równokątne i pośrednie. Najważniejsze
odwzorowania elipsoidy obrotowej.

29. Fotografia I., wykłada Dr Int. Witold Romer.
Tyg. 1 godz. wykł. i 2 godz. ćwicz, w półr. zim., oraz

2 godz. ćwicz, w półr. let. dla II r. Oddz. miern., III r.
Wydz. Arch. i Chem.

Proces negatywowy. Własności materiałów negatywo­
wych: krzywa charakterystyczna, czułość, barwoczułość.
Filtry. Kopiowanie i powiększenie. Optyka i aparatura
fotograficzna.

30. 20-dniow e pom iary g e o d e z y jn e 2), Prof. Dr Edmund
Wilczkiewicz dla IV r. Oddz. ląd. i wodn.

Odbywają się od 10 do 30 września.

31. 6 -tygod n iow e pom iary polow e 1.3), Prof. Dr Inż. Kasper
Weigel dla III r. Oddz. miern.

') Wykład odbywa się co drugi ro k ; W r. 1938/39 nie odbędzie się.
a) Zapisujący się winni wykazać się egzaminami kursowymi z mier­

nictwa I. i 11 A i rachunku wyrównawczego 1.
3) Zapisujący się na ten przedmiot winni wykazać się egzaminami

kursowymi z miernictwa 1, rachunku wyrównawczego I oraz posiadać fre-
kwentację z miernictwa II B.

32. 6 - tygodniow e pom iary polow e I I .1), Prof. Dr Inż. Kasper
Weigel.

Dla IV. roku oddz. miern.

33. Statyka b u d ow li2), Prof. Dr Inż. Franciszek Wasilkowski.
Tyg. 4 godz. wykł. i 6 godz. ćwicz, konstr. w półr. zim.

III r. Oddz. ląd. i wodn.
Wytrzymałość na ciągnienie, ciśnienie i ścinanie. Obli­

czanie nitów. Wytrzymałość na zginanie; obliczanie prze­
kroju belek drewnianych i żelaznych. Wytrzymałość na wy-
boczenie; obliczanie słupów. Układy kratowe płaskie i prze­
strzenne. Belki kratowe i więzary dachowe. Układy statycznie
niewyznaczalne. Teoria łuków sprężystych i sklepień. Rów­
nowaga stoków. Parcie ziemi. Mury oporowe. Fundamenty.

34. Rysunki techniczne, prowadzi Inż. Zenobiusz Gąsiorek.
Tyg. 4 godz. rys. w półr. zim. dla II r. Odddz. ląd.

i wodn.
Przepisy i wzory wykonania rysunków technicznych.

Stosowane metody rysunkowe: rzuty prostokątne, aksono-
metryczne, przekroje. Oznaczenia techniczne w manierze
czarnej i barwnej; skróty rysunkowe, uproszczenia, sym­
bole. Normalizacja rysunków technicznych. Materiały kon­
strukcyjne i przedstawienie ich w rysunku. Wpisywanie
wymiarów, podziałki. Wykończenie rysunków ołówkiem
i tuszem. Kopiowanie. Zdjęcia z modeli i z wykonanych
budowli. Szkicowanie.

35. Nauka o m ateriałach budowlanych, wykłada Dr Inż.
Stanisław Gawliński.

Tyg. 1 godz. wykł. w półr. let. i zim. oraz 1 godz.
ćwicz, w półr. zim. dla I r. Oddz. ląd. i wodn.

Materiały budowlane: Drewno oraz środki ogniochronne
i grzybobójcze. Żelazo i metale oraz środki rdzochronne.
Naturalne materiały kamienne. Ceramiczne wyroby budo­
wlane. Cement, gips, wapno, zaprawy. Wyroby cementowe,
wapienne i gipsowe. Asfalty i smoły. Izolacje przeciw­
wilgociowe. Izolacje cieplne. Szkło. Lakiery i farby. Lino­
leum. Ruboleum i ksylolit.

’) Zapisujący się winni wykazać się egzaminami kursowymi z mier­
nictwa I. i II B i rachunku wyrównawczego I.

2) Zgłaszający się na rysunki z tego przedmiotu winni wykazać się
egzaminem kursowym z mechaniki ogólnej i potwierdzeniem uczęszczania
na ćwiczenia z wytrzymałości materiałów.

Progr. P o lit. Lwowsk. 3

Technologia betonu: Uziarnianie kruszywa. Własności
wody do zarabiania betonu. Urabialność betonu. Związek
między współczynnikiem wodo-cementowym a właściwoś­
ciami betonu. Projektowanie mieszanin betonowych. Tw o­
rzenie betonu. Opieka nad świeżym betonem. Kontrola be­
tonu na budowie. Właściwości betonu. Betony lekkie. Wy­
roby betonowe.

36. Budownictwo ż e la z n e ł), Prof. Dr Inż. Franciszek Wasil­
kowski.

Tyg. 3 godz. wykł. i 5 godz. ćwicz, konstr. w półr. let.
dla 111 r. Oddz. ląd. i wodn.

Żelazo jako materiał ustrojowy. Połączenia żelaza. Słupy,
dźwigary, wsporniki, łożyska. Stropy ogniotrwałe i mie­
szane. Kotwy dźwigarowe. Podciągi, otwory, ściany ryglowe.
Schody i okna żelazne. Świetlnie stropowe i dachowe.
Szczegóły krycia dachów żelaznych. Dachy więzarowe.
Wiaty żelazne i budynki fabryczne.

37. Stalow e konstrukcje spaw ane, wykłada Prof. Dr Inż.
Stanisław Brzozowski.

Tyg. 1 godz. wykł. i 2 godz. ćwicz, w półr. zim. dla
V r. Oddz. ląd. i wodn.

Przegląd metod spawania. Wytrzymałość połączeń spa­
wanych, ich charakterystyka i obliczenie. Elementy konstrukcji
spawanych: dźwigary wzmocnione, blachownice, słupy, kra­
townice. Budynki szkieletowe. Budynki fabryczne. Przykłady
wykonanych konstrukcji.

38. Technologia sp a w a n ia x), wykłada Prof. Inż. Wilhelm
Mozer.

Tyg- 1 godz. wykładu i 1 godz. ćwicz, pokazowych
w półr. let. dla IV r. Oddz. ląd. i wodn.

Sposoby łączenia metali, struktura spoin, deformacje
i naprężenia termiczne w spoinach zależnie od sposobu
ich wykonania. Spawanie i cięcie acetylenowe, wytwornice,
butle, palniki, zawory redukcyjne. Zastosowanie spawania
acetylenowego w budownictwie. Spawanie elektryczne ge­
neratory o różnych charakterystykach i praca na nich.
Elektrody; rodzaje, zalety i wady poszczególnych gatunków.
Przykłady różn*pr^odza ju spoin spotykanych przy wyko­
nywaniu konstęrkcji żelaznych. Sposoby badania spoin bez
ich niszczenia. Egzaminowanie spawaczy budowlanych, kon­
trola spawaczy. Specjalne uchwyty i urządzenia ułatwiające
produkcję. Rentowność.
4) Znajomość tego przedmiotu mają wykazać studenci Oddz. lądowego

przy egzaminie ze Stalowycli konstrukcji spawanych.

— 34 -

- 35 —

39. Budownictwo żelazno - betonow e ’), wykłada Prof. Dr
Inż. Adam Kurytlo.

Tyg. 3 godz. wykł. i 2 godz. ćwicz, konstr. w półr. let.
dla III. r. Od. ląd. i wodn. oraz 4 godz. ćwicz, w półr.
zim. dla IV. r. Od. ląd. i wodn.

Teoria i wyniki doświadczeń: Mechaniczne własności
i współdziałanie betonu i żelaza. Wytrzymałość na zginanie
i doświadczenia z belkami zginanymi. Wytrzymałość na
ciśnienie osiowe, wyboczenie, ciśnienie mimośrodkowe
i doświadczenia ze słupami.

Ustrój: Stropy, słupy, ściany, schody, wsporniki, dachy
i wiaty, fundamenty, kominy, zbiorniki dla przechowania
materiałów sypkich (silosy), deskowanie dla wykonania
i wykonanie zespołów żelazno - betonowych.

40. Drewniane konstrukcje in żyn iersk ie2), wykłada Prof. Dr
Inż. Franciszek Wasilkowski.

Tyg. 2 godz. wykł. w półr. zim. dla V r. oddz. ląd. i wodn.
Własności techniczne drewna z uwzględnieniem jego

anatomicznej budowy. Badanie wytrzymałości. Obliczenie
statyczne połączeń drewnianych. Tworzenie węzłów. Wię-
zary kratowe. Wiaty drewniane.

41. Teoria m o stó w 3), Prof. Dr Inż. Stanisław Brzozowski.
Tyg. 5 godz. wykł. i 4 godz. ćwicz, konstr. w półr. let.

dla III r. Oddz. ląd. i wodn. i 1 godz. wykł. (Teoria łuków)
dla IV r. Oddz. ląd. i wodnego.

Określenie statycznej wyznaczalności belek płaskich.
Ciężary ruchome. Linie wpływowe belki wolnopodpartej,
wystającej i przegubowej. Łuk trójprzegubowy. Kratownice
płaskie, statycznie wyznaczalne. Wyznaczanie sił wewnę­
trznych. Linie wpływowe kratownic płaskich. Metoda prę­
tów zastępczych. Teoria kinematyczna kratownic. Belki
o szczególnym kształcie. Belki kratowe wspornikowe.
Odkształcenie belek o ściance pełnej i belek kratowych.
Belki hiperstatyczne, (statycznie niewyznaczalne). Zasady
ich obliczania. Belki ciągłe. Łuki jedno -, dwu- i bezprze-
gubowe. Ustroje ramowe wieloprzęsłowe i wielopiętrowe.
Belki bezprzekątniowe. Kratownice płaskie hiperstatyczne.
Kratownice przestrzenne.
*) Zapisujący się na ten przedmiot, winni wykazać się potwierdze­

niem uczęszczania na wykłady i ćwiczenia ze statyki budowli, zgłaszający
się zaś do egzaminu z tego przedmiotu, egzaminem kursowym ze statyki
budowli i budownictwa ogólnego.

2) Wykład specjalny odbywa się co 2 lata. W r. 1939/40 nie odbędzie się.
s) Zapisujący się winni wykazać się potwierdzeniem uczęszczania na

wykłady statyki budowli, a zgłaszający się do egzaminu z tego przedmiotu
egzaminem ze statyki budowli.

— 36 -

42. W ybrane działy ze statyki i teorii m o stó w 1) wykłada
Doc. Dr Inż. Alfons Chmielowiec.

Tyg. 1 godz. wykł. w półr. zim. dla IV. i V r. Oddz
ląd. i wodn.

Teoria dźwigarów rozporowych i wiszących i jej zasto­
sowanie w budowie mostów.

43. Budowa m ostów, Cz. I . 2), Prof. Dr lnż. Adam Kuryłło.
Tyg. 3 godz. wykł. w półr. let. na III. r. Od. ląd. i wod.

oraz 2 godz. ćwicz, w półr. let. dla III r. Oddz. ląd. i wodn.
i 4 godz. ćwicz, konstr. w półr. zim. na IV. r. Od. ląd.
i wodn.

Zasady projektowania mostów. Przepisy.
Mosty drewniane belkowe, rozporowe, wieszarowe i kra­

towe.
Przyczółki i filary mostów drewnianych, przyczółki i fi­

lary kamienne, betonowe i żelbetowe.
Mosty żelbetowe belkowe i ramowe.

44. Budowa m ostów , Cz. I I .2), Prof. Dr lnż. Adam Kuryłło.
Tyg. 3 godz. wykł. i 2 godz. rys. w półr. zim. oraz

4 godz. ćwicz, w półr. let. dla IV r. Od. ląd. i 3 godz. wykł.
oraz 2 godz. ćwicz, konstr. w półr. zim. oraz 2 godz
ćwicz, w półr. let. dla IV r. Od. wodn.

Mosty i przepusty kamienne, mosty i przepusty żelbetowe
łukowe. Rusztowania. Wykonanie mostów łukowych.

45. Budowa m ostów, Cz. I I I .3) Prof. Dr Inż. Stanisław
Brzozowski.

Tyg. 3 godz. wykł. i 6 godz. ćwicz, konstr. w półr.
zim. dla V r. Od. ląd. i 1 godz. wykł. oraz 2 godz. ćwiczeń
konstr. dla V r. Od. wodnego.

Mosty stalowe. Nitowanie. Spawanie. Mosty o ściance
pełnej. Mosty kratowe. Rozmaite kształty mostów krato­
wych stalowych. Przekroje prętów. Projektowanie węzłów.
Łożyska. Tężniki (wiatrownice) podłużne i poprzeczne.
Mosty spawane. Mosty łukowe i wiszące. Filary stalowe.
Mosty ruchome; wykonanie mostów stalowych. Rusztowa­
nia. Wzmacnianie i rekonstrukcje mostów istniejących.

*) Wykład zgłoszony.
2) Zapisujący się winni wykazać się potwierdzeniem uczęszczania na

wykłady statyki budowli, a zgłaszający się do egzaminu z tego przedmiotu
egzaminem ze statyki budowli i teorii mostów.

3) Zapisujący się winni wykazać się potwierdzeniem uczęszczania na
wykłady ze statyki budowli, a zgłaszający się do egzaminu z tego przedmiotu
egzaminem ze statyki budowli, teorii mostów, budownictwa żelaznego oraz
z budowy mostów I. i II.

— 37 -

46. Budownictwo wodne, Cz. 1.1), Prof. Dr Inż. Maksymilian
Matakiewicz.

Tyg. 6 godz. wykł. i 1 godz. ćwicz, w półr. zim. oraz
3 godz. wykł. dla Odd. ląd. i wodn. i 8 godz. ćwicz,
konstr. w półr. letn. IV. r. dla Odd. ląd., a 10 godz. ćwiczeń
konstr. dla Od. wodn.

Hydrologia. Pomiary wodne, metody i przyrządy hydro-
metryczne. Wyzyskanie sił wodnych, kanały, akwadukty,
lewary etc. Przepływ przez jazy, śluzy, upusty, teoria spię­
trzenia ; światła jazów i mostów. Budowa jazów stałych
i ruchomych. Zbiorniki i przegrody dolin. Zabudowania
potoków górskich. Regulacja rzek górskich i nizinnych.
Ochrona przed powodzią. Spław drzewa. Podstawy żeglugi
śródziemnej, kanalizacja rzek, kanały żeglugi, śluza komorowa,
konstrukcja i zasady obliczenia. Porty rzeczne i kanałowe.

47. Budownictw o w odne, cz. II. Prof. Dr Inż. Maksymilian
Matakiewicz.

Tyg. 3 godz. wykł. i 10 godz. ćwicz, konstr. w półr. zim.
i dla V r. Od. wodn.

Regulacja rzek dla żeglugi. Drogi wodne (część szcze-
z gółowa): Historia rozwoju dróg wodnych. Opory ruchu,

trakcja. Racjonalny przekrój poprzeczny, w związku z ko­
lie sztami ruchu. Budowa kanałów żeglugi. Różne ustroje śluz

komorowych. Wyciągi mechaniczne. Zasilanie kanałów
w wodę.

iił
48. M elioracje rolne i kultura torfow isk 2), Prof. Dr Romuald

itr. Rosłoński.
Tyg. 4 godz. wykł. w półr. zim. oraz 8 godz. ćwicz,

konstr. w półr. let. dla IV r. Od. wodn. i IV r. Od. miern.
Zadanie i znaczenie melioracji rolnych dla rolnictwa

i gospodarstwa społecznego. Geologia fizyczna gleb. Skały
glebotwórcze. Proces tworzenia się gleb. Geologiczna kla-

;De' syfikacja gruntów. Fizyczne właściwości gleby. Hydrologia
WŁ gleb. Rodzaje wody w gruncie i jej stosunek do roślin.
m- __________

*) Do przyjęcia na ćwiczenia konstrukcyjne z bud. wodnego I. wyma­
gany będzie I. egzamin państw, (ogólny), egzamin ze statyki budowli i kollo-
kwium z materiału I. półrocza,

sts 2) Do przyjęcia na wykłady wymagane od studentów Od. wodn.
ioH potwierdzenie uczęszczania na w ykłady: a) z bud. wodn. cz. I, b) z glebo­

znawstwa, c) z zarysu rolnictwa, d) z nauki o torfach od studentów Oddz.
ca miern. potwierdzenie uczęszczania na w ykłady: a) z wstępnych wiadomości
itn z hydrotechniki oraz z przedmiotów pod b), c) i d) wymienionych. Do przy-
n jęcia na ćwiczenia konstr. wymagany od studentów Od. miern. egzamin

kursowy z wstępnych wiadomości z hydrotechniki.

- 38 -

Zapotrzebowanie wody przez rośliny. Granica więdnięcia.
Ilość wody optymalnej dla rozwoju roślin. Kontrola wilgo­
tności gleby.

Osuszanie gruntów mineralnych i tortowych rowami.
Odwadnianie sztuczne. Drenowanie gruntów. Nawadnianie
gruntów. Systemy nawadniania łąk i pól ornych. Ilości
wody potrzebnej do nawodnień. Kolmatacja bagien. Na­
wadnianie ściekami kanalizacyjnymi. Pola irygacyjne.

49. W y b ran e działy m eliorac ji ro lnych, Prof. Dr Romuald
Rosłoński.

Tyg. 1 godz. wykł. w półr. let. dla IV r. Od. wodn.
i IV r. Od. miern.

Melioracja pastwisk, ogrodów, nieużytków. Drenowanie
domów. Drenowanie krecie. Deszczownie. Koszty dreno­
wania. Koszt i opłacalność nawodnień, melioracji łąk.

50. B udow a s taw ów rybnych *), Prof. Dr Romuald Rosłoński.
Tyg. 1 godz. wykł. w półr. zim. oraz 2 godz. ćwicz,

konstr. w półr. let. dla IV r. Od. wodn. i IV r. Od. miern.
Ogólne warunki zakładania stawów. Wybór terenu pod

stawy. Warunki terenowe, hydrologiczne i glebowe. Po­
dział stawów wedle sposobu użytkowania. Dobór stosunku
obszarów. Urządzenia stawowe. Stawy gospodarcze i han­
dlowe.

Spożytkowanie ścieków miejskich dla stawów rybnych.

51. Z asady m elioracji r o ln y c h 2), Prof. Dr Inż. Maksymilian
Maiakiewicz.

Tyg. 1 godz. wykł. w półr. zim. dla V. r. Od. ląd.
Podstawowe wiadomości z fizjologii roślin, rolnictwa

i gleboznawstwa. Ruch wody w glebie. Osuszenie i na­
wodnienie gruntów. Kultura torfowisk. Stawy rybne.

52. G ospodars tw o r y b n e 2), wykłada Inż. Mieczysław Jani­
szewski.

Tyg. 1 godz. wykł. w półr. zim. dla IV. r. Od. wodn.
i III. r. Od. miern.

*) Do przyjęcia na wykłady wymagane od studentów Od. wodn.
potwierdzenie uczęszczania na w ykłady: a) z bud. wodn. cz. I, b) z glebo­
znawstwa, c) z zarysu rolnictwa, d) z nauki o torfach od studentów Oddz.
miern. potwierdzenie uczęszczania na wykłady: a) z wstępnych wiadomości
z hydrotechniki oraz z przedmiotów pod b), c) i d) wymienionych. Do przy­
jęcia na ćwiczenia konstr. wymagane od studentów Od. wodn. kollokwium
z przedmiotu; od studentów Od. miern. egzamin kursowy z wstępnych wia­
domości z hydrotechniki oraz kollokwium z przedmiotu.

2) Wymagana tylko frekwentacja z przedmiotu.

Ryby i ich życie. Podział wód wedle ich przydatności
do hodowli ryb. Gospodarczo ważniejsze gatunki ryb.
Zagospodarowanie wód zamkniętych. Metody zwiększenia
produktywności poszczególnych wód. Zasady zagospoda­
rowania wód otwartych.

53. Nauka o torfach *), wykłada Prof. Dr Stanisław Kulczyński.
Tyg. 1 godz. wykł. i 1 godz. ćwicz, w półr. letn. dla

III. r. Od. wodn. i II. r. Od. miern.

54. W stępne w iadom ości z hydrotechniki, wykłada Dr Inż.
Włodzimierz Roniewicz.

Tyg. 2 godz. wykł. i 2 godz. ćwicz, w półr. let. dla
II. r. Od. miern.

55. Budownictwo wodne, cz. III3), Prof. Dr Romuald
Rosłoński.

Tyg. 5 godz. wykł. w półr. let. dla IV. r. Od. wodn.
i 10 godz. ćwicz, konstr. w półr. zim. dla V. r. Od. wodn.

Siły wodne i ich rola w świecie jako bogactwa natu­
ralnego. Zbyt energii w rozmaitych przemysłach. Wykresy
zużycia energii dzienne, tygodniowe i roczne. Wyrównanie
obciążeń dziennych i rocznych przy pomocy zbiorników
wyrównawczych i zakładów pompowych. Wyznaczenie naj­
korzystniejszego spadu, ilości wody roboczej i mocy insta­
lowanej. Podział zakładów podług spadu. Przeznaczenie
zbiorników (zb. powodziowe, do nawadniań, dla żeglugi
i wodociągów) i ich spożytkowanie energetyczne. Gospo­
darka wodna w zakładach. Studia terenowe, geologiczne,
i hydrologiczne. Zasady techniczne budowy przegród lek­
kich i ciężkich. Budowle i urządzenia (ujęcia, śluzy, kanały,
sztolnie, komory przejściowe, rurociągi, budynek silnicowy,
turbiny, kanał odpływowy). Opisy wykonanych typowych
i wzorowych budowli.

56. Fundamenty, Prof. Dr Inż. Otto Nadolski.
Tyg. 2 godz. wykł. w półr. zim. i 2 godz. ćwicz, konstr.

w półr. let. dla IV r. Od. ląd. i wodn.

*) Wymagana tylko frekwentacja z przedmiotu.
2) Wykład specjalny.
3) Do przyjęcia wymagane potwierdzenie uczęszczania na wykłady

z budownictwa wodnego cz. I. Przed egzaminem kursowym należy wykazać
się egzaminem z bud. wodn. cz. I.

— 40 —

Wytrzymałość gruntu, metody i przyrządy badania ja­
kości i wytrzymałości gruntu. Przyrządy i roboty pomocnicze
(pale, ściany szczelne, katary, pompowanie wody, bagro-
wanie, usuwanie przeszkód podwodnych itp.). Sposoby
fundowania budowli w gruncie suchym, w wodzie grunto­
wej i płynącej (w rzekach, jeziorach i w morzu).

57. W odociągi i kanalizacja m ia st1), Prof. Dr Inż. Otto
Nadolski.

Tyg. 4 godz. wykł. w półr. let. dla r. IV i 2 godz. wykł.
oraz 4 godz. ćw. konstr. w półr. zim. dla r. V. Od. ląd.
i wodn.

Pogląd na zaopatrzenie miast w wodę do picia, dla ce­
lów domowych, gospodarczych i przemysłowych, oraz od ­
prowadzenie wód zużytych i opadowych z obszarów miast.
Znaczenie zdrowotne tych urządzeń. Własności wody, spo ­
soby jej występowania i ujęcia. Zasady budowy wodocią­
gów centralnych, grupowych, fabrycznych etc. Zasady
urządzenia kanalizacyj miejskich, zakładów przemysłowych
etc. Metody i urządzenia oczyszczania wód, przeznaczonych
do zaopatrywania miejscowości (osadniki, filtry, odżela-
ziacze, sterylizacja itp.) oraz zasady i urządzenia oczy­
szczania wód kanałowych i przemysłowych (oczyszczanie
mechaniczne, chemiczne, biologiczne itp.). Warunki dobrej
wody dla głównych gałęzi przemysłu i oczyszczanie ze
składników szkodliwych. Oczyszczanie wód pofabrycznych.

58. Budownictwo m orsk ie2), Prof. Dr Inż. Otto Nadolski.
Tyg. 2 godz. wykł. w półr. zim. dla Od. wodn.
Wiadomości o morzu i wodzie morskiej. Działanie wia­

tru i ruch falowy, przypływ, odpływ, prądy morskie i ich
działanie. Działanie morza na wybrzeże, ubezpieczenie wy­
brzeży. Ujścia rzek, korekcje. Zasady żeglugi morskiej.
Porty morskie, ich budowle i wyposażenie. Urządzenia do
budowy i naprawy statków morskich. Kanały morskie.
Przykłady wykonanych urządzeń.

59. Urządzenia m aszynow e zakładów o s ile w o d n e j2) 3),
wykłada Prof. Inż. Zygmunt Ciechanowski.

Tyg. 2 godz. wykł. w półr. zim. dla V. r. Od. wodn.

*) Przed egzaminem kursowym należy wykazać się egzaminem z bud.
wodn., cz. I.

2) Wykład specjalny.
3) Wykład odbywa się co dwa lata; w roku 1939/40 nie odbędzie się

60. H ydrogeologia x), Prof. Dr Romuald Rosłoński.
Tyg. 2 godz. wyki. w pólr. zim. dla V r. Od. wodn.
Zasady hydrogeologii. Czynniki występowania wody

w gruncie (facja, porowatość, przepuszczalność). Warstwy
przewodzące i podtrzymujące wodę. Siły rządzące wodą
podziemną. Definicje wód podziemnych (woda kapilarna,
zawieszona, gruntowa, głębinowa). Ilości odpływu wody
gruntowej w stosunku do opadu i spływu powierzchnio­
wego. Pomiary wydajności obszarów wodonośnych. Zarys
występywania wód gruntowych na ziemiach polskich. Wody
mineralne w Polsce (szczawy, solanki i wody siarczane).

61. W ody gru n tow e2), Doc. Dr Józef Żaczek.
Tyg- 2 godz. w półr. zim. dla IV i V r. Od. wodn.
W y s t ę p y w a n i e w ó d g r u n t o w y c h . Poszukiwania

wody dla potrzeb osiedli. Badania geologiczne i objęto­
ściowe. Płaski ruch potencjalny jako podstawa ruchu wody
gruntowej. Prawo Darcy-Dupuil. Chyżość filtracyjna. Teoria
Thierna, Forchheimera, Smrekera, Slichtera. Ruch wody
fundamentami budowli, wzory empiryczne, metoda wykreślna,
opisy doświadczeń na modelach.

62. Znaczenie bakteriologii i epidem iologii w zaw odzie
inżyniera, wykłada Doc. Dr Edmund Mikulaszek.

Tyg- 1 godz. wykł. w półr. zim. dla IV r. Od. ląd. i wodn.
Ogólna biologia bakterii chorobotwórczych oraz epide­

miologia chorób zakaźnych wywołanych przez zarazki znaj­
dujące się w wodzie, glebie i surowcach.

63. Roboty ziem ne, budowa dróg i tu n e ló w 3), Prof. Inż.
Emil Bralro.

Tyg. 4 godz. wykł. i 6 godz. ćwicz, konstr. w półr. zim.
oraz 4 godz. wykł. w półr. let. dla III r. Od. ląd. i wodn.,
a nadto 3 godz. ćwicz, konstr. w półr. let. dla III r. Od. ląd.

R o b o t y z i e mn e . Rodzaje i zachowanie się ziem w bu­
dowlach ziemnych. Wzruszenie ziemi ręczne, mechaniczne
i wybuchowe, transport i jego koszty, wyrównanie mas.
Wykonanie przekopów i nasypów. Roboty ochronne. Mury.
Usuwiska. Osuszenia.

J) W zakresie nauki o wodach podziemnych dla potrzeb osiedli; w y­
kład odbywa się co dwa lata dla studentów IV i V r. Oddz. w odnego;
w r. 1939/40 odbędzie się.

2) Wykład odbywa się co dwa lata dla studentów IV i V r. Oddz.
w odnego, w r. 1939/40 odbędzie się.

3) Do przyjęcia wymagany egzamin z geometrii wykreślnej.

— 42 —

B u d o w a d r ó g . Rys historyczny. Elementy ruchu dro­
gowego. Opory ruchu zaprzęgowego i motorowego. Tra­
sowanie gospodarcze i techniczne. Opracowanie projektu.
Roboty podtorowe. Nawierzchnia drogowa. Materjały. Utrzy­
manie dróg. Maszyny drogowe.

T u n e l e . Cele i rodzaje tunelów. Sztolnia i szyb. Wier­
tarki mechaniczne. Odbudowa tymczasowa i stała. Metody
pełnego wyłamu. Szczególne metody odbudowy. Wytycze­
nie, przewietrzanie i oświetlenie tunelu. Portale.

64. Budowa m iast, cz. I., wykłada Inż. Tadeusz Wróbel.
Tyg. 3 godz. wykł. w półr. zim. dla 111 r. Od. ląd. i miern.

oraz 3 godz. ćwicz, konstr. w obu półr. dla III. r. Od. ląd.,
a 3 godz. ćwicz, konstr. w półr. zim. dla Od. miern.

Zakres nauki budowy miast. Układy poziome miast
w przeglądzie historycznym. Cechy racjonalnej sieci ulic.
Statystyka ruchu. Komunikacja miejska. Ulice i węzły ulic.
Place komunikacyjne i architektoniczne. Bloki budowlane.
Działki. Sposoby zabudowania i strefy. Obszary niezabu­
dowane. Regulacja dzielnic istniejących, projektowanie no­
wych. Ustawodawstwo budowlane.

65. Budowa m iast, cz. II., (budowa ulic), Prof. Inż. Emil
Bratro.

Tyg. 2 godz. wykł. w półr. let. dla IV r. Od. ląd.
Ulica, jej cel i przeznaczenie. Ruch uliczny. Poprzeczny

przekrój ulicy oraz elementy na niego wpływające. Sytuacja
ulicy na tle rozbudowy miasta. Podłużny przekrój ulicy.
Budowa ulicy, krawężnik, ściek, jezdnia i chodnik. Szcze­
gólne pasma komunikacyjne, chodniki ochronne, schody
uliczne. Obce urządzenia w ulicy pod jej powierzchnią,
na niej i nad nią. Węzły uliczne, szczególne urządzenia wę­
złów. Sygnalizacja ruchu na węźle. Ulice wielopiętrowe.
Place. Szczególne urządzenia ulic.

66. Budownictwo lotn icze wykłada Dr Inż. Tomasz Kluz.
Tyg. 2 godz. wykł. i 2 godz. ćwicz, w półr. zim. dla

IV. r. Oddz. ląd.
Wybór terenów pod lotniska. Projektowanie lotniska.

Wielkość i kształt pola wzlotów. Nawierzchnie pól wzlotów
i drogi startowe. Melioracje na lotniskach. Rozplanowanie
portu lotniczego. Projektowanie hangarów lotniczych. Dworce
lotnicze i stacje paliw. Inne budowle i urządzenia portu
lotniczego.. Utrzymanie i konserwacja lotnisk. Instalacje

- 43 —

świetlne i oznakowanie. Trasy lotnicze. Urządzenia radiowe
i oświetleniowe trasy. Lądowiska. Studia ekonomiczne przy
budowie lotnisk. Komunikacja lotnicza. Przewozy lotnicze.

67. Zarys nauki o kolejach żelaznych, Prof. Inż. Kazimierz
Zip ser.

Tyg- 3 godz. wykł. w półr. let. dla III r. Od. wod.
Podział kolei. Tabor i opory ruchu. Budowa toru. P o ­

łączenia torów. Spadki i krzywizny. Trasowanie. Stacje.

68. Zasady ustroju pojazdów kolejow ych, ruch i urzą­
dzenia k o lejow e, Prof. Inż. Kazimierz Zipser.

Tyg. 3 godz. wykł. w półr. zim. dla III r. Od. ląd.
Historyczny rozwój kolei, podział kolei. Ustrój ogólny

lokomotyw i wagonów. Prawo ruchu po torze. Opory ru­
chu. Hamowanie pociągów. Organizacja ruchu kolejowego.
Szybkość jazdy pociągów. Rozkłady jazdy. Zasadnicze prze­
pisy ruchu. Urządzenia kolejowe.

69. Budowa kolei żelaznych, cz. I .x), Prof. Dr Inż. Karol
Wątorek.

Tyg. 5 godz. wykł. w półr. zim. i 6 godz. ćwicz,
w półr. let. dla IV r. Od. ląd.

Budowa i wytrzymałość toru. Połączenia torów. Spadki
i krzywizny.

70. Budowa kolei żelaznych, cz. II., Prof. Dr Inż. Karol
Wątorek.

Tyg. 4 godz. wykł. i 4 godz. ćwicz, konstr. w półr. let.
dla IV r. oraz 4 godz. ćwicz, konstr. w półr. zim. dla V r.
Od. ląd.

Projektowanie i kosztorysowanie. Stacje. Koleje zębate.
Koleje linowe.

71. Koleje drogow e i m iejskie, Prof. Inż. Kazimierz Zipser.
Tyg. 2 godz. wykł. w półr. zim. i 4 godz. ćwicz, konstr.

w półr. zim. dla V r. Od. ląd.
Koleje drogowe i w poziomie ulic. Potrzeby komunika­

cyjne miast. Projektowanie kolei, spadki i łuki, podtorze,
nawierzchnia, remizy, tabor, siła pociągowa i opory ruchu,
zasady prowadzenia ruchu. Koleje szybkie (nadziemne

*) Do przyjęcia na ćwiczenia konstrukcyjne z budowy koleji żelaznych
cz. I., wymagane wykazanie się potwierdzeniem uczęszczania na ćwiczenia
konstrukcyjne ze statyki budowli i z budowy dróg.

— 44 -

i podziemne): projektowanie kolei, podtorze, nawierzchnia,
stacje i przystanki, budowle specjalne, odwodnienie, wen­
tylacja i oświetlenie, zasady prowadzenia ruchu.

72. Sygnalizacja i zabezpieczen ie ruchu pociągów , wykłada
Inż. Mieczysław Dadak.

Tyg. 1 godz. wykł. w półr. let. na IV r. Od. ląd.
i 2 godz. wykł. i 1 godz. ćwiczeń w półr. zim. na V r.
Od. ląd.

Sygnalizacja kolejowa. Sygnały wzrokowe i słuchowe
nocne i dzienne. Sygnały stałe, drogowe, na zwrotnicach
na pociągach i przy manewrowaniu. Wskaźniki. Urządzenia
bezpieczeństwa typu normalnego i austriackiego. Zamki
zwrotnicowe. Wykolejnice. Semafory i tarcze ostrzegawcze.
Nastawianie sygnałów, zwrotnic i wykolejnic z odległości.
Ryglowanie zwrotnic i wykolejnic. Pędnie drutowe i sztywne.
Naprężacze pędni drutowych. Skrzynie zależności kluczo­
wych. Nastawnice, dźwignie nastawcze, drążki przebiegowe,
skrzynie zależności. Zawórki blokowe. Bloki na prąd zmienny
lub stały. Blokada stacyjna i liniowa. Odcinki izolowane
i kontakty szynowe. Nastawnie.

Projektowanie stacyj z uwzględnieniem zabezpieczenia
ruchu pociągów. Projektowanie urządzeń bezpieczeństwa.
Tablice zależności i szematy połączeń blokowych. Zabez­
pieczenie ruchu na przejazdach w poziomie szyn.

73. Utrzymanie kolei ż e la zn y ch l), wykłada Prof. Inż. Ka­
zimierz Zipser.

Tyg. 1 godz. wykł. w półr. zim. dla V r. Od. ląd.
Utrzymanie nawierzchni kolejowej. Walka z zawiejami

śnieżnymi na kolejach. Nadzór nad koleją i jej urządzeniami.

74. Eksploatacja handlow a kolei żelaznych, Prof. Inż. K a­
zimierz Zipser.

Tyg. 2 godz. wykł. w półr. zim. dla V r. Od. ląd.
Znaczenie kolei. Stosunek Państwa do kolei. Ustawo­

dawstwo kolejowe. Studia ekonomiczne przy projektowaniu
kolei. Znaczenie taryf, ich układ i stosowanie. Zadania
handlowo-ekspedycyjne kolei. Umowy międzynarodowe.
Organizacja i administracja kolei. Gospodarka taborowa.
Budżetowanie.

') Do egzaminu wymagany jest egzamin z budowy kolei żelaznych, cz. I.

75. Organizacja przew ozów kolejowych, wykłada Inż. Sta­
nisław Moryc.

Tyg. 2 godz. wykł. w płr. zim. dla IV r. Od. ląd.
Organizacja administracji kolejowej. Organizacja prze­

wozów. Wybór elementów. Organizacja i wykonanie ruchu,
gospodarka taborem, ocena pracy, statystyka.

76. Encyklopedia nauk inżynierskich A , wykłada Prof.
Inż. Kazimierz Zipser.

Tyg. 3 godz. wykł. w półr. let. dla III r. Od. miern.
i Wydz. Arch. oraz 4 godz. ćw. konstr. dla Od. miern.

Ogólne zasady projektowania dróg i kolei żelaznych.
Roboty ziemne. Mosty kamienne, drewniane i żelazne. Po­
miary wodne. Budowa rowów i kanałów. Ujęcie wody.
Wodociągi.

77. K osztorysy budowli inżynierskich , wykłada Prof. Inż.
Emil Bratro.

Tyg- 1 godz. wykł. i 2 godz. ćwicz, w półr. zim. dla
V r. Od. ląd. i wodn.

Czynniki budowy. Zarząd i kierownictwo budowy. Kon­
trakty budowlane. Warunki ogólne i szczegółowe wyko­
nania robót inżynierskich. Handel materiałami budowlanymi
oraz obowiązujące zwyczaje handlowe. Kalkulacja przed­
siębiorcy. Cennik i analiza cen. Przykłady praktyczne
w opracowywaniu kosztorysów budowli inżynierskich.

78. M aszyny w technice budow lanej, wykłada Prof. Inż.
Stanisław Łukasiewicz.

Tyg- 3 godz. wykł. w półr. let. dla II r. Od. ląd. i wodn.
Powody techniczne i gospodarcze mechanizacji robót

budowlanych, trudności stosowania mechanizacji, stopień
jej możliwości. Znaczenie maszyn w gospodarce miejskiej
i komunikacji. Punkty główne i kryteria przy wyborze
i korzystaniu z maszyn. Materiały do budowy maszyn, za­
sady obliczania części wytrzymałościowych i ścieranych.
Opieka nad maszynami i smarowanie maszyn. Maszyny
w technice budowlanej (z punktu wyboru, wyzyskania
i opieki). Silniki parowe i spalinowe, pompy, maszyny
dźwigowe i transportowe, kopaczki, sprężarki i robniki
pneumatyczne, kruszarki, betoniarki, maszyny do budowy
i utrzymania dróg, maszyny do betonowania, maszyny do
robót wodnych melioracyjnych, wiatraki. Maszyny w go­
spodarce miejskiej: kotły i turbiny parowe, pompy wodo­
ciągowe i kanalizacyjne, maszyny do czyszczenia ulic, ma­
szyny pożarnicze. Maszyny w kolejnictwie: lokomotywy

— 46 —

i wozy silnikowe. Maszyny w żegludze: statki parowe
i spalinowe. Maszyny transportowe w budynkach, na dwor­
cach, pocztach i w portach: podnośniki - elektrowózki,
transport biurowy i pocztowy, żórawie i przeładownice.

79. Ekonomia społeczna z zarysem skarbow ości, Prof. Dr
Antoni Wereszczyński.

Tyg. 4 godz. wyki. w półr. let. na II r. Od. ląd., wodn.
i miern., na IV r. Wydz. Arch., na IV r. Od. maszyn.,
elektr. i naft. Wydz. Mechan., oraz na I r. Wydz. chem.

Istota gospodarstwa i jego rodzaje. Istota i podział nauki
ekonomii. Początki gospodarstwa. Stopnie rozwoju życia
gospodarczego. Historia stosunków gospodarczych i idei
ekonomicznych. Produkcja i jej czynniki: ziemia, praca
i kapitał. Wartość i cena. Nauka o pieniądzu. Kredyt,
banki, giełdy, spółki. Kartele i trusty. Rozdział dochodu
społecznego; procent, zysk, renta, płaca. Przesilenia gospo­
darcze. Polityka agrarna. Polityka górnicza i przemysłowa.
Kwestia robotnicza. Polityka handlowa i komunikacyjna.
Zarys skarbowości: budżet, dochody skarbowe, wydatki,
długi skarbowe.

80. G ospodarstwo m iejskie, Prof. Dr Antoni Wereszczyński.
Tyg. 2 godz. wykł. w półr. zim. dla IV r. Od. ląd. i wodn.
Historia miast. Ustrój miast. Prawo wyborcze. Organizacja

administracji miejskiej. Podział zakresu działania. Bezpie­
czeństwo publiczne. Statystyka. Finanse i podatki. Dobra
miejskie. Instytucje kredytowe. Sprawy rozbudowy miast,
budowlane, mieszkaniowe i gruntowe. Policja ogniowa.
Zdrowotność. Komunikacja. Roboty publiczne. Sprawy prze­
mysłowe i targowe. Oświata i sztuka. Przedsiębiorstwa
miejskie (dostarczanie światła i siły; przedsiębiorstwa ko­
munikacyjne; aprowizacja; czyszczenie miasta i zużytko­
wanie nieczystości; zakłady pogrzebowe itp.). Sprawy
społeczne i opieka nad robotnikami. Sprawy ubogich i do­
broczynne. Jednanie sporów. Poruczone sprawy admini­
stracji państwowej. Warunki rozwoju miast.

81. Zarys prawa p a ń stw o w eg o 1), Prof. Dr Antoni We­
reszczyński.

Tyg. 3 godz. wykł. w półr. zim. na I r. Od. ląd. i wodn.
na II r. Od. miern. na III r. Wydz. Arch., na III r. Od. ma­
szyn. Wydz. Mechan., na II r. Wydz. Chemicz. i na I r.
Od. roln., Wydz. Roln.-Las.

’) Studentów wpisujących się na ten przedmiot od roku szk. 1934/35
obowiązuje egzamin kursowy.

— 47 —

Początki i rozwój społeczeństwa i państwa. Rozwój sto­
sunku państwa do obywatela. Historia ustroju Polski. Tw o­
rzenie się obecnego Państwa Polskiego. Istota społeczeń­
stwa, narodu, państwa. Terytorium i ludność. Formy
państwowe. Państwo a prawo. Istota konstytucji. Konsty­
tucje polskie z 3 maja 1791, z 17 marca 1921 i z 23 kwiet­
nia 1935. Kierunki władzy państwowej. Prezydent Rzeczy­
pospolitej. Władza ustawodawcza. Autonomia Śląska. Wła­
dza wykonawcza. Samorząd. Sądownictwo administracyjne.
Wymiar sprawiedliwości. Kościół a państwo. Stosunek do
innych państw. Połączenie państw. Polska a Gdańsk. Oby­
watele i cudzoziemcy. Gwarancje konstytucyjne. Stan wy­
jątkowy. Życie polityczne. Ustrój społeczny. Ogólne wia­
domości z administracji stosunków agrarnych, lasowych,
przemysłowych, górniczych, handlowych, komunikacyjnych,
społecznych i wojskowych.

82. Z arys p ra w a p r y w a tn e g o , Prof. Dr Antoni Weresz-
czyński.

Tyg. 3 godz. wykł. w półr. let. na IV r. oddz. ląd. i wodn.,
na I r. Od. miern. na III r. Wydz. Arch., na III r. Od. ma­
szyn. Wydz. Mech. i na II r. Wydz. Chem.

Istota prawa prywatnego. Stosunek prawa prywatnego
do ustroju społecznego i do życia gospodarczego.
Źródła prawa prywatnego w Polsce. Nauka o osobach.
Prawo familijne. Prawo rzeczowe ze szczególnym uwzglę­
dnieniem nauki o posiadaniu i prawa własności. Nauka
0 zobowiązaniach. Prawo spadkowe. Ogólne wiadomości
z prawa górniczego. Prawo konkursowe.

83. P raw o hand low e I w ekslow e, Prof. Dr Antoni Weresz-
czyński.

Tyg. 1 godz. wykł. w półr. zim. na V r. Od. ląd. i wodn.,
na III r. Od. miern., na IV Wydz. Arch. na III r. Od.
masz. i naft. Wydz. Mech., na II r. Wydz. Chem., na I r.
Od. roln. i IV r. Od. las. Wydz. Roln.-Las.

Istota i rodzaje handlu. Historia prawa handlowego.
Prawo handlowe w Polsce. Prawa i obowiązki kupca.
Komisant. Spedytor. Przewoźnik. Makler. Prokurzyści,
pełnomocnicy i pomocnicy handlowi. Spółki handlowe.
Rejestr handlowy. Firma. Księgi handlowe. Inwentarze
1 bilanse. Czynności handlowe. Kupno handlowe. Giełdy.
Domy składowe. Nauka o wekslu. Zobowiązania wekslowe.
Protesty. Poręka wekslowa. Regres wekslowy. Czeki.

84. Nauka o księgach publicznych, Prof. Dr Antoni Weresz-
czyński.

Tyg. 1 godz. wyki. w półr. zim. i 2 godz. ćwicz, w półr.
let. na III r. Od. miern.

Istota ksiąg publicznych. Księgi gruntowe z uwzględnie­
niem różnic dzielnicowych. Księgi górnicze i naftowe.
Księgi kolejowe.

85. Liga narodów , wykłada Prof. Dr Antoni Wereszczyński.
Jednorazowy wykład publiczny dla wszystkich lat stu­

diów wszystkich Wydziałów.
Historia dążeń pacyfistycznych. Geneza i pakt Związku

Narodów. Organizacja Ligi. Działalność na polu humani­
tarnym, kulturalnym, gospodarczym i społecznym. Mandaty.
Ochrona mniejszości. Zapobieganie wojnom. Międzynaro­
dowa organizacja pracy. Układ w Locarno. Pakt Kelloga.
Idea Brianda.

86. U staw a w o d n a 3), wykłada Prof. Dr Inż. Otto Nadolski.
Tyg. 2 godz. wykł. w półr. zim. dla wszystkich oddziałów.
Zasady prawa wodnego, ustawy i przepisy, regulujące

gospodarstwo wodne. Księgi i znaki wodne. Zadanie tech­
nika w wykonywaniu ustawy wodnej i przepisów wodnych.

87. U staw a a g ra rn a , wykłada Dr Alfred Gałuszka.
Tyg. 2 godz. wykł. w półr. zim. dla Od. mier.
Historyczny rozwój struktury rolnej w Polsce. Struktura

rolna Polski. Powojenne reformy agrarne w Europie. Re­
forma rolna w Polsce. Władze agrarne. Ustawa o zniesie­
niu służebności gruntowych. Komasacja gruntów. W spól­
noty gruntowe.

88. N auka o k a ta s t r z e , wykłada Inż. Edmund Strzygowski.
Tyg. 2 godz. wykł. i 4 godz. ćwicz, w półr. zim. dla

III r. Od. miern.
Rys historyczny katastru gruntowego. Pomiar Józefiński

i pomiary katastralne w b. zaborze austriackim. Ustawa
o regulacji podatku gruntowego z r. 1869 i późniejsze.
Ustawa ewidencyjna z r. 1883 i rozporządzenia wykonawcze.
Rekonstrukcja zniszczonych operatów katastralnych. Instruk­

— 48 -

‘) Znajomość tego przedmiotu mają wykazać studenci Od. ląd. przy
egzaminach z bud. wodnego, cz. I. Studenci Od. wodn. zdają osobny egzamin.

cja dla wykonywania pomiarów metodą poligonową z r. 1904.
Instrukcja dla wykonywania pomiarów metodą stołową
z r. 1907. Przepisy pomiarowe metodą triangulacyjną i po ­
ligonową z r. 1928 w celu przeprowadzenia nowych zdjęć
w kraju. Ustawa z dnia 26 marca 1935 r. o klasyfikacji
gruntów dla podatku gruntowego Dz. U. Rz. P. Nr 27,
poz. 203 z r. 1935. Rozporządzenie wykonawcze dotej ustawy
jako rozp. Ministra Skarbu z dnia 20 czerwca 1936 r. Dz. U.
Rz. P. z r. 1936, Nr 62, poz. 453.

Zarys niemieckich przepisów pomiarowych, obowiązu­
jących na terenie b. zaboru pruskiego.

89. K om asac ja i p a r c e la c j a 1) wykłada Inż. Michał Mikulski.

Tyg. 3 godz. wykł. w półr. zim. oraz 4 godz. ćwicz.
w półr. zim. dla III. i IV. r. Od. miern.

•

Ustawa z dn. 28. XII. 1925 r. o wykonaniu reformy rolnej,
oraz Rozporządzenie wykonawcze do powyższej ustawy
z dn. 7. XII. 1926 r. wraz z dodatk. przepisami później­
szymi. Ustawa z dn. 31. VII. 1923 r. o scalaniu gruntów,
oraz Rozporz. wyk. Ministrów Reform Rolnych i Sprawie­
dliwości z dn. 27. VIII. 1928 r., wraz z uwzględnieniem
zmian późniejszych. Ustawa z dn. 4. V. 1938 o uporządko­
waniu wspólnot gruntowych. Ustawą z dn. 23. III. 1929 r.
o uregulowaniu stanu hipotecznego nieruchomości odda­
nych w toku parcelacji w posiadanie nabywców na obszarze
województw południowych. Rozporz. Prezydenta Rzeczy­
pospolitej z dn. 1. II. 1927 r. o zniesieniu służebności
w wojew. central. Ustawa z dn. 18. II. 1932 o wykupie
gruntów podlegających ustawie w przedmiocie ochrony
drobnych dzierżawców rolnych. Ustawa z dn. 9. III. 1932
o Funduszu Obrót. Ref. Rolnej. O instrukcjach i przepisach
technicznych obowiązujących przy wykonywaniu prac po­
miarowych związanych z przebudową ustroju rolnego na
obszarze całego Państwa.

90. N auka ję z y k a w łoskiego, Dr. Carlo Galio, lektor jęz. wł.
U. J. K.

Tyg. 2 godz. wykł. w obu półroczach. Także dla wszyst­
kich innych lat i Wydziałów.

‘) W ykład odbywa się co dwa lata; w r. 1939/40 nie odbędzie się.

P rogr. Polit. Lwowsk. 4

91. Nauka języka niem ieckiego, Dr Jan Pyszkowski.
Tyg. 2 godz. wykł. w obu półr.
Także dla wszystkich innych Wydz. oraz dla wszystkich

lat studiów.

92. Nauka języka francuskiego, Dr Kazimierz Jarecki.
Tyg. 2 godz. wykł. w obu półr.
Także dla wszystkich innych Wydz. oraz dla wszystkich

lat studiów.

93. Nauka języka an g ie lsk iego , Edward Narkiewicz-Jodko.
Tyg. 2 godz. wykł. w obu półr.
Także dla wszystkich innych Wydz. oraz dla wszystkich

lat studiów.

94. Ćwiczenia gim nastyczne, Franciszek Podwapiński.

- 50 -

Przedmioty z innych Wydziałów:

M atematyka II., patrz Wydz. Mech. L. 201.
Geom etria wykreślna A., patrz Wydz. Arch. L. 102.
Budow nictw o ogólne, patrz Wydz. Arch. L. 105.
K osztorysy i prow adzenie budowy, patrz Wydz. Arch.

L. 109.
Prawo budowlane, patrz Wydz. Arch. L. 110.
M ateriały budowlane, patrz Wydz. Arch. L. 128.

Koleje elektryczne, patrz Wydz. Mech. L. 332.
Zasady telegrafii i telefon ii, patrz Wydz. Mech. L. 334.
K sięgow ość i bilanse, patrz Wydz. Mech. L. 361.
H igiena i p ierw sza pom oc w nagłych w ypadkach,

patrz Wydz. Mech. L. 362.

M eteorologia i klim atologia, patrz Wydz. Roln.-las. L. 516.
Zabudow ania górskich potoków , patrz Wydz. Roln.-las.
2.
Budownictw o w iejskie, patrz Wydz. Roln.-las. L. 569.

5. Warunki przejścia na w yższe lata studiów na
W ydziale Inżynierii lądowej i wodnej.

Czas trwania studiów na Oddziale lądowym i wodnym
wynosi 4 i 1ji roku, na Oddziale mierniczym 4 lata.

AJ O d d z i a ł l ą d o w y i w o d n y .

1. Do przejścia z I-go na Il-gi rok studiów wymaga się:
aj potwierdzenia uczęszczania na wszystkie obowiązkowe:

przedmioty, ćwiczenia i ćwicz, konstr., objęte programem nauk
I-go roku,

b) złożenia egzaminów kursowych z matematyki I. i z fizyki,
albo

c) złożenia egzaminów kursowych z matematyki I. i mecha­
niki ogólnej.

2. Do przejścia z Ii-go na Ill-ci rok studiów wymaga s ię :

aj potwierdzenia uczęszczania na wszystkie obowiązkowe:
przedmioty, ćwiczenia i ćwicz, konstr., objęte programem nauk
Ii-go roku,

bj złożenia egzaminu ogólnego, albo:
a) potwierdzenia uczęszczania na wszystkie obowiązkowe:

przedmioty, ćwiczenia i ćwicz, konstr., objęte programem nauk
Ii-go roku,

b) złożenia egzaminów kursowych z matematyki I. i II.,
geometrii wykreślnej, fizyki, mechaniki ogólnej.

W tym wypadku będzie student przyjęty warunkowo i za­
pisuje się tylko na V-te półrocze, w ciągu którego obowiązany
jest zdać egzamin ogólny. W razie niezdania egzaminu ogólnego
w ciągu V-go półrocza student nie będzie przyjęty na VI-te
półrocze a odbyte warunkowo półrocze V- t e będzie unie­
ważnione *)•

3. Do przejścia z Iii-go na IV-ty rok studiów wymaga się:
a) wykazania się złożeniem egzaminu ogólnego,
bj potwierdzenia uczęszczania na wszystkie obowiązkowe

przedmioty, ćwiczenia, i ćwiczenia konstr., objęte programem
nauk Iii-go roku.

*) Studenci, nieposiadający egzaminu ogólnego, wypełniają w książce
legitymacyjnej i w kartach wpisowych tylko półr. zim.

— 52 -

B) O d d z i a ł m i e r n i c z y .
1. Do przejścia z I-go na Il-gi rok studiów wymaga się:
a) potwierdzenia uczęszczania na wszystkie obowiązkowe:

przedmioty, ćwiczenia i ćwicz, konstr., objęte programem nauk
I-go roku,

b) złożenia egzaminów kursowych z matematyki I. i fizyki.

2. Do przejścia z Ii-go na III-ci rok studjów wymaga się:
a) potwierdzenia uczęszczania na wszystkie obowiązkowe:

przedmioty ćwiczenia i ćwicz, konstr., objęte programem nauk
Ii-go roku,

b) złożenia egzaminu ogólnego, albo:
a) potwierdzenia uczęszczania na wszystkie obowiązkowe:

przedmioty ćwiczenia i ćwicz, konstr., objęte programem nauk
Ii-go roku,

b) złożenia egzaminów kursowych z matematyki I. i II.,
geometrii wykreślnej i fizyki.

W tym wypadku będzie student przyjęty warunkowo i za­
pisuje się tylko na V-te półrocze, w ciągu którego obowiązany
jest zdać egzamin ogólny. W razie niezdania egzaminu ogólnego
w ciągu V-go półrocza student nie będzie przyjęty na VI-te
półrocze, a odbyte warunkowo V-te półrocze będzie unie­
ważnione1).

3. Do przejścia z III-go na IV-ty rok studjów wymaga się:
a) złożenia egzaminu ogólnego,
b) potwierdzenia uczęszczania na wszystkie obowiązkowe:

przedmioty, ćwiczenia i ćwicz, konstr., objęte programem nauk
Iii-go roku.

‘) Studenci, nieposiadający egzaminu ogólnego, wypełniają w książce
legitymacyjnej i w kartach wpisowych tylko półr. zim.

6. Plan nauk Wydziału Inżynierii lądowej i wodnej
na rok akademicki 1939/40.

Przedmioty, których godziny oznaczono gwiazdką, są polecone (nieobow iązkow e)1)

a) O ddzia ł lądow y.

Liczba
spisu

wykła­
dów

PRZEDMIOT I WYKŁADAJĄCY
Tyg. godz.

w półr.

zim. let.

1-y rok studiów.

1 Matematyka I. — Prof. Stożek. . 4 4
n Ćwiczenia z matematyki I. — „ . . 2 2

5 Fizyka A. — Prof. M a la r s k i 6 .
Y> Ćwicz, z fizyki A. — „ „ 3

6 Mechanika ogólna. — zast. Prof. Dr Vetulani , 5
n Ćwicz, z mechaniki ogólnej. — „ „ 2
10 Petrografia. — Prof. K a m ie ń s k i 2 .

Ćwiczenia z petrografii. — Prof. Kamieński . . . 2 .
10a Ćwiczenia petrograficzne4) w pracowni i w polu. —

Prof. K a m ień sk i.. „ *2
11 Geologia ogólna i inżynierska — Doc. Dr Pazdro 4 .
» Ćwicz, z geol. og. i inż. oraz wycieczki— „ 2 2
13 Wybrane działy z chemii techn. — Prof. J o s z t . . . 2 .
35 Nauka o materiałach budowlanych. — Dr Gawliński 1 1
n Ćwiczenia z nauk o materiałach budowlanych. —

Dr G aw liń sk i .. 1
81 Zarys prawa państwowego2) — Prof. Wereszczyński 3 .

102a Geometria wykreślna A.,3) — Prof. Bartel . . 5 3
t) Ćwicz, konstr. z geom. wykr. A., — „ „ 6 6
n Ćwicz, z geom. wykr. A., — „ „ *2 *2

105 Budownictwo ogólne. — Prof. Bartoszewicz , 3
128 Nauka o materiałach budowl., Cz. II. — Inż. Matzke. • *2

4) Przed wpisaniem poszczególnych przedm iotów do książki legityma­
cyjnej należy uwzględnić uwagi, odnoszące się do owych przedm iotów ,
a um ieszczone w „Spisie w ykładów “.

2) Studentów, wpisujących się na ten przedmiot od r. 1934/35 obowiązuje
egzamin kursowy.

3) Studenci, którzy uzyskali frekwentację z geom . wykr. Cz. I z wykładu
i rysunków, a brak im tylko frekw. z Cz. 11, zapisują się tylko na półr. letnie.

4) Kurs specjalny, dostępny za poprzednim zgłoszeniem się u profesora.

— 54 —

Liczba
spisu

wykła­
dów

PRZEDMIOT I WYKŁADAJĄCY
Tyg. godz,

w półr.

zim. let.

2 a Repetytorium matem, element. — Prof. Łomnicki . *2
2 b Repetytorium matem, element.x) — Prof. Stożek . *2 .

362 Higiena i pierwsza pomoc. — Prof. Steusing . . . *1 .
91 Nauka języka niemieckiego 2) Dr P yszkow ski . . . *2 *2
92 Nauka języka francuskiego2) Dr J a r e c k i *2 *2
93 Nauka języka angielskiego 2) N a r k ie w ic z *2 *2
90 Nauka języka włoskiego2) Dr Carlo Galio . . . *2 *2

Il-gi rok studiów.

201 Matematyka II. — Prof. Łomnicki . . 4 2
n Ćwiczenia z matematyki II. — „ „ 1 1
4 Matematyka stosowana — Prof. Łomnicki 1 1
n Ćwicz, z matematyki stosowanej. — „ 1 1
8 Wytrzymałość materiałów. — zast. Prof. Dr Vetulani 5 .

W Ćwicz, z wytrzymałości materiałów. — „ 2 .
9 Hydromechanika. — zast. Prof. Dr Vetulani . 2
n Ćwicz, z hydromechaniki. — „ „ . 2

12 Geologia regionalna szczegółowa — D r Wdowiarz *2 .

n Ćwicz, z geologii region, szczegół. — „ „ *2 .
19 Miernictwo I. — Prof. Wilczkiewicz . . 3 ,

n Ćwicz, z miernictwa I. — „ „ . . . 4 .
\9a Miernictwo II. A. — „ „ . . . 5
n Ćwicz, z miernictwa II. A. — „ „ . . . , 6

25 Rach. wyrównawczy I. — Prof. Weigel . . . , 2
ft Ćwicz, z rach. wyrów. I. — „ „ 2

34 Rysunki techniczne. — Inż. G ą s io r e k 4 ,
78 Maszyny w technice budowl. — Prof. Łukasiewicz 4 3
79 Ekonomia społ. z zarys, skarb. — Prof.Wereszczyński . 4

105 Budownictwo ogólne. — Prof. Bartoszewicz 4
n Ćwicz, konstr. z budów, ogóln. — „ n 3 3

361 Księgowość i bilanse. — Dr B a r t y ń s k i 2 * •

IH-ci rok studiów.

2 Matematyka III. — Prof. S t o ż e k *3
27 Ąstron. sfer. i geod. wyż. — Prof. Grabowski. *6 *4

n Ćwicz, z astron. sfer. i geod. wyż. — „ „ *2 *2

’) Wykład odbywa się co drugi rok. W r. 1939,40 nie odbędzie się.
3) Także dla- wszystkich innych lat Wydziałów.

I Liczba
« spisu

wykła­
dów

PRZEDMIOT I WYKŁADAJĄCY
Tyg. godz.

w półr.

zim. let.

33 Statyka budowli. — Prof. Dr Wasilkowski 4 1
» Ćwicz, konstr. ze statyki bud .— „ „ 6 .

36 Budownictwo żelazne. — „ „ 3
n Ćwicz, konstr. z bud. Żelazn. — „ „ 5

39 Budownictwo żelazno-betonowe. — Prof. Kuryłło 3
n Ćwicz, konstr. z budown. żel.-bet. — „ „ 2

41 Teoria mostów. — Prof. Brzozowski 5
V Ćwicz, konstr. z teorii mostów. — „ „ 4

43 Budowa mostów, Cz. I. — Prof. Kuryłło 3
ft Ćwicz, konstr z bud. mostów, Cz. I. — „ „ 2

63 Roboty ziemne, bud. dróg i tunelów — Prof. Bratro 4 4
V Ćwicz, konstr. z rob. ziemnych, bud. dróg i tune­

lów. — Prof. B ra tro ... 6 3
64 Budowa miast, Cz. I. — Inż. Wróbel 3 .
n Ćwicz, konstr. z budowy miast, Cz. I. — „ „ 3 3

68 Zasady ustroju poj. kol. ruch i urz. kol — Prof. Zipser 3 .
53 Nauka o torfach — Prof. Kulczyński *1
n Ćwicz, z nauki o tofach — „ „ . . . # *1

332 Koleje elektryczne. — .. . *3
334 Zasady telegrafii telefonii. — Inż. Dorosz *3 •

IV-ty rok studiów.

30 20 -dniowe pomiary polowe. — Prof. Wilczkiewicz
39 Ćwicz, konstr. z bud. żel. betonow. — Prof. Kurytto 4 ,
41 Teoria luków — Prof. B r z o z o w s k i 1 .
42 Wybrane działy ze statyki i teorii mostów. —

Doc. C hm ielow iec .. *1 .
43 Ćwicz, konstr. z bud. mostów Cz. I. — Prof. Kuryłło 4 ,
44 Budowa mostów, Cz. II. — „ „ 3 .
n Ćwicz, konstr. z bud. most., Cz. II. — „ „ 2 4

46 Budownictwo wodne, Cz. I. — Prof. Matakiewicz 6 3
n Ćwicz, z bud. wodnego Cz. I. — „ „ 1 .
n Ćwicz, konstr. z bud. wod., Cz. I. — „ „ 8

40 Drewniane konstrukcje inżynierskie1) — Prof.
Dr W asilkowski.. *2 •

x) W ykład odbywa się co drugi rok; W r. 1939/40 nie odbędzie się.

- 56 —

Liczba
spisu

wykła­
dów

PRZEDMIOT I WYKŁADAJĄCY
Tyg. godz.

w półr. 1

zim. let.

56 Fundamenty. — Prof. Nadolski 2 .

V Ćwicz, konstr. z fundamentów — „ „ . 2
57 Wodociągi i kanalizacja miast — „ „ • 4
62 Znaczenie bakteriologii i epidemiologii w zawodzie

inżyniera — Doc. Dr Edmund Mikulaszek . . . 1 .
65 Budowa miast, Cz. II. — Prof. B ra łro 2
66 Budownictwo lotnicze — Dr Kluz 2 .
71 Ćwicz, konstr. z budown. lotnicz. — „ „ 2 .

75 Organizacja przewozów kolejowych — Inż. Moryc *2 •
69 Budowa kolei żelaznych, Cz. I. — Prof. Wątorek 5 .
f) Ćwicz, konstr. z bud. kol. żel. Cz. I. — „ „ . 6

70 Bud. kol. żel., Cz. II. — „ „ . 4
72 Sygnalizacja i zabezp. ruchu pociągu — Inż. Dadak . 1
38 Technologia spawania — Prof. Mozer • 1
n Ćwicz, pokazowe z tech. spaw. — „ „ . 1

80 Gospodarstwo miejskie. — Prof. Wereszczyński *2 •
82 Zarys prawa prywatnego1) — „ „ . 3

109 Kosztor. i prowadzenie bud. — Prof. Bartoszewicz *2 *1
77 Ćwicz, konstr. z koszt, i prow. bud. — „ . *3

110 Prawo budowlane — Inż. W ró b e l 1 .
332 Koleje elektryczne. — .. • *3

V-ty rok studiów

37 Stalowe konstrukcje spawane — Prof. Brzozowski 1
77 Ćwicz, z stal. konstr. spawan. — „ „ 2

40 Drewniane konstrukcje inżynierskie2). — Prof.
Dr Wasilkowski *2

45 Budowa mostów III. — Prof. Brzozowski 3
71 Ćwicz, konstr. z bud. mostów III. „ „ 6

57 Wodociągi i kanalizacja miast. — Prof. Nadolski 2
n Ćwicz, konstr. z wodoc. i kanalizacji miast. —

Prof. Nadolski 4
58 Budownictwo morskie — „ „ *2
70 Ćwicz, konstr. z bud. koleji żel. II. — Prof. Wątorek 4
71 Koleje drogowe i miejskie — Prof. Zipser 2
77 Ćwicz, konstr. z koleji drog. i miejsk. — „ „ *4

4) Bez obowiązku składania egzaminu.
2) Wykład odbywa się co drugi rok; W r. 1939/40 nie odbędzie się.

- 57 -

Liczba
spisu

wykła­
dów

PRZEDMIOT I WYKŁADAJĄCY
Tyg. godz.
w półr.

zim. let.

72 Sygnalizacja i zazpieczenie ruchu pociągów. —
, Inż. D a d a k .. 2

yy Ćwicz, z sygn. i zabezp. ruchu poc. — Inż. Dadak 1
73 Utrzymanie kolei żelaznych. — Prof. Zipser 1
74 Eksploatacja handlowa kolei żelaz. — „ „ *2
51 Zasady melioracji rolnych *) — Prof. Matakiewicz 1
78 Kosztorysy budowli inżynierskich. — Prof. Brairo 1
TJ Ćwicz, konstr. z kosztorysów bud. inż. „ „ 2

83 Prawo handlowe i wekslowe. — Prof. Wereszczyński *1
86 Ustawa w odna2). — Prof. N a d o l s k i 2
59 Urządzenia maszynowe zakładów o sile wodnej3) —

Prof. C iech a n o w sk i ... *2 •

b) O ddział wodny.

I-y rok studiów.

2 b Repetytorium matematyki elem. — Prof. Stożek . *2
2 a Repetytorium matematyki elem. — Prof. Łom nicki. , *2
1 Matematyka I. — Prof. Stożek 4 4

Ćwicz, z matematyki I. — „ „ 2 2
5 Fizyka A. — Prof. M a la rsk i 6 ,

n Ćwicz, z fizyki A. — „ „ 3
6 Mechanika ogólna — zast. Prof. Dr Vetulani 5

n Ćwicz, z mechaniki ogólnej. — „ „ , 2
10 Petrografia. — Prof. K am ieński................. 2 .
n Ćwicz, z petrografii. — „ „ 2 .
10a Ćwicz, petrograficzne w pracowni i polu4). — Prof.

K a m ie ń s k i ... *2
11 Geologia ogólna i inżynierska — Doc. Dr Pazdro 4 .

ł) Ćwicz, zgeol. og. i inż. oraz wycieczki — „ 2 2
13 Wybrane działy chemii techn. — Prof. J o s z t 2 .

35 Nauka o materiałach budów. — Dr Gawliński 1 1
ty Ćwicz, z nauki o mat. bud. — „ „ 1 •

Bez obowiązku składania egzaminu.
2) Znajomością tego przedmiotu mają się wykazać studenci oddz. lądowego

przy egzaminie z bud. wodnego I.
3) Wykład odbywa się co drugi rok; W r. 1939/40 nie odbędzie się.
4) Kurs specjalny, dostępny za poprzednim zgłoszeniem się u profesora.

- 58 —

Liczba
spisu

wykła­
dów

PRZEDMIOT I WYKŁADAJĄCY
Tyg. godz.

w półr.

.
zim. let.

81 Zarys prawa państwowegox) — Prof. Wereszczyński 3 .
102 a Geometria wykreślna A .2), — Prof. Bartel. 5 3

99 Ćwicz, konstr. z geom. wykr. A., — „ „ 6 6
n Ćwicz, z geom. wykr. A., —. „ „ *2 *2

105 Budownictwo ogólne. — Prof. Bartoszewicz 3
128 Nauka o materiałach budów. Cz. 11. — Int. Matzke . *2
339 Higiena i pierwsza pomoc. — Prof. Steusing . . *1 •

91 Nauka języka niemieckiego3) — Dr Pyszkowski *2 *2
92 Nauka języka francuskiego3) — Dr Jarecki . . *2 *2
93 Nauka języka angielskiego3) — Narkiewicz . . . *2 *2
90 Nauka języka włoskiego3) — Dr Carlo Galio . . *2 *2

Il-gi rok studiów.

201 Matematyka 11. — Prof. Łomnicki 4 2
99 Ćwiczenia z matematyki 11. — „ „ 1 1
4 Matematyka stosowana. — Prof. Łomnicki 1 1
99 Ćwicz, z matematyki stosowanej. — „ „ 1 1
8 Wytrzymałość materiałów. — zast. Prof. Dr Vetulani 5 .
99 Ćwicz, z wytrzym. materiałów. — „ „ 2 .
9 Hydromechanika. — „ „ . 2

! 99 Ćwicz, z hydromechaniki. — „ „ 2
12 Geologia regionalna szczegółowa — Dr Wdowiarz *2 .

99 Ćwicz, z geol. region, szczegół. — „ „ *2 .
19 Miernictwo I. — Prof. Wilczkiewicz 3 .
99 Ćwicz, z miernictwa I. — „ „ 4 .
19 a Miernictwo II. A. — „ „ , 5
n Ćwicz, z miernictwa II. A. — „ „ . 6

25 Rach. wyrównawczy I. — Prof. Weigel , 2
99 Ćwicz, z rachunków wyrów. I. — „ „ , 2

34 Rysunki techniczne. — Inż. G ą s io r e k 4 ,
78 Maszyny w technice budowl. — Prof. Łukasiewicz . 3
79 Ekonomia społeczna z zar. skarb. — Prof. Were­

szczyński ... 4
105 Budownictwo ogólne. — Prof. Bartoszewicz 4 .

99 Ćwicz, konstr. z bud. ogóln. — „ „ 3 3
361 Księgowość i bilanse. — Dr B a r tyń sk i................. *2 •

') Od r. n. 1934/35 obowiązuje egzamin kursowy z tego przedmiotu.
2) Studenci którzy uzyskali frekwentację z geoin. wykr. A., Cz. I z wykładu

i rysunków a brak im tylko frekwenlacji z Cz. II, zapisują się tylko na półr. letnie.
3) Także dla wszystkich innych Wydziałów.

- 59 -

I Liczba
spisu

wykła­
dów

PRZEDMIOT I WYKŁADAJĄCY
Tyg. godz.

w półr.

zim. let.

III-ci rok studiów.

2 Matematyka III. — Prof. S tożek *3
14 Gleboznawstwo A. — Prof. Musierowicz 3
V Ćwicz, z gleboznawstwa A. — „ „ 2
15 Botanika rolnicza. — Prof. J a n o w s k i 2
16 Zarys rolnictwa wraz z uprawą łąk i torfów. —

Prof. J a n o w s k i .. 2 1
53 Nauka o torfach — Prof. Kulczyński 1
71 Ćwicz, z nauki o torfach — „ „ 1

33 Statyka budowli. — Prof. Dr Wasilkowski 4
n Ćwicz, konstr. ze stat. bud. — „ „ 6 ,

36 Budownictwo żelazne. — „ „ 3
n Ćwicz, konstr. z budown. Żelazn. — „ „ 5

39 Budownictwo żelazno - betonowe. — Prof. Kuryllo 3
n Ćwicz, konstr. z budown. żel.-bet. — „ „ 2

41 Teoria mostów. — Prof. Brzozowski 5
r Ćwicz, konstr. z teorii mostów. — „ „ 4

43 Budowa mostów, Cz. I. — Prof. Kuryłło 3
n Ćwicz, konstr. z bud. mostów cz. I. — Prof. Kuryllo . 2

63 Roboty ziemne, bud. dróg i tunelów. — Prof. Bratro 4 4
71 Ćwicz, konstr. z rob. ziemnych, bud. dróg i tune­

lów. — Prof. B r a t r o ... 6 ,
67 Zarys nauki o kolejach żel. — Prof. Zipser 3

516 Meteorologia i klimatologia. — Dr Ryzner *2 •

IV-ty rok studiów

30 20 dniowe pomiary w polu. — Prof. Wilczkiewicz
39 Ćwicz, konstr. z bud. żel. beton. — Prof. Kuryłło 4 •
41 Teoria łuków. — Prof. B r zo zo w sk i 1 .
42 Wybrane działy ze statyki i teorii mostów. —

Doc. C hm ielow iec .. *1 .
43 Ćwicz, konstr. z bud. mostów I. — Prof. Kuryłło . 4 .
44 Budowa mostów Cz. II. — Prof. Kuryłło 3 .
j) Ćwicz, konstr. z bud. most. Cz. II. — „ „ 2 2

46 Budownictwo wodne, Cz. I. — Prof. Matakiewicz 6 3
Y! Ćwicz, z bud. wodn. Cz. I. — „ „ 1 .
r) Ćwicz, konstr. z bud. wod., Cz. I. „ „ • 10

- 60 —

Liczba Tyg. godz.
spisu

wykła­
dów

PRZEDMIOT I WYKŁADAJĄCY w półr.

zim. let.

48 Melioracje rolne i kultura torfowisk — Prof. Rosłoński 4 #
n Ćwicz, konstr. z mel. i kult. torfow. — „ „ 8

49 Wybrane działy melior. rolnych — „ „ 1
50 Budowa stawów rybnych — „ „ .
71 Ćwicz, konstr. z bud. stawów rybnych „ „ 2

52 Gospodarstwo rybne — Inż. Janiszewski .
55 Budownictwo wodne, Cz. III. — Prof. Rosłoński . . 5
56 Fundamenty — Prof. Nadolski 2 .
» Ćwicz, konstr. z fundamentów. — „ „ 2
57 Wodociągi i kanalizacja miast. — „ „ 4
62 Znaczenie bakteriologii i epidemiologii w zawodzie

inżyniera. — Doc. Dr Edmund Mikulaszek . . . 1
\ 38 Technologia spawania — Prof. Mozer 1

V Ćw. pokaz, z technol. spaw. „ „
*2

1
79 Gospodarstwo miejskie. — Prof. Wereszczyński •
82 Zarys prawa prywatnego. — „ „

*2
3

109 Kosztorysy i prowadzenie bud. — Prof. Bartoszewicz *1
n Ćwicz, z kosztor. i prow. bud. — „ „ . *3

110 Prawo budowlane. — Inż. W r ó b e l 1
572 Zabudowania górskich potoków. — Prof. Hubicki. *2

87 Ustawa agrarna — Dr G a łu s z k a *2
40 Drewn. konstr. inż .x) — zast. Prof. Dr Wasilkowski *2
61 Wody gruntowe2) — Doc. Dr Ż a c z e k *2

V-ty rok studiów.

37 Stalowe konstrukcje spawane. — Prof. Brzozowski 1
V Ćwicz, konstr. z stal. konstr. spaw. „ „ 2

40 Drewn. konstr. inżyn.1). — Prof. D r Wasilkowski *2
45 Budowa mostów Cz. III. — Prof. Brzozowski 1
T) Ćwicz, konstr. z bud. most. Cz. III. „ „ 2

47 Budownictwo wodne II. — Prof. Matakiewicz 3
n Ćwicz, konstr. z bud. wodnego, II. — „ „ 10

55 Ćwicz, konstr. z bud wod., III. — Prof. Rosłoński . . 10
57 Wodociągi i kanalizacja miast. — Prof. Nadolski 2

n Ćwicz, konstr. z wodoc. i kan. miast. — „ „ 4
58 Budownictwo morskie. — „ 2 . •

9 Wykład odbywa się co drugi rok; W roku 1939/40 nie odbędzie się.
2) Wykład odbywa się co drugi rok; W roku 1939/40 odbędzie się.

- 61 -

Liczba
spisu

wykła­
dów

PRZEDMIOT I WYKŁADAJĄCY
Tyg. godz.

w półr.

zim. let.

59 Urządzenia maszynowe zakładów o sile wodnej.2) .
Prof. Ciechanowski... *2

60 Hydrogeologia. — Prof. R o s to ń s k i *2
7 7 Kosztorysy budowli inżynierskich. — Prof. Brairo 1
n Ćwicz, konstr. z koszt. bud. inż. — „ „ 2

83 Prawo handlowe i wekslowe. — Prof. Wereszczyński *1
86 Ustawa wodna. — Prof. Nadolski.............................. 2
61 Wody gruntowe 2) — Doc. Dr Ż a czek *2

c) O ddz ia ł m ierniczy.

I-szy rok studiów.

1 Matematyka I. — Prof. S to ż e k 4 4
n Ćwicz, z matematyki I. — „ 2 2
5 Fizyka A. — Prof. M a la rsk i 6 ,
n Ćwicz, z fizyki A. — „ „ 3

17 Nauka o terenie. — Inż. G r z y b 1
» Rysunki sytuacyjne I. — „ „ , 2
19 Miernictwo I. — Prof. Wilczkiewicz 3 .
» Ćwicz, z miernictwa I. — „ „ 4 3

82 Zarys prawa prywat. — Prof. W ereszczyński. . . • 3
102a Geometria wykreślna A.1), — Prof. Bartel 5 3
n Ćwicz, konstr. z geom. wykr. A., — „ „ 6 6
n Ćwicz, z geom. wykr. A., — „ „ *2 *2

3 Ćwiczenia rachunkowe2). — Z b ie g ie ń 3 .
2 a Repetytorium matem. elem. — P ro f Łomnicki. . . . *2
2 b Repetytorium matem. elem. — Prof. S to że k *2 .

3 6 2 Higiena i pierwsza pomoc. — Prof. Steusing . . *1 .
91 Nauka języka niemieckiego3) — Dr P yszkow ski. . *2 *2
92 Nauka języka francuskiego3) — Dr Jarecki. . . . *2 *2
93 Nauka języka angielskiego3) N arkiew icz *2 *2
90 Nauka języka włoskiego — Dr Carlo Galio . . . *2 *2

‘) Studenci którzy uzyskali frekw. z geom. wykr. A., Cz. I z wykładu i z ry­
sunków, a brak im tylko frekw. z Cz. II zapisują się tylko na półrocze letnie.

2) Wykład odbywa się co drugi rok; W r. 1939/40 odbędzie się.
3) Także dla wszystkich innych lat i W ydziałów.

— 62 -

Liczba
spisu

wykła­
dów

PRZEDMIOT I WYKŁADAJĄCY
Tyg. godz.

w półr.

zim. let.

II-gi rok studiów.

201 Matematyka II. — Prof. Łomnicki 4 2
7) Ćwicz, z matematyki II. — „ „ 1 1

4 Matematyka stosowana. — „ „ 1 1
V Ćwicz, z matematyki stosowanej. — „ „ 1 1
7 Mechanika dla geodetów. — Prof. Stożek 4 .

18 Rysunki sytuacyjne II. — Inż. Kożuchowski . . . 3 .
20 Miernictwo II. B. — Prof. W eigel. . . 4 4

9 Ćwicz, z miernictwa II. B. — „ „ . . . 6 7
25 Rachunek wyrów. I. — „ „ . . . 2
n Ćwicz, z rach. wyrów. I. — „ „ . . . 2

54 Wstępne wiadomości z hydrotechn. — Dr Roniewicz 2
T) Ćwicz, z wstępn. wiad. z hydrot. — „ „ 2

53 Nauka o torfach — Prof. Kulczyński . . . 1
Tf Ćwicz, z nauki o torfach — „ „ . . . 1

78 Ekonomia społ. z zar. skarb. — Prof. Wereszczyński 4
569 Budownictwo wiejskie — Prof . Bartoszewicz 2 •

7) Ćwiczenia konstr. z bud. wiejsk. „ „ 2 .
80 Zarys prawa państwowego — Prof. Wereszczyński 3 .
29 Fotografia I. — Inż. R o m e r 1 .

V Ćwicz, z fotografii I. — „ „ 2 2
3 Ćwiczenia rachunkowe1). — Z b ie g ie ń 3 •

Ill-ci rok studiów.

16 Zarys roln. wraz z upr. łąk i torf. — Prof. Janowski 2 1
14 Gleboznawstwo — Dr Musierowicz 3 .
7) Ćwicz, z gleboznawstwa „ „ 2

21 Miernictwo III. — Prof. W eigel................... 1 2
n Ćwicz, z miernictwa III. — Prof. Weigel 4

23 Fotogrametria. — Prof. Wilczkiewicz . . 2 .
75 Ćwicz, z fotogrametrii. — „ „ . 4

24 Seminarium geodezyjne. — Prof. Weigel . . 1 1
26 Rachunek wyrównawczy II. — „ „ . . . 1 .
75 Ćw. z rach. wyrówn. II. — „ „ . . . 2 .

27 Astronom, sferycz. i geodezja wy i . — Prof. Grabowski 6 4
77 Ćwicz, z astron. sfer. i geod. wyż. — „ „ 2 2

') W r. 1939/40 nie odbędą się.

— 63 —

1 Liczba
1 spisu

w ykła­
dów

PRZEDMIOT I WYKŁADAJĄCY
Tyg. godz.

w półr.

zim. let.

28 Odwzorowania kartograficzne1). — Prof. Łomnicki 2
31 6 -tygodn. pomiary polowe I. — Prof. Weigel
52 Gospodarstwo rybne — Inż. Janiszew ski................. 1
64 Budowa miast, Cz. I. — Inż. Wróbel 3
n Ćwicz, konstr. z bud. miast, Cz. I. — „ . 3

76 Encyklopedia nauk inżynierskich A. — Prof. Zipser 3
Ćw. konstr. z encykl. nauk inż. — Prof. Zipser . . . 4

83 Prawo handlowe i wekslowe. — Prof. Wereszczyński *1 ,
84 Nauka o księgach publicznych — „ „ 1 .
T> Ćwicz, z nauki o księgach publ. — „ „ . 2

88 Nauka o katastrze. — Inż. S trzygow ski . . 2
n Ćwicz, z nauki o katastrze. — „ „ 4 .

89 Komasacja i parcelacja2). — Inż. Mikulski . 3 ,
)) Ćwicz, z komasacji i parcelacji2). — „ „ . . . 4 •

IV-ty rok studiów.

24 Seminarium geodezyjne — Prof. W eig e l 1 1
22 Miernictwo IV. — „ „ 3
7) Ćwicz, z miernictwa IV. — „ „ 4

86 Ustawa agrarna. — Dr G a łu szk a 2
88 Komasacja i parcelacja2). — Inż. Mikulski . 3
88 Ćwicz, z komasacji i parcelacji2) — „ „ . . . 4
31 Odwzorowania kartograficznex). — Prof. Łomnicki 2
85 Ustawa wodna. — Prof. N a d o l s k i 2
48 Melioracje rolne i kult. torfowis — Prof. Rosłoński 4
n Ćw. konstr. z mel. roi. i kult. torf. — „ „ . 8

50 Budowa stawów rybnych — „ „ 1 .

! 7) Ćw. konstr. z bud. st. ryb. — „ „ . 2
49 Wybrane działy z mel. roi. — „ „ . 1
32 6-tyg. pom. polowe II. — Prof. W e ig e l

Praca dyplomowa w półr. letnim.

’) Wykład odbywa się co drugi rok; W r. 1939/40 odbędzie się.
2) Wykład odbywa się co drugi rok; W r. 1939/40 nie odbędzie się.

II. Program Wydziału Architektonicznego.
1. Spis katedr.
2. Skład osobowy.
3. Skład komisji egzaminu dyplomowego.
4. Spis wykładów.
5. Warunki przejścia na wyższe lata studiów oraz przepisy

o egzaminach.
6 . Plan nauk na rok akademicki 1939/40.

1. Spis katedr Wydziału Architektonicznego.
Liczby odpowiadają liczbom porządkowym tych przedmiotów, obję­

tych spisami wykładów, które należą do poszczególnych katedr.
Skróty oznaczają: prof. zw. = profesor zwyczajny; prof. n. = pro­

fesor nadzwyczajny; zast. prof. = zastępca profesora; kat. zw. = katedra
zwyczajna; kat. nd. = katedra nadzwyczajna; star. asyst. = starszy asystent;
adr.: = adres katedry; teł.: = telefon katedry.

Kat. Rysunków Zdobniczych i Dekoracji Wnętrza —
Prof. nadzw. Inż. arch. Wiesław Grzym alski — L. 123,
124; kat. zw., 2 star. asyst.; adr.: Ul. L. Sapiehy L. 12.

I. Kat. Geometrii Wykreślnej — Prof. zw. D r Kazimierz
Bartel — L. 102; kat. zw., 1 adiunkt, 1 star. asyst.; adr.:
Ul. L. Sapiehy L. 55.
Kat. Statyki i Budownictwa żelaznego i żelazno-betono­
wego — Prof. nadzw. Inż. E m il Łazoryk — L. 104 i 107;
kat. zw., 1 star. asyst.; adr.: Ul. L. Sapiehy L. 55, tel. 242-69.
Kat. Budownictwa Ogólnego — Prof. nadzw. Inż. Kazi­
mierz Bartoszewicz — L. 105 i 109; kat. zw., 1 adiunkt,
2 star. asyst.; adr.: Ul. L. Sapiehy L. 12, tel. 291-22.
Kat. Budownictwa Utylitarnego — Prof. zw. Inż. arcli.
W ładysław Derdacki — L. 108; kat. zw., 1 adiunkt, 1 star.
asyst.; adr.: j. w., tel. 268 97.
Kat. Historii Architektury — yacat. — L. 111 i 112; kat.
zw., 1 star. asyst.; adr.: j. w.

Kat. Architektury I. — Prof. zw. Inż. arek . Ja n Ba-
gieński — L. 116; kat. zw., 1 star. asyst.; ad r.: j. w.
Kat. Architektury 11. — Prof. zw. Inż. arch. Witold Min­
kiewicz — L. 117; kat. zw., 1 adiunkt, 1 star. asyst.; adr.: j. w.
Kat. Historii Architektury Polskiej — Prof. nadzw. Dr Inż.
arch. Marian Osiński — L. 114; kat. zw., 1 star. asyst.;
adr.: Gmach Biblioteki P. L. (Ul. Ujejskiego L. 1), tel.:
119-73.
Kat. Budowy Miast — Prof. nadzw. Inż. arch. Stanisław
Filipkowski — L. 106; kat. zw., 1 starszy asyst, adr.:
Gmach Biblioteki P. L. (Ul. Ujejskiego L. 1).

2. Skład osobow y Wydziału Architektonicznego.
a) Rada Wydziału.

Dziekan: Prof. Inż. E m il Łazoryk.
Prodziekan: Prof. Inż. Kazimierz Bartoszewicz.
Członkowie profesorowie: Dr Kazimierz Bartel, Inż. areh. Jan

Bagieński, Inż. arch. W ładysław Derdacki, Inż. arch.
Stanisław Filipkowski, Inż. arch. Wiesław Grzymalski,
Inż. arch. W itold Minkiewicz, Dr Inż. arch. Marian
Osiński.

b) W ykładający:
W ładysław Lam, artysta-malarz, prowadzi Rysunki od­

ręczne i figuralne. (Ul. Gipsowa L. 12).
W ładysław Matzke, inżynier, wykłada Materiały budowlane.

(Warszawa, ul. Narbutta 20)..
Stanisław Mazur, doktor filozofii, docent U. J. K. adiunkt

P. L., wykłada Elementy wyższej matematyki. (Ul. Obertyńska L. 36).
Adam Mściwujewski, inżynier-architekt, doktor nauk tech­

nicznych, wykłada i prowadzi Historię Architektury. (Ul. Nabie-
laka L. 25, tel. 204-74).

Michał Paszkiewicz, inżynier, adiunkt P. L. prowadzi Mier­
nictwo wraz z ćwiczeniami. (Ul. Głęboka L. 12).

Witold Romer, inżynier, doktor nauk technicznych, wykłada
Fotografię. (Ul. Długosza L. 25, tel. 277-72).

Józef Różyski, inżynier-architekt, profesor Państw. Instytutu
Sztuk Plastycznych we Lwowie, prowadzi Modelowanie. (Ul.
Supińskiego L. 25, tel. 272-69).

Grzegorz Syniewski, asystent P. L., prowadzi rysunki
z Perspektywy malarskiej. (Ul. Technicka 8).

P rogr. P o lit. Lwowak. 5

- 66 -

Tadeusz Wróbel, inżynier-architekt, adiunkt P. L., wykłada
Prawo budowlane. (Ul. Tarnowskiego L. 35, tel. 255-66).

c) Adiunkci:
I. Kat. Geometrii Wykreślnej: Inż. S tanisław Szerszeń.

Kat. Budownictwa Ogólnego: Inż. arcli. Je rzy Gólis.
„ „ Utylitarnego: Inż. areb. Tadeusz Wróbel.

p. o. Inż. arch . Stefan Porębowicz.
„ Architektury II.: Inż. a rch . Andrzej Frydecki.

d) Asystenci starsi:
Kat. Rys. Zdobn. i Dekor. Wnętrza:

1. Inż. arch. Ju l ia n Duchowicz.
2

1. „ Geometrii Wykreślnej:
„ Statyki: ..
„ Budownictwa Ogólnego: 1. Inż. arch. Stanisław Różycki.

2. Inż. arch. Rom uald Skrabek.
„ „ Utylitarnego: Inż. arch. Zygm unt Ko­

walczuk.
„ Historii Architektury: Inż. arch. Ju l ia n Brzuchowski.
„ Architektury I . : Inż . arch. Andrzej Madeyski.
„ „ II.: Inż. arch. Zygm unt Majerski.
„ Historii Architektury Polskiej: D r Inż. arch . Feliks

Markowski,
p. o. Inż. arch . Janusz W itwicki.

„ Budowy Miast: Inż. arch. Zbigniew Wzorek.
p. o. Inż. arch. Zygm unt Podgórski.

e) Asystenci młodsi:
I. Kat. Geometrii Wykreślnej: Franciszek Otto.

Grzegorz Syniewski.
Stanisław P o k o rn y 1).

„ Statyki: Stefan Faliszewski1).
Stanisław Grusze w icz.

„ Architektury I.: Zenon Kulczycki.
„ Historii Architektury: Adam Kuhnel.
„ Rys. Zdobn. i Dekor. Wnętrza: Marian R ehorow skił).
„ Historii Arch. Polskiej: Inż. arch. Janusz Szabłowski.

Doc. Modelowania: Romuald Sołtys.
„ Fotografii: Wojciech Radwan - Kużelewski.

•) Na etacie st. asystenta.

f) Zastępcy asystentów:

Doc. Rysunków figuralnych i odręcznych: Kazimierz Śram-
kiewicz.

3. Skład Komisji egzaminu dyplomowego
na Wydziale Architektonicznym.

Prezes: Prof. Inż. arcli. W ładysław Derdacki.
I. Zast. prezesa: „ Inż. arch. Ja n Bagieński.

II. „ „ „ D r Inż. arch. Marian Osiński.
Członkowie: „ Inż. Kazimierz Bartoszewicz.

„ Inż. arch. Wiesław Grzymalski.
„ Inż. arch. Witold Minkiewicz.
„ Inż. arch. W ładysław Sadłowski.

4. Spis wykładów Wydziału Architektonicznego.
Dla przedmiotów, należących do Wydziału Architektonicznego, przeznaczono
liczby od 101 do 200 w ł. Przedmioty innych W ydziałów podano na końcu spisu.

Przedmioty Wydziału Architektonicznego:

102. G eom etr ia w ykreś lna A., Prof. Dr Inż. Kazimierz Bartel.
Tyg. 5 godz. wykł., 6 godz. rys. i 2 godz. ćwicz, w półr.

zim. oraz 3 godz. wykł., 6 godz. rys. i 2 godz. ćwicz,
w półr. let. r. I.

Rzut środkowy. Homologia i homografia układów pła­
skich. Geometria rzutowa stożkowych. Powierzchnie pro-
stokreślne rzędu drugiego. Perspektywa stosowana. Akso-
nometria prostokątna i ukośna.

Geometria krzywych płaskich, skośnych i powierzchni.
Przenikanie się powierzchni i zastosowania. Powierzchnia
topograficzna. Linie i powierzchnie stokowe. Powierzchnie
śrubowe i inne. Homologia przestrzeni. Inwersja.

103. E lem enty w yższej m atem atyk i, wykłada Doc. Dr Stani­
sław Mazur.

Tyg. 4 godz. wykł. oraz 2 godz. ćwicz, w półr. let. r. I.
Trygonometria ¡geometria analityczna. Elementy rachunku

różniczkowego i całkowego. Zastosowania do miernictwa
i statyki budowli.

— 68 -

104. S tatyk a1), Prof. Inż. Emil Łazoryk.
Tyg. 2 godz. wyki. i 3 godz. rys. w obu półroczach r. II.
P o j ę c i a z a s a d n i c z e : Wstęp. Określenie wypadko­

wej sił i momentu obrotu. Momenty powierzchniowe.
W y t r z y m a ł o ś ć m a t e r i a ł ó w : Określenie natężeń

i odkształceń. Ciśnienie, ciągnienie i ścinanie (technolo­
giczne). Zginanie. Wyboczenie. Zginanie wraz z ciśnieniem
lub ciągnieniem osiowym.

O b l i c z a n i e b e l e k z g i n a n y c h : Belka w dwóch
punktach wolno podparta. Belka przegubowa. Belka utwier­
dzona. Belka ciągła.

O b l i c z a n i e b e l e k k r a t o w y c h : Określenie staty­
cznej wyznaczalności belek kratowych, wyznaczenie sił
wewnętrznych w prętach. Zasada obliczania dachów o wię-
zarach kratowych.

S k l e p i e n i a i k o p u ł y : Określenie sklepienia i obli­
czenie jako łuku trójprzegubowego. Sklepienia krzyżowe.
Zasada obliczania kopuł.

Z a s a d y r ó w n o w a g i b u d o w l i z i e m n y c h: Ogólne
pojęcia. Parcie ziemi na ścianę płaską i łamaną. Fundamenty.

105. Budow nictw o ogólne, Prof. Inż. Kazimierz Bartoszewicz.
Tyg. 4 godz. wykł. i 3 godz. rys. w półr. let. r. I-szy,

oraz 6 godz. wykł. i 9 godz. rys. w półr. zim. r. Il-gi.
Dla Wydz. Inż. 3 godz. wykł. w półr. let. r. I-szy, oraz

4 godz. wykł. w półr. zim. i 3 godz. ćwicz, w półr. zim.
i let. r. Il-gi.

Konstrukcje budownicze. Proste wiązania drzewa, ka­
mienia i cegły. Mury, ściany drewniane. Stropy. Sklepienia.
Dachy. Krycie dachów. Gzymsy. Wyprawy. Schody. Drzwi
i okna.

106. B udow a m ia s t2), Prof. Inż. arch. Stanisław Filipkowski.
Tyg. 3 godz. wykł. w półr. zim. i let., oraz 6 godz.

rys. w półr. zim. i let. r. IV.
1. Osiedla ludzkie. Pojęcie miasta. Czynniki wpływające

na charakter, konstrukcję i formę miasta. Analiza układu
miasta i jego elementy. Kształtowanie planu, bryły i wnę­
trza miasta w epokach ubiegłych. Miasta polskie.

‘) Zapisujący się na ten przedmiot, winni wykazać się potwierdzeniem
uczęszczania na wykłady i ćwiczenia z elementów w yższej matematyki, zg ła ­
szający się do egzaminu z tego przedmiotu, egzaminem kursowym z ele­
mentów wyższej matematyki.

2) Do przyjęcia na rysunki w półr. letnim wymagany egzamin z Ency­
klopedii nauk inżynierskich i potwierdzenie uczęszczania na wykłady i ćw i­
czenia z Architektury I.

- 69 —

2. Podstawy rozwoju miasta nowoczesnego. Warunki
gospodarcze, geopolityczne, demograficzne i techniczne. Wy­
magania higieny i obronności. Praca, mieszkanie i wypo­
czynek. Przestrzeń i czas. Środki transportu i rodzaj ruchu.
Sieci komunikacji lądowej, wodnej i powietrznej. Skrzyżo­
wania, węzły i place. Klimat, topografia terenu, krajobraz
i architektura. Charakter i plastyka. Kompozycja urbani­
styczna.

3. Planowanie krajowe i regionalne. Program zagospo­
darowania, wyposażenia terenu i rozmieszczenia ludności.
Ogólne i szczegółowe plany zabudowania. Materiały i rea­
lizacja.

107. Budow nictw o że lazne i że lazno - b e to n o w e x), Prof. Inż.
Emil Łazoryk.

Tyg. 2 godz. wykł. w półr. zim. oraz 3 godz. wykł.
i 6 godz. rys. w półr. let. r. III.

Zasady obliczania, konstruowania i wykonywania bu­
dowli żelazno-betonowych. Elementy konstrukcyj żelaznych.

108. Budow nictwo u ty l i t a r n e 2), Prof. Inż. arch. Władysław
Derdacki.

Tyg. 3 godz. wykł. i 12 godz. projektowania w półr.
let. r. III, oraz 3 godz. wykł. i 14 godz. projektowania
w półr. zim. r. IV-go.

Higiena budynku mieszkalnego. Kamienice czynszowe, ho­
tele, zakłady kąpielowe. Budynki użyteczności publicznej:
szkoły, szpitale, sanatoria. Budynki wiejskie, z uwzględ­
nieniem budynków przemysłu rolnego. Zakłady przemysłowe
(małe fabryki). Domy handlowe, hale targowe, magazyny.

109. Kosztorysy i p row adzen ie budow y, Prof. Inż. Kazimierz
Bartoszewicz.

Tyg. 2 godz. wykł. w półr. zim. oraz 1 godz. wykł. i 3 godz.
ćwicz, w półr. let. r. IV.

Wykonanie projektu budowli. Plany szczegółowe. Ko­
sztorys i analizy cen. Warunki ogólne i szczegółowe wy­
konania robót budowlanych. Kierownictwo budowy.

*) Do przyjęcia na ten przedmiot wymagane jest potwierdzenie uczę­
szczania na wykłady i rysunki ze statyki. Zgłaszający się do egzaminu,
winni wykazać się egzaminem kursowym ze statyki i z budownictwa
ogólnego.

2) Do przyjęcia na Bud. Utylit. wymagane potwierdzenie uczęszczania
na projektowanie z architektury I.

— 70 -

Ćwiczenia i rysunki: sporządzenie szczegółowego pro­
jektu i przedmiaru budowli.

110. P raw o budow lane , wykłada Inż. arch. Tadeusz Wróbel.
Tyg- 1 godz. wykł. w półr. zim. r. 111.
Rozporządzenie z 16 lutego 1928 o prawie budowlanym

1 zabudowaniu osiedli. Plany zabudowania, parcelacja te­
renów budowlanych, scalanie działek budowlanych, prze­
kształcenie działek wadliwie zabudowanych. Przepisy poli-
cyjno-budowlanedla gmin miejskich i uzdrowisk, przepisy dla
gmin wiejskich, przepisy sanitarne, wykonywanie robót budo­
wlanych, władze i właściwość władz, przepisy miejscowe.

111. Historia architektury 1 , wykłada Dr Inż. arch. Adam
Mściwujewski.

Tyg. 3 godz. wykł. i 6 godz. rys. w półr. zim., oraz
2 godz. wykł. i 4 godz. rys. w półr. let. r. I.

Historia rozwoju założeń, konstrukcji i form architekto­
nicznych, na podstawie opisu zabytków architektury staro­
żytnego Wschodu, historycznego państwa greckiego i rzym­
skiego, oraz architektury ery chrześcijańskiej do średnio­
wiecza włącznie.

Ewolucja kształtów i proporcyj architektonicznych oraz
elementów dekoracyjnych w poszczególnych okresach sty­
lowych.

Materiały budowlane i ich wpływ na estetykę architek­
tury histor. Rysunkowe odtwarzanie charakterystycznych
typów budowli stylowych i ich elementów.

112. H istoria architektury II., wykłada Dr Inż. arch. Adam
Mściwujewski.

Tyg. 3 godz. wykł. i 4 godz. rys. w półr. zim. r. II.
Cechy architektury odrodzenia oraz dalsza jej ewolucja

w epoce baroku, rokoka, empiru i klasycyzmu XIX w.
Omówienie typowych budowli powyższych okresów hi­

storycznych. Analiza ich zasad kompozycji i konstrukcji
architektonicznej na tle odrębności społecznych istniejących
w ówczesnej Europie.

Ćwiczenia rysunkowe z zakresu objętej wykładem archi­
tektury zabytkowej.

113. D zieje sztuk plastycznych, wykłada Prof. Inż. arch.
Wiesław Grzymalski.

Tyg. 3 godz. wykł. w półr. let. r. II i półr. zim. r. III.
Historyczny przegląd dziejów sztuk plastycznych, ze szcze­

gólnym uwzględnieniem przemysłu artystycznego.

- 71 -

114 a. H is to r ia a rch i tek tu ry polsk ie j, Cz. I . 1) Prof. Dr Inż.
arch. Marian Osiński.

Tyg. 2 godz. wykł. i 4 godz. rys. w półr. let. r. Ii-go.
Osadnictwo w Polsce. Rozwój budownictwa ludowego,

drewnianego. Wieś i miasteczko.
Ćwiczenia rysunkowe i pomiar inwentaryzacyjny wsi.

1146. H is to ria a rch i tek tu ry polskiej, Cz. I I .2). Prof. Dr Inż.
arch. Marian Osiński.

Tyg. 2 godz. wykł. i 2 godz. rys. w półr. let. r. Iii-go.
oraz 2 godz. wykł. i 4 godz. rys. w półr. zim. r. IV-go.

Rozwój polskiego budownictwa kamiennego i ceglanego.
Wpływy i rodzime pierwiastki. Regionalne cechy.

Ćwiczenia rysunkowe i seminarium. Analiza kształtów
na podstawie pomiaru inwentaryzacyjnego zabytków archi­
tektury polskiej.

115. O chrona zaby tków , wykłada Prof. Dr Inż. arch. Marian
Osiński.

Tyg- 1 godz. wykł. w półr. zim. r. V.
Poglądy na istotę ochrony zabytków. Techniczne zaga­

dnienia ochrony. Opisy i krytyka wykonanych robót ochron­
nych w zabytkach architektury.

116. A rchitek tura I . 3), Prof. Inż. arch. Jan Bagieński.
Tyg- 3 godz. wykł. i 8 godz. projektowania w półr. let.

r. II, oraz 3 godz. wykł. i 14 godz. projekt, w półr. zim. r. III.
Dom mieszkalny współczesny. Zasady projektowania.

Wygląd zewnętrzny. Związek wyglądu zewnętrznego z wnę­
trzem. Elementy architektoniczne domu współczesnego.
Stosunek budynku do otoczenia. Rozwój historyczny domu
mieszkalnego. Jego styl i charakter w zależności od wa­
runków. Rozwój wnętrza i meblarstwa.

117. A rch itek tu ra II .4), Prof. Inż. arch. Witold Minkiewicz.
Tyg- 2 godz. wykł. i 12 godz. proj. w półr. let. r. IV,

oraz 2 godz. wykł. i 18 godz. proj. w półr. zim. r. V.
Istota monumentalności w budownictwie. Kształtowanie

hudynku jako dzieła sztuki. Charakterystyczne rodzaje bu­
') Do przyjęcia wymagany egzamin z historii architektury I i potwier­

dzenie uczęszczania na historię archit. II.
2) Do przyjęcia wymagany egzamin z hist. archit. II.
3) Do przyjęcia wymagany egzamin z hist. architektury I. i potwier­

dzenie uczęszczania na hist. architektury II, ćwiczenia z elementów arch.
odrodzenia, oraz rysunki odręczne i figuralne (na II roku za zim. półr. II roku,
a na III roku za całość rysunków figuralnych).

4) Do przyjęcia wymagane potwierdzenie uczęszczania na Budownic­
tw o utylitarne.

dowli monumentalnych: pałace, świątynie, muzea, sale,
teatry. Geneza ich powstania oraz ewolucja, zależnie od
zmiany warunków i poglądów. Wymagania i warunki
współczesne.

118. P e rsp ek ty w a m a la r s k a 1), wykłada Prof. Dr Inż. Kazi­
mierz Bartel.

Tyg. 2 godz. wykł. w półr. let. r. II.
Rysunki prowadzi Grzegorz Syniewski.

Tyg. 4 godz. rys. w półr. letn. r. II.
Powtórzenie i uzupełnienie konstrukcji perspektywy sto­

sowanej.
Optyczny zmysł przestrzeni.
Wrażenia perspektywiczne w obrazach kolinearnych. Ob­

serwacja związana i swobodna. Aberacja perspektywiczna
i jej przykłady.

Perspektywa przestrzenna. Zasady i przykłady perspek­
tywy reliefu.

Perspektywa teatralna.
Perspektywy niekolinearne. Zasady i krytyka perspektyw

subiektywnych. Perspektywa panoramiczna, sferyczna i ste-
reosferyczna.

Wielorakość perspektyw Unijnych. Przykłady perspektyw
prymitywnych u analfabetów i dzieci.

Restytucja geometryczna i przykłady fotogrametrii obra­
zów malarskich. Zarys historyczny perspektywy teoretycz­
nej i malarskiej od czasów starożytnych do XVII wieku.
Zarys estetyki perspektywy.

119. M iernictwo, prowadzi Inż. Michał Paszkiewicz.
Tyg. 2 godz. wykł. w półr. zim. i 3 godz. ćwicz, w półr. let.

r. III.
Wiadomości wstępne. Znaczenie punktów na terenie.

Węgielnice. Teodolit i jego rektyfikacja. Tyczenie i pomiar
kątów. Tyczenie prostych. Przyrządy do pomiaru długości
i ich zastosowanie. Instrument niwelacyjny i jego rektyfikacja.
Łaty do niwelacji. Tachymetr. Pomiar różnicy wysokości.
Zdjęcia poziome. Zdjęcia wysokościowe. Wykonanie rysun­
ków zdjęcia. Obliczanie powierzchni płaskich. Tyczenie
obiektów i robót budowlanych.

120. Rysunki odręczne , prowadzi Art. mai. Władysław Lam.
Tyg. 6 godz. rys. w obu półroczach, r. I.
Rysunek z natury: konstrukcyjny i wrażeniowy z uwzglę­

dnieniem światłocieni. Poznanie kilku technik rysunkowych
a ponadto malowanie akwarelą i temperą.

') Do przyjęcia wymagany egzamin z geometrii wykreślnej A.

— 72 -

121 a. Grafika, prowadzi Art. mai. Władysław Lam.
Tyg- 1 godz. rys. w półr. let. r. II.
Poznanie technik graficznych. Drzeworyt, linoryt oraz

„prawdziwa klisza“.

1216. Rysunki figuralne I., prowadzi Art. mai. Władysław Lam.
Tyg- 4 godz. w obu półr. r. II.
Studium rysunkowe figury ludzkiej z natury, oraz na

podstawie rzeźby zabytkowej. Fragmenty i całość. Ponadto
wnętrza i krajobrazy z uwzględnieniem tematów architekto­
nicznych (domy podmiejskie, charakterystyczne zaułki, archi­
tektura zabytkowa).

121 c. Rysunki figuralne II., prowadzi Art. mai. Władysław Lam
Tyg. 3 godz. w półr. zim. r. III.
Studium rysunkowe z natury: figury ludzkiej, krajobrazu

i tematów architektonicznych. Kompozycja pamięciowa.

122. Rysunek aktu1), prowadzi Art. mai. Władysław Lam.
Tyg. 2 godz. w obu półr. r. II. Ponadto 4 godz. nad­

obowiązkowo dla III., IV. i V. r.
Rysunek aktu: konstrukcyjny, wrażeniowy, z uwzględnie­

niem światłocieni i atmosfery tła.

123 a. Rysunki zdobnicze I., Prof. Inż. arch. Wiesław Grzy-
malski.

Tyg. 3 godz. rys. w półr. let. r. III.
Ćwiczenia z zakresu elementów kształtowania wnętrza

(krata, świecznik, sprzęty) z uwzględnieniem konstrukcji
i materiału.

123 6. Rysunki zdobnicze II., Prof. Inż. arch. Wiesław Grzy-
malski.

Tyg. 6 godz. rys. w obu półr. r. IV.
Projektowanie obiektów dekoracyjnych (kapliczka, kiosk,

studnia, fontanna i t. p.) oraz małych wnętrz mieszkalnych

124. Dekoracja w nętrza , Prof. Inż. arch. Wiesław Grzymalski.
Tyg. 1 godz. wykł. w obu półr. r. IV. i 8 godz. proj.

w półr. zim. r. V.
Projektowanie wnętrz użyteczności publicznej (sklep,

kino, kaplica i t. p.) ze wszystkimi rysunkami konstruk­
cyjnymi szczegółów.

- 73 -

*) Wymagane potwierdzenie uczęszczania.

125. M odelow anie , prowadzi Inż. arch. Jó ze f Różyski.
Tyg. 4 godz. w obu półr. r. 1.
Ćwiczenie z ornamentu. Kompozycja brył i przestrzen­

nych form dekoracyjnych.

126. Fo tograf ia I I .1), wykłada Dr Inż. Witold Romer.
Tyg. 1 godz. wykł. w obu półr., oraz 2 godz. ćwicz,

w półr. zim. i 4 godz. ćwicz, w półr. let. r. IV.
Kompozycja obrazu fotograficznego. Techniki pozyty­

wowe : brom, bromolej, przetłok, guma. Fotografia rekla­
mowa. Fotografja w barwach naturalnych. Kinematografia
wąskotaśmowa.

Reprodukcja fotomechaniczna. Druk wysoki, druk płaski
i druk wklęsły.

127. Ćwiczenia z e lem en tów a rc h i te k tu ry o d r o d z e n i a 2),
prowadzi Prof. Inż. arch. Jan Bagieński.

Tyg. 5 godz. rys. w półr. zim. r. II.

128. M ateria ły budow lane . Wykłada Inż. Władysław Matzke.
Tyg. 2 godz. wykł. w obu półr. r. III.
Kamienie naturalne, sztuczne, żelazo, metale, drzewo.

Cegły z gliny palonej, cegły klinkierowe, piaskowo - wa­
pienne, żużlowe, dachówki i dreny. Normalizacje, warunki
odbioru. Płytki posadzkowe okładzinowe, wyroby kamion­
kowe, rury kanalizacyjne, wyroby sanitarne fajansowe i por­
celanowe. Kafle. Zaprawy: wapno, gips, produkcja i zasto­
sowanie. Cementy: normy i zastosowanie. Cementy spe­
cjalne, boksytowe. Betony, ich własności fizyczne i wytrzy­
małościowe. Materiały izolacyjne, przeprowadzanie robót
izolacyjnych. Izolacje cieplne, materiały i sposoby wykony­
wania. Piasek, gatunki i zastosowanie. Szkło budowlane,
produkcja, gatunki, normalia. Materiały ogniotrwałe, zwykłe,
specjalne. Wyroby silikatowe, karburondowo-silikatowe,
zaprawy ogniotrwałe. Ogólne sposoby stosowania materia­
łów budowlanych z uwzględnieniem specjalnych warunków
konstrukcyjnych, cieplnych i atmosferycznych. Materiały za­
stępcze i uzupełniające.

*) Wymagane potwierdzenie uczęszczania.
2) Do przyjęcia wymagane potwierdzenie uczęszczania na wykłady

i rysunki z hist. arch. I.

Przedmioty z innych Wydziałów:
Fizyka A., patrz Wydz. Inż. L. 5.
Encykloped ia nauk inżyniersk ich , patrz Wydz. Inż. L. 76.
F o to g ra f ia I . 1), patrz Wydz. Inż. L. 29.
M aszyny w technice budow lane j, patrz Wydz. Inż. L. 78.
Ekonom ia spo łeczna z za rysem s k a rb o w o ś c i1), patrz
Wydz. Inż. L. 79.
Z arys p ra w a p a ń s tw o w e g o 1), patrz Wydz. Inż. L. 81.
Z arys p ra w a p ry w a tn eg o *), patrz Wydz. Inż. L. 82.
P ra w o hand low e i w e k s lo w e 1), patrz Wydz. Inż. L. 83.
O grzew anie i p rzew ie trzan ie , patrz Wydz. Mech. L. 296.
H ig iena i p ie rw sz a pom oc w nagłych w ypadkach ,
patrz Wydz. Mech. L. 362.

- 75 -

5. Warunki przejścia na w yższe lata studiów oraz
przepisy o egzaminach na Wydziale Architektonicznym.

A) Przejście z I-go na Il-gi rok studiów uzależnia się od
uzyskania potwierdzenia uczęszczania na wszystkie wykłady i ćwi­
czenia obowiązkowe, objęte programem I-go roku (wyjątek sta­
nowić może brak frekwentacji z rysunków odręcznych i modelo­
wania). Prócz tego wymagany jest postęp (nota) z elementów
wyższej matematyki i fizyki z tym, że w razie braku jednego
z tych egzaminów, kandydat wykaże się nim przy zapisie na letnie
półrocze II roku.

B) Przejście z Ii-go na Ill-ci rok studiów uzależnione jest
od uzyskania frekwentacji z przedmiotów obowiązkowych pro­
gramu Ii-go roku studiów. (Wyjątek stanowić może brak frekwen­
tacji z elementów architektury odrodzenia, dziejów sztuk pla­
stycznych, grafiki, rysunków figuralnych I i rysunku aktu). Do
p rzy jęc ia na le tn ie pó łrocze Iii-go roku s tud iów w ym agane
je s t bezw zględn ie w ykazan ie s ię św iadec tw em egzam inu
ogó lnego.

C) Przejście z Iii-go na IV-ty rok studiów uwarunkowane
jest otrzymaniem frekwentacji: z encyklopedii nauk inżynierskich,
budownictwa żel. i żel. - bet. z rysunkami, architektury I z pro­
jektowaniem, budownictwa utylitarnego z projektowaniem, ry­
sunków zdobniczych I.

D) Przejście z IV-go na V-ty rok studiów zależy od uzy­
skania frekwentacji: z budowy miast z rysunkami, budownictwa
utylitarnego z projektowaniem, architektury II z projektowaniem,
rysunków zdobniczych II, kosztorysów i prowadzenia budowy
z ćwiczeniami, dekoracji wnętrza.

') Wymagane potwierdzenie uczęszczania.

- 76 —

Egzam in ogólny (Półdyplomowy).

Przedmiotami egzaminu ogólnego są:
1. Elementy wyższej matematyki.
2. Geometria wykreślna.
3. Rysunki z geometrii wykreślnej.
4. Fizyka.
5. Statyka.
6 . Rysunki ze statyki.
7. Perspektywa malarska.
8 . Rysunki z perspektywy malarskiej.

O dopuszczenie do egzaminu ogólnego winien kandydat
wnieść pisemne podanie na ręce Dziekana Wydziału zaopa­
trzone w następujące dokumenty:

1. Świadectwo dojrzałości w oryginale, lub też inny do­
kument, zastępujący to świadectwo.

2. Książkę legitymacyjną (indeks), względnie dowód, że
kandydat był wpisany przez 4 ważne półrocza do jednej
z Politechnik Państwa Polskiego, lub też do innego równo­
rzędnego Zakładu jako słuchacz zwyczajny i uzyskał po­
twierdzenie uczęszczania na wszystkie wykłady i ćwi­
czenia z przedmiotów, wymienionych powyżej.

3 . Świadectwa złożonych egzaminów lub wykazania się
w książce legitymacyjnej notą z rysunków odręcznych,
z ćwiczeń z elementów architektury odrodzenia, z modelo­
wania i potwierdzeniem uczęszczania na wykłady i ry­
sunki z historii architektury.

Terminy wnoszenia podań o dopuszczenie do egzaminu
ogólnego upływają z dniem 10 października i 10 lutego każdego
roku.

Egzam in dyplom ow y.

A. Przedmiotami egzaminu dyplomowego są :
1. Budownictwo, (Bud. ogólne, Bud. żel. i żel.-bet., koszto­

rysy i prowadzenie budowy).
2. Historia architektury, (Historia arch. 1 i II, Historia arch.

poi. I i II).
3. Projektowanie architektoniczne, (Architektura I, Bud. uty­

litarne, Architektura II).
B. Warunkiem dopuszczenia do egzaminu dyplomowego

jest złożenie egzaminów z przedmiotów wymienionych pod A
1, 2, 3, oraz następujących:

1. Elementy miernictwa.
2 . Encyklopedia nauk inżynierskich.

- 77 —

3. Maszyny w technice budowlanej.
4. Materiały budowlane.
5. Budowa miast.
6 . Dzieje sztuk plastycznych.
7. Ustawy budowlane.
8 . Ogrzewanie i przewietrzanie.
9. Rysunki figuralne.

10. Rysunki zdobnicze i dekoracja wnętrza,
oraz przedłożenie:

1. Dowodu uczęszczania na wykład ekonomii społecznej
i nauk prawniczych, oraz Fotografii 1. i II,

2. Sprawozdania z praktyki budowlanej conajmniej 6-cio
miesięcznej, odbytej po złożeniu egzaminu ogólnego.

C. O przypuszczenie do egzaminu dyplomowego ma
kandydat wnieść pisemne podanie do Komisji egzaminacyjnej
na ręce Prezesa i do podania dołączyć:

1. Życiorys.
2. Metrykę.
3. Świadectwo dojrzałości.
4. Kartę imatrykulacyjną.
5. Świadectwo egzaminu ogólnego.
6. Książkę legitymacyjną na dowód, że kandydat wysłuchał

od czasu złożenia egzaminu ogólnego cztery półrocza naukowe
oraz złożył egzaminy z przedmiotów i ćwiczeń wymienionych
w punkcie B.

7. Świadectwa i sprawozdania z praktyki budowlanej.
8 . Świadectwo badania lekarskiego.
9. Świadectwo ukończenia kursu oplg.

10. Kartę indywidualną C.
11. Pokwitowanie złożenia w Kwesturze taksy egzamina­

cyjnej.

U w a g a : Wszystkie dokumenty mają być z reguły przed­
kładane w oryginałach.

Terminy wnoszenia podań o dopuszczenie do egzaminu
dyplomowego upływają z dniem 20 października i 31 marca
każdego roku.

t

Plan nauk Wydziału Architektonicznego

na rok akademicki 1939/40.

- 78 -

Przedmioty, których godziny oznaczono gwiazdką, są polecone (nieobowiązkowe) !).

Liczba
spisu

wykła­
dów

PRZEDMIOT I WYKŁADAJĄCY
Tyg. godz.l

w półr.

zim. let.

I-y rok studiów.

102 Geometria wykreślna A. — Prof. Bartel 5 3
a Ćwicz, z geom. wykr. A. — „ „ *2 *2
» Rysunki z geometrii wykreśl. A. — „ „ 6 6

5 Fizyka A. — Prof. M a la r s k i 5 .
103 Elementy wyższej matematyki. — Dr Mazur . . 4

a Ćwicz, z elementów wyższej matem. „ r . 2
105 Budownictwo ogólne. — Prof. Bartoszewicz . 4
fi Rysunki z bud. ogólnego. — „ „ . 3

111 Historia architektury I. — Dr Mściwujewski . 3 2
V Rysunki z hist. architekt. I. — „ „ 6 4

120 Rysunki odręczne. — Art. mai. L a m 6 6
125 Modelowanie. — Inż. R ó ż y s k i 4 4
362 Higiena i pierwsza pomoc. — Prof. Steusing . . *1 •

Il-gi rok studiów.

118 Perspektywa malarska. — Prof. Bartel 2
a Rysunki z perspektywy malarskiej. — G. Syniewski . 4

104 Statyka. — Prof. Łazoryk . . 2 2
fi Rysunki ze statyki. — „ „ 3 3

105 Budownictwo ogólne. — Prof. Bartoszewicz 6 .
f i Rysunki z budown. ogólnego. — „ „ 9 •

*) Przed wpisaniem poszczególnych przedm iotów do książki legitym a­
cyjnej należy uwzględnić uwagi, odnoszące się do owych przedm iotów,
a um ieszczone w „Spisie w ykładów “.

- 79 -

Liczba - Tyg. godz.
spisu

wykła­ PRZEDMIOT I WYKŁADAJĄCY w półr.

dów
zim. let.

114 Historia architektury polskiej I. — Prof. Osiński 2
» Rysunki z hist. archit. polskiej I. — „ „ . 4

112 Historia architektury II. — Dr M ściwujewski. . . . 3 .
79 Rysunki z historii archit. II. „ „ 4 .

127 Ćwiczenia z elem. arch. odrodź. — Prof. Bagieński 5 .
116 Architektura I. — „ „ . 3

W Projektowanie z architektury I. — „ „ . 8
113 Dzieje sztuk plastycznych. — Prof. G rzym alski. . . 3
121 Grafika — Art. mai. L a m 1
r Rysunki figuralne I. — „ „ „ 4 4

122 Rysunek aktu — „ „ „ 2 2

Ill-ci rok studiów.

76 Encyklopedia nauk inżynierskich. — Prof. Zipser . 3
128 Materiały budowlane — Inż. M a t z k e 2 2
107 Budownictwo żel. i żel.-bet. — Prof. Łazoryk . . 2 3
n Rysunki z budownictwa żel. i żel.-bet. — Prof.

Łazoryk 6
116 Architektura I. — Prof. Bagieński 3 .

79 Projektowanie z architektury I. — „ „ 14 .
108 Budownictwo utylitarne. — Prof. Derdacki . 3
n Projektów, z budown. utylitar. — „ „ . 12

114 Historia architektury polskiej II. — Prof. Osiński . 2
» Rysunki z hist. architektury polskiej II. — „ „ . 2

113 Dzieje sztuk plastycznych. — Prof. Grzymalski . . 3 .
121 Rysunki figuralne II. — Art. mai. Lam 3 .
123 Rysunki zdobnicze I. — Prof. Grzymalski 3
296 Ogrzewanie i przewietrzanie. — Inż. Z ielski1) . . 3 .

n Ćwicz, z ogrzew. i przewietrz. — „ „ x) . . 2 .
110 Prawo budowlane. — Inż. W r ó b e l 1 .
81 Zarys prawa państwowego. — Prof. Wereszczyński 3 .
82 Zarys prawa prywatnego. — „ „ . 3

119 Miernictwo. — Inż. Paszkiewicz . . . , . 2 .

79 Ćwiczenia miernicze. — „ „ 3

4) Wykładane co drugi rok. W r. 1939/40 nie odbędzie się.

- 80 —

Liczba
spisu

wykła­
dów

PRZEDMIOT I WYKŁADAJĄCY
Tyg. godz.

w półr.

zim. let.

122 Rysunek aktu. — Art. mai. L a m *4 *4
29 Fotografia I. — Dr Romer 1 .
n Ćwicz, z Fotografii I. — „ „ 2 2

IV-ty rok studiów.

106 Budowa miast. — Prof. Filipkowski. . . 3 3

» Rysunki z budowy miast. — „ „ . . . 6 6
108 Budownictwo utylitarne. — Prof. D erdacki. . 3 .

Projektowanie z bud. utylit. — „ „ . . 14 .
117 Architektura II. — Prof. Minkiewicz . 2

yy Projektowanie z architekt. II. — „ „ . 12
114 Historia architektury polskiej II. — Prof. Osiński 2 .

yy Rysunki z historii architekt, polskiej II. — „ „ 4 .
124 Dekoracja wnętrza. — Prof. G rzym alski..................... 1 1
123 Rysunki zdobnicze II. — „ „ 6 6
109 Kosztorysy i prowadź, budowy.— Prof. Bartoszewicz 2 1

yy Ćwiczenia z kosztor. i prow. bud. „ „ , 3
78 Maszyny w technice budowlan. — Prof. Łukasiewicz 3

126 Fotografia II. — Dr Romer 1 1
yy Ćwiczenia z fotografii II. — „ „ 2 4
83 Prawo handl. i weksl. — Prof. Wereszczyński . . 1 .
79 Ekonomia społeczna. — „ „ . 4

122 Rysunek aktu. — Art. m ai L a m *4 *4

V-ty rok studiów.

117 Architektura II. — Prof. Minkiewicz . . . 2
yy Projektowanie z archit. II. „ „ . . . 18

115 Ochrona zabytków. — Prof. O s iń s k i 1
124 Projektów, z dekoracji wnętrza — Prof. Grzymalski 8
122 Rysunek aktu. — Art. m ai L a m *4

t

III. Program Wydziału Mechanicznego.
1. Spis katedr.
2. Skład osobowy.
3. Skład komisyj egzaminów dyplomowych.
4. Spis wykładów.
5. Wskazówki o programach studiów i praktyce.
6 . Warunki przejścia na wyższe lata studiów.
7. Plan nauk na rok akademicki 1939/40.

1. Spis katedr Wydziału Mechanicznego.
Liczby odpowiadają liczbom porządkowym tych przedmiotów, objętych

spisami wykładów, które należą do poszczególnych katedr.
Skróty oznaczają: kat. zw. = katedra zwyczajna, kat. nd. = katedra

nadzwyczajna, prof. zw. = profesor zwyczajny, prof. n. = profesor nad­
zwyczajny, zast. prof. = zastępca profesora, star. asyst. = starszy asystent,
adr. = adres katedry, tel. = telefon katedry.

Kat. Matematyki na Wydz. Mechanicznym — Prof. zw. Dr
Antoni Łom nicki — L. 201 i 202; kat. zw., 1 adiunkt,
1 star. asyst.; adr.: Ul. L. Sapiehy L. 12, tel.: 208-06.
Kat. Geometrii Wykreślnej na Wydz. Mechanicznym — Prof.
zw. Dr Antoni P lam itzer — L. 203, 204, 205 i 206; kat.
zw., 1 adiunkt, 1 star. a syst . ; ad r.: Ul. L. Sapiehy L. 55,
tel.: 290-85.
Kat. Mechaniki Technicznej — Prof. n . Dr Inż. Włodzi­
mierz Burzyński — L. 211 i 212; kat. zw., 1 adiunkt,
1 as. s t . ; adr.: Ul. Ujejskiego L. 1, tel.: 108-81.
Kat. Maszynoznawstwa — Prof. n . Dr Inż. Witold Aulich —
L. 225, 241, 242 i 243; kat. nd., 1 adiunkt, 1 star. asyst.;
adr.: j. w., tel.: 282-87.
Kat. Teorii Maszyn Cieplnych — P ro f . n. D r Inż. S tani­
sław Ochęduszko — L. 218, 219, 222 i 223; kat. nd.,
1 adiunkt, 1 star. asyst.; adr.: Ul. Ujejskiego L. 5, tel.: 241-66.
Progr. Polit. Lwowsk. 6

- 82 -
4$

Kat. Budowy Maszyn (elementy maszyn) — vacat — L. 244
1 245; kat. zw., 1 adiunkt, 1 star. asyst.; ad r . : Ul. L. Sa­
piehy L. 12, tel.: 208-98.
Kat. Budowy Silników Tłokowych — Prof. z w. D r Inż. Lu­
dwik Eberm an — L. 247, 264, 265 i 267; kat. zw., 1 adiunkt,
2 star. asyst.; a d r . : Ul. Ujejskiego L. 5, tel.: 275-80.
Kat. Budowy Maszyn dźwigowych i Urządzeń transporto­
wych — Prof. zw. Inż. Stanisław Łukasiewiez — L. 248,
249, 250, 251 i 252, kat. zw .; 1 adiunkt, 1 star. asyst.;
adr.: Ul. L. Sapiehy L. 12, tel.: 242-24.
Kat. Budowy pomp i silników wodnych — Prof. zw. Inż.
Zygmunt Ciechanowski — L. 278, 279 i 280; kat. zw.,
1 adiunkt, 2 star. asyst.; adr.: j. w., tel.: 254-84.
Kat. Budowy Maszyn Kolejowych — Prof. zw. Inż. W il­
helm Mozer — L. 283, 284, 285 i 286; kat. zw., 1 star.
asyst.; adr.: Ul. L. Sapiehy L. 55, tel.: 290-92.
Kat. Budowy Turbin Parowych i Turbokompresorów — Prof.
zw. Dr Inż. W ilhelm Borowicz — L. 271, 272 i 273; kat.
zw., 1 adiunkt, 1 star. asyst.; adr.: Ul. L. Sapiehy L. 12,
tel.: 203-13.
Kat. Pomiarów Maszynowych — Prof. zw. Dr Inż. Roman
Witkiewicz — L. 302, 303, 304 i 305; kat. zw., 1 adiunkt,
1 star. asyst.; adr.: Ul. Ujejskiego L. 5, tel.: 241-42.
Kat. Technologii Metali — zastępstwo prowadzi P rof. zw.
Inż. W ilhelm Mozer — L. 228, 229, 230, 231 i 232; kat.
nd., 1 adiunkt, 1 star. asyst.; adr.: j. w., te l . : 236-45.
Kat. Obróbki Metali — Prof. zw. Inż. Edw ard Tadeusz
Geisler — L. 227, 236, 239, 255, 256 i 257; kat. zw.,
1 adiunkt, 2 star. asyst.; adr. i tel.: j. w.
Kat. Elektrotechniki Ogólnej — Prof. zw. D r Inż. S tan i­
sław Fryzę — L. 310 i 311; kat. zw., 1 star. asyst.; adr.:
Ul. L. Sapiehy L. 12, t e l : 280-86.
Kat. Urządzeń Elektrycznych — Prof. zw. Inż. Gabriel
Sokolnicki — L. 313, 314, 315 i 316; kat. zw., 1 star.
asyst.; adr. i te l .: j. w.
Kat. Pomiarów Elektrotechnicznych — Prof. zw. D r Inż.
W łodzimierz Krukowski — L. 318, 320, 321, 322, 324 i 325;
kat. z w., 1 adiunkt, 2 star. asyst.; adr.: j. w., tel.: 294-15
Kat. Maszyn Elektrycznych — Prof. zw. Dr Inż. Kazi­
mierz Idaszewski — L. 328 i 330; kat. zw., 1 adiunkt,
1 star. asyst.; a d r . : j. w., te l . : 280-86.
Kat. Wiertnictwa i Wydobywania Nafty - P rof. n. Inż. Sta­
nisław Paraszczak - L. 297, 298 i 299; kat. zw., adr.: Ul.
Ujejskiego L. 1.

- 83 -

2. Skład osobow y Wydziału Mechanicznego.

a) Rada Wydziału:

Dziekan: Prof. D r Inż. W łodzim ierz Burzyński.
Prodziekan: Prof. Dr Antoni P lam itzer.
Członkowie profesorowie: D r Inż. Witold Aulich, Dr Inż.

W ilhelm Borowicz, Inż. Zygmunt Ciechanowski, D r Inż.
Ludwik Eberman, Inż. Ju l ia n Fabiański, Dr Inż. S tani­
sław Fryzę, Inż. Edward Geisler, Dr Inż. Kazimierz Ida-
szewski, Dr Inż. W łodzimierz Krukowski, Dr Antoni
Łomnicki, Inż. Stanisław Lukasiewicz, Dr Inż. Tadeusz
Malarski, Inż. W ilhelm Mozer, Dr Inż. S tanisław Ochę-
duszko, Inż. Stanisław Paraszczak, Inż. Gabriel Sokol-
nicki, Dr Inż. Roman Witkiewicz.

b) Wykładający:
Maurycy Altenberg, inżynier, wykłada gospodarkę elek­

tryczną. (Ul. Nabielaka L. 37 a, tel. 213-57, biuro tel. 253-84).

W ładysław Bartyński, doktor praw, profesor Państwowej
Szkoły Ekonomiczno - Handlowej we Lwowie, wykłada księgo­
wość i bilanse. (Ul. Pomorska L. 6).

J a n Bogucki, inżynier, doktor nauk technicznych, em. prof,
zw. statyki budowli i budownictwa żelaznego, Komandor Orderu
Odrodzenia Polski, wykłada budownictwo inżynierskie. (Ul. Na­
bielaka L. 67).

Marian B rulińsk i, inżynier, dyrektor fabryki maszyn młyń­
skich „Molitor“, biegły sądowy dla spraw młynarskich, wykłada
budowę maszyn młyńskich. (Ul. Listopada L. 16, tel. 274-86).

Konstanty Dobrski, inżynier, naczelnik wydziału teletech-
niki w Państwowym Instytucie Telekomunikacyjnym, wykłada
teletechnikę teoretyczną. (Warszawa, ul. Marszałkowska 31, tel.
8-34-36).

Łukasz Dorosz, inżynier, kierownik techniczny automa­
tycznej centrali telefonicznej we Lwowie, wykłada zasady tele­
grafii i telefonii, urządzenia teletechniczne 1, prowadzi ćwiczenia
w projektowaniu urządzeń teletechnicznych. (Ul. 29 Listopada
L. 44 a, tel. 210-10).

Leon Dreher, inżynier, adiunkt kat. technologii metali, pro­
wadzi ćwiczenia warsztatowe I. (odlewnictwo i kuźnictwo). (Ul.
Pijarów L. 34).

- 84 —

Jerzy Dreszer, inżynier, prokurent Biura technicznego Za­
kładów Elektrycznych Okręgu Lwowskiego S. A., wykłada zarys
urządzeń prądu silnego. (Ul. Pełczyńska L. 25., tel. 271-47).

Leszek Eker, inżynier, adiunkt kat. obróbki metali, pro­
wadzi seminarium kalkulacji warsztatowej.

Zygmunt Fuchs, inżynier, doktor nauk technicznych, wy­
kłada statykę konstrukcyj, wytrzymałość ustrojów lotniczych,
aerodynamikę i hydromechanikę, kieruje laboratorium aerodyna­
micznym. (Ul. Krasickich L. 18 a, tel. 232-38).

Edwin Hauswald, inżynier, em. prof. zw. budowy maszyn,
członek czynny Akad. Nauk Techn. w Warszawie, członek zwycz-
Warszawskiego Tow. Naukowego, członek Instytutu Naukowej
Organizacji i Kierownictwa w Warszawie, prezez Pol. Tow.
Ekonomicznego we Lwowie, Komandor Orderu Odrodzenia Polski,
odznaczony Złotym Krzyżem Zasługi, rektor w r. ak. 1912/13,
wykłada elementy maszyn, organizację i zarząd przedsiębiorstw,
oraz prowadzi ćwiczenia konstr. z elementów maszyn. (Ul. Szy-
monowiczów L. 5).

Tadeusz Jaskólski, inżynier, kierownik wydziału w Pań­
stwowych Zakładach Tele- i Radiotechnicznych, wykłada urzą­
dzenia radiotechniczne I i prowadzi ćwiczenia w projektowaniu
urządzeń radiotechnicznych I. (Warszawa, ul. Saska, 1. 107. m.
4., tel. 10-38-38).

Andrzej Jellonek, inżynier, wykłada pomiary radiotech­
niczne. (Warszawa, Państwowe Zakłady Tele- i Radiotechniczne).

Czesław Eanafojski, inżynier, doktor rolnictwa, docent
maszynoznawstwa rolniczego, adiunkt P. L., wykłada budowę
maszyn rolniczych. (Dublany k. Lwowa, tel. 202-81).

Adam Kochański, doktor filozofii, wykłada meteorologię
lotniczą. (Ul. Kętrzyńskiego L. 43).

Ambroży Kowalenko, inżynier, naczelnik wydziału tech­
nicznego Dyrekcji Okręgu Lwowskiego Poczt i telegrafów, wy­
kłada linie teletechniczne. (Ul. Listopada 28, tel. 234-70).

S tanisław Kozłowski, inżynier, dyrektor Miejskich Zakła­
dów Elektrycznych we Lwowie, wykłada projektowanie i pro­
wadzenie zakładów energetycznych, oraz prowadzi ćwiczenia
z obsługi maszyn i kotłów. (Persenkówka, tel. 253-87).

Franciszek Michalski, inżynier, Kierownik działu konstr.
w Biurze technicznym Dyrekcji Naczelnej Lasów Państwowych,
wykłada budowę maszyn do obróbki drewna. (Warszawa, ul.
Wawelska L. 52/54).

Gustaw Andrzej Mokrzycki, inżynier, profesor zw. Poli­
techniki Warszawskiej, wykłada mechanikę lotu i budowę pła-
towców, oraz prowadzi ćwiczenia konstrukcyjne z budowy pła-
towców. (Warszawa, Ul. Filtrowa L. 71).

— 85 -

J a n Nikliborc, doktor filozofii, adiunkt II. Kat. fizyki, wy­
kłada technikę próżni.

"Witold Nowicki, inżynier, kierownik działu naukowego
w Państwowym Instytucie Telekomunikacyjnym, wykłada po­
miary teletechniczne i prowadzi laboratorium teletechniczne. (War­
szawa, ul. Irlandzka 10, m. 6 ., tel. 10-25 85).

Józef Pawlikowski, inżynier, doktor nauk technicznych,
wykłada przyrządy i urządzenia na płatowcach. (Warszawa,
1. T. L. Ul. Racławicka L. 3).

E m il P iw oński, inżynier, dyrektor Zakładu Gazowego
Miejskiego, wykłada gazownictwo i prowadzi ćwiczenia z ga­
zownictwa. (Ul. Gazowa).

Adolf Polak, inżynier, adiunkt P. L., wykłada budowę sil­
ników spalinowych szybkobieżnych i prowadzi ćwiczenia kon­
strukcyjne z silników spalinowych szybkobieżnych. (Ul. Ossoliń­
skich L. 19).

Mieczysław Proczkowski, inżynier, kierownik warsztatów
kolejowych we Lwowie, komisarz nadzoru kotłów parowozo­
wych, wykłada zarząd i ruch kolejowy. (Ul. Głęboka L. 14/III)*

W itold Rosner, inżynier, inspektor Dozoru Kotłów, wykłada
ulepszanie wody dla celów przemysłowych.

W ładysław Rubczyński, inżynier, rząd. upoważ. inżynier
cywilny budowy maszyn, kierownik Elektrowni Miejskich Zakła­
dów Elektrycznych na Persenkówce, wykłada budowę samo­
chodów i traktorów, oraz prowadzi seminarium samochodowe
i ćwiczenia konstrukcyjne z samochodów. (Elektrownia M. Z. E.
Persenkówka, tel. 222-17).

Wiesław Stępniewski, inżynier, asystent docentury budowy
płatowców P. Lw. i kierownik techniczny Instytutu Techniki
Szybownictwa, prowadzi ćwiczenia z mechaniki lotu i budowy
płatowców, oraz wykłada materiały lotnicze i wytwarzanie pła­
towców. (Ul. św. Zofii L. 39).

Zdzisław Steusing, dr med., profesor nadzw. Higieny U.
J. K., wykłada higienę i pierwszą pomoc w nagłych wypadkach.
(Ul. Supińskiego L. 13).

Tadeusz Włodek, inżynier, kierownik techniczny Mechani­
cznej Stacji Doświadczalnej P. Lw., kierownik Wojskowego Nad­
zoru Technicznego w hutach i walcowniach, wykłada materiały
konstrukcyjne i ich badanie. (Ul. Herburtów L. 9, tel. 294-93).

Otton Wyszyński, inżynier, naczelny geolog S. A. „Pionier“
we Lwowie, wykłada geologię naftową. (Ul. Nabielaka L. 35,
tel. 247-42).

Eliasz Zielski, inżynier, wykłada ogrzewanie i przewie­
trzanie. (Ul. Ostrołęcka L. 12, tel. 211-36).

— 86 —

Stanisław Zwoliński, inżynier, okręgowy inspektor pracy
we Lwowie, wykłada higienę i bezpieczeństwo pracy, oraz ustawy
przemysłowe i robotnicze. (Ul. Nabieiaka L. 32, tel. 202-41).

c) Adiunkci:
Kat. Matematyki: 1 1). Doc. Dr Stefan Kaczmarz.

„ Geometrii Wykreśl.: 1. Mgr. Andrzej Tnrowicz.
„ Mechaniki Technicznej: 1. Inż. Marian Janusz.
„ Maszynoznawstwa: 1. Inż. Ja n Korecki.
„ Teorii Maszyn Ciepl.: 1. Inż. Mieczysław de Ines.
„ Budowy Maszyn (elementy): 1. Inż. Stanisław Gloliński.
„ Budowy Silników Tłokowych: 1. Inż. Adolf Polak.
„ „ Maszyn Dźwigowych i Urządzeń Transp.:

1
„ „ Pomp i Silników Wodnych:

1. Inż. Tadeusz Delebiński.
„ „ Turbin Parowych i Turbokompresorów:

1. D r Inż. Robert Szewalski.
„ Pomiarów Maszyn.: 1. Inż. Alfred Bielerzewski.
„ Technologii Metali: 1. Inż. Leon Dreher.
„ Obróbki Metali: 1. Inż. Leszek Eker.
„ Pomiarów Elektrot.: 1. p. o.2) Inż. W łodzim ierz Koczan.
„ Maszyn Elektrycznych: 1. Inż. Michał Zdanowicz.

Laborat. Teletechniczne: Inż. Feliks B ło c k i3).
„ Radiotechniczne: Inż. Andrzej J e l lo n e k 3).

d) Asystenci starsi:
Kat. Matematyki: 1. Mgr. Kazimierz Szałajko.

„ Geometrii Wykreśl.: 1. Inż. Izydor Kierniakiewicz.
„ Mechaniki Technicznej: 1. ____________________
„ Maszynoznawstwa: 1..
„ Teorii Maszyn Cieplnych: 1. Inż. Adam Niziński.
„ Budowy Maszyn (elementy): 1. Inż. Józef Jurkow ski.
„ „ Silników Tłokowych: 1. Inż. Zdzisław Han-

kiewicz.
2......................................

4) Liczby arabskie oznaczają system izowane posady adiunktów, kon­
struktorów i starszych asystentów.

2) p. o. oznacza: pełniący obowiązki.
3) Płatny z funduszów Ministerstwa Poczt i Telegr.

- 87 -

Kat. Budowy Maszyn Dźwig, i Urządzeń T ransp .:
1. ____________________

„ „ Pomp i Silników Wodnych:
1.
2. Inż. Józef Biliński.

„ „ Maszyn Kolej.: 1. Inż. Józef Kułaga.
„ „ Turbin Parowych i Turbokompresorów:

1 .
„ Pomiarów maszyn.: 1. Inż. Stanisław P itu łko .
„ Technologii Metali: 1. ..
„ Obróbki Metali: 1. Inż. Mieczysław Wielobób.

2..
„ Elektrotechn. Ogólnej: 1. Dr Inż. Izaak Rosenzweig.

Kat. Urządzeń Elektr.: 1. Inż. Eugeniusz Kociołowski.
p. o. Inż. Franciszek Romański,
p. o. Inż. E dm und Kamieński.

„ Pomiarów Elektrot.: 1. Inż. Eustachy Stożek.
2......................................

„ Maszyn Elektrycznych: 1...
Laborat. radiotechniczne: 1...
Laborat. Teletechniczne: Inż. Adam W iśn iew sk i1).
Doc. Pomiarów Teletechnicznych: Inż. Mieczysław Edel­

m an 4).
Doc. Mechaniki lotu i budowy płatowców:

Inż. Wiesław S tępn iew ski2).
Ćwicz, laborat. z płatowców:

e) Asystenci młodsi:
Kat. Geometrii Wykreślnej: K azim ierz Hawranek.

Roman Z a tw arn ick i3).
„ Mechaniki Technicznej: Stanisław Nowacki.

Je rzy W endeker.
„ Maszynoznawstwa: Andrzej Kordecki.

Mgr J a n in a Strzelecka.
„ Budowy Maszyn (elementy): Zbigniew Zakrocki.
„ „ Silników Tłokowych: Zygm unt P ra sc h i l4).
„ „ Maszyn Dźwig, i Urządzeń Transport.:

J a n W a js5).
Ja n M ałecki4).

‘) Płatny z fund. Min. Poczt i Telegr.
2) Płatny z subsydiów L. O. P. P.
3) Płatny z F. O. S.
4) Płatny z etatu st. asystenta.
s) Płatny z etatu adiunkta.

- 88 —

Kat. Budowy Pomp i Silników Wodnych: Ja n L a n g e r4).
„ Budowy Maszyn Kolej.: ..
„ „ Turbin Parowych i Turbokompresorów:

Edw ard K e l le r4).
„ Pomiarów maszyn.: Henryk Krasnń.

Mieczysław Marczak.
Zbigniew D unin - Rzuchowski.
Inż. Stanisław Steindel.

„ Technologii Metali: Ja n Drabik.
Aleksander S ie rz 4).

„ Obróbki Metali: ..
„ Elektrotechniki Ogólnej: W ładysław N iem czycki3).
„ Pomiarów Elektrotechn.: W incenty P od lacha4).

Jerem iasz MoZodecki.
W ładysław Sty liński.

„ Maszyn Elektrycznych: Andrzej K ryp lew sk i4).
„ Wiertnictwa i Wydob. nafty: Natalis Makówiecki.

Kierownictwo Grupy Tele- i Radiotechnicznej: J a n Wnę-
k o w sk i ').

Lab. Radiotechniczne: Mieczysław Kmiecik.
Zbigniew B a r tz 1).
Tadeusz Czayka5).
Mieczysław Flisak 5).

Doc. Urządzeń Teletechnicznych: Mieczysław L ankosz1).
Doc. Statyki Konstrukcyj Lotniczych: Ludwik Muller.
Doc. mech. lotu i bud. płatów .: Franciszek K otow ski2).
Ćwicz, laborat. z silników lotn.: Stanisław P ie k a r s k i2).

Juliusz K u b ic k i2).

f) Zastępcy asystentów:

Kat. Urządzeń elektrycznych: Zbigniew Toroński.
„ Maszyn elektrycznych: Feliks K w aśn ick i3).

') Płatny z funduszów Ministerstwa Poczt, i Telegr.
2) Płatny z subsydiów L. O. P. P.
3) Płatny z F. O. S.
4) Płatny z etatu starsz. asystenta.
5) Asystent woluntariusz.

— 89 -

3. Skład Komisyj egzaminów dyplomowych
na W ydziale Mechanicznym.

AJ Oddział maszynowy:

Prezes: Prof. Inż. Zygmunt Ciechanowski.
Dr Inż. Ludwik Eberman.
Inż. Edw ard Geisler.
D r Inż. Roman Witkiewicz.
Inż. S tanisław Lukasiewicz.
Dr Iuż. W itold Aulich.

„ „ W ilhelm Borowicz.
Inż. Edwin Hauswald.

„ W ilhelm Mozer.
D r Inż. Stanisław Ochęduszko.
Inż. Adolf Polak.

B) Oddział elektrotechniczny:

P rezes : Prof. Inż. Gabriel Sokolnicki.

a) D la G r u p y p r ą d ó w s i l n y c h :

Zast. prezesa: P rof. Dr Inż. Stanisław Fryzę.
Członkowie: „ „ „ Ludwik Eberman.

„ Inż. Edw ard Gcisler.
„ D r Inż . Kazimierz Idaszewski.
„ „ „ W łodzimierz Krukowski.
„ „ „ Tadeusz Malarski.

Człon, niestali: „ „ „ W ilhelm Borowicz.
„ Inż. W ilhelm Mozer.
„ Dr Inż. Stanisław Ochęduszko.

b) D la G r u p y t e l e - i r a d i o t e c h n i c z n e j :

Zast. prezesa: Prof. D r Inż. Tadeusz Malarski.
Członkowie: Prof. Dr. Inż. Stanisław Fryzę.

„ - „ „ Kazimierz Idaszewski.
„ „ „ W łodzim ierz Krukowski.

Inż. Antoni Krzyczkowski, Dyrektor Depart.
Techn. Min. Poczt, i Telegrafów.
P ro f . Inż. Crabriel Sokolnicki.

I. zast. prezesa:
H. „

III. »
IV- „

Członkowie:

— 90 -

C) Oddział naftowy:

Prezes: P rof. Inż. S tanisław Paraszczak.
I. zast. prezesa: Prof. honor. Inż. Jn l ia n Fahiański.

II. zast. „ : Prof. Inż. Zygmunt Ciechanowski.
Członkowie: P rof. Dr Inż. Ludwik Eberman.

„ em. Inż. Edwin Hauswald.
„ D r Inż. Kazimierz Idaszewski.
„ Inż. Stanisław Łukasiewicz.
„ „ W ilhelm Mozer.
„ Dr Inż. Roman Witkiewicz.

4. Spis wykładów Wydziału Mechanicznego.

Dla przedmiotów należących do Wydz. Mech. przeznaczono liczby od
201 do 400 wł. Przedmioty innych W ydziałów podano na końcu spisu. Przy
poszczególnych przedmiotach zaznaczono, czy dla wszystkich lub dla ja­
kiego Oddziału, Grupy i Sekcji są one obowiązkowe względnie wybieralne.

Jeżeli nic nie podano, to odnośny przedmiot jest tylko polecony.

Przedmioty Wydziału Mechanicznego:

201. M atem atyka II., Prof. Dr Antoni Łomnicki.

Tyg. 4 godz. wykł. i 1 godz. ćwicz, w półr. zim. i 2 godz.
wykł. i 1 godz. ćwicz, w półr. let. Obow. dla II r. Wydz.
Mechan., Inż.

Szeregi liczbowe i funkcyjne. Szeregi Fouriera. Całki
podwójne i potrójne. Równania różniczkowe zwyczajne.
Geometria różniczkowa płaska i przestrzenna. Ćwiczenia
w związku z wykładami.

202. R epety torium m atem atyk i e lem en ta rne j , Prof. Dr An­
toni Łomnicki.

Tyg. 2 godz. w półr. let. dla Wydz. Mechan. i Inż.

203. Geom etria w ykreślna B .x), Prof. Dr Antoni Plamitzer.
Tyg. 3 godz. wyki. i 3 godz. rys. w półr. zim., a 2godz.

wykł. i 3 godz. rys. w półr. let. (Rysunki odbywają się
w dwóch grupach). Obow.

Metoda rzutów prostokątnych na trzy rzutnie. Rzuty
aksonometryczne ukośne i prostokątne (metoda pośrednia).
Elementy geometrii rzutowej w zastosowaniu do krzywych
i powierzchni 2-go stopnia. Geometria wykreślna wieloką­
tów, wielościanów, stożkowych i powierzchni obrotowych
2-go stopnia. Uwagi o podziale krzywych i powierzchni.
Linie i powierzchnie śrubowe.

204. Ćwiczenia z geom etrii wykreślnej B., Prof. Dr Antoni
Plamitzer.

Tyg. 2 godz. w półr. let.
Rozwiązywanie zagadnień wyłącznie tylko z zakresu

wykładów geometrii wykreślnej B.

205. Repetytorium elem entarnej geom etrii wykreślnej, Prof.
Dr Antoni Plamitzer.

Tyg. 2 godz. w półr. zim.
Metoda rzutów prostokątnych na dwie wzajemnie pro­

stopadłe rzutnie. Sposoby wyznaczenia położenia punktu,
prostej i płaszczyzny. Zadania, odnoszące się do wza­
jemnych położeń punktów, prostych i płaszczyzn. Obroty
i kłady. Wyznaczenie prawdziwej wielkości odcinków i ką­
tów (np. kątów nachylenia dwóch prostych, dwóch płasz­
czyzn i prostej do płaszczyzny). Rzuty wielokątów płaskich
i wielokątów umiarowych. Rzuty wielościanów umiarowych.
Rzuty ostrosłupów i graniastosłupów.

206. Geom etria w ykreślna II., Prof. Dr Antoni Plamitzer.
Tyg. 2 godz. wykł. w półr. let.
Metody geometrii wykreślnej: rzuty środkowe, cecho­

wane i aksonometryczne. Geometria wykreślna wielokątów,
wielościanów stożkowych i powierzchni 2-go stopnia.

- 91 -

') Do przyjęcia na Rysunki geometryczne w półr. zimowym wymagany
jest egzamin kwalifikacyjny z geometrii wykreślnej z postępem co najmniej
dostatecznym. Studenci, którzy nie zdali tego egzaminu, są warunkowo
przyjęci do czasu zdania kolokwium z Repetytorium elementarnej geometrii
wykreślnej.

Do przyjęcia na Rysunki geometryczne w półr. letnim wymagane jest
kolokwium z Geometrii wykreślnej B. z postępem conajmniej dostatecznym
(z zakresu w ykładów półrocza zim owego).

207. Zasady chemii ogólnej, wykłada Prof. Dr Inż. Edward
Sucharda.

Tyg. 2 godz. wykł. w obu półr. Obow.
Krótki rys historyczny, zasady teorii chemii ogólnej,

systematyka chemii nieorganicznej, ze szczególnym uwzglę­
dnieniem technologii chemicznej.

Systematyka chemii organicznej (związki alifatyczne, ali-
cyklowe, aromatyczne i heterocyklowe), ze szczególnym
uwzględnieniem technologii organicznej.

208. Laboratorium chemii ogólnej, prowadzi Prof. D r Inż.
Edwin Płażek.

Tyg. 4 godz. w półr. let., wybier. dla Gr. ruch.
Ćwiczenia z zakresu analizy jakościowej, pojedynczej

i złożonej oraz wstępne ćwiczenia z analizy ilościowej.

209. G azow nictw o1), wykłada Inż. Emil Piwoński.
Tyg- 1 godz. wykł. i 2 godz. ćwicz, w półr. zim. Wy­

bier. dla Gr. ruch.

210. M eteorologia lo tn icza 1) 2), wykłada Dr Adam Kochański.
Tyg- 1 godz. wykł. w półr. let. Obow. dla Grupy lotn.

211. Mechanika I., Prof. Dr Inż. Włodzimierz Burzyński.
Tyg. 5 godz. wykł. i 3 godz. ćwicz, w półr. let. I-go r.

Obow.
Podstawowe wiadomości z teorii wielkości jednokierun­

kowych. Spółrzędne mechaniczne; masa, moment bezwład­
ności; środek masy, kierunek główny. Statyka układów
sztywnych ze szczególnym uwzględnieniem metod wykreśl-
nych; nauka o tarciu; kinematyka i dynamika układów
sztywnych w zastosowaniach technicznych; zasady bez­
władności, energii, pędu i krętu.

212. Mechanika I I .3), Prof. Dr Inż. Włodzimierz Burzyński.
Tyg. 5 godz. wykł. i 3 godz. ćwicz, w półr. zim. Ii-go r.

Obow.
Podstawowe wiadomości z teorii wielkości dwukierun­

kowych; naprężenie, odkształcenie. Przegląd dat doświad­

*) Wykładane co drugi rok. W bież. roku akad. odbędzie się.
2) Wykładana co drugi rok. Wykład opłacany z subsydiów Ligi

Obrony Powietrznej i Przeciwgazowej Państwa.
f Do przyjęcia wymagana jest frekwentacja z ćwiczeń mechaniki I.

Do egzaminu potrzebny jest egzamin z matematyki I.

czalnych; prawo Hooke’a, wytężenie; metody mechaniki
ciał odkształcalnych, statyka układów sprężystych; pręty
proste, krzywe, płyty, powłoki, bryły. Dynamika układów
sprężystych z szczególnym uwzględnieniem drgań.

Zasady hydromechaniki i hydrauliki. Napór, wypór, me-
tacentrum. Ruchy ustalone w zastosowaniu równania Ber-
noulli’ego. Wypływ i uderzenie strugi. Straty energetyczne.

213. Statyka konstrukcyj *), wykłada Dr Inż. Zygmunt Fuchs.
Tyg. 2 godz. wykł. i 2 godz. rys. w półr. let. Obow.

dla Grupy lotn.
Kratownice płaskie pierwszego i drugiego rodzaju, pod­

dane obciążeniu stałemu. Linie wpływu. Belki kratowe
obciążone ruchomym układem ciężarów. Odkształcenia kra­
townic płaskich. Linia ugięcia. Belki wzmocnione, wspor­
nikowe, statycznie niewyznaczalne. Ramy sztywne.

214. W ytrzym ałość ustrojów lo tn iczy ch 2), wykłada Dr Inż.
Zygmunt Fuchs.

Tyg. 3 godz. wykł. i 1 godz. ćwicz, w półr. zim. Obow.
dla Grupy lotn.

Aerodynamiczne podstawy obliczeń. Metody statycznego
i dynamicznego badania konstrukcyj płatowców. Warunki
lekkości części konstrukcyjnych. Obliczenie wiązania pła-
towca jako kratownicy przestrzennej z uwzględnieniem
ustrojów statycznie niewyznaczalnych. Stateczność prętów
ściskanych o przekroju stałym i zmiennym, tudzież dźwi­
garów kratowych. Teoria i obliczenie podłużnicy płata.
Sztywność i wytrzymałość części konstrukcyjnych przy
skręcaniu i ścinaniu. Teoria cienkich płyt z uwzględnieniem
ich stateczności. Ustroje ramowe. Drgania ustrojów lot­
niczych.

215. Aerodynam ika i Hydromechanika, wykłada Dr Inż.
Zygmunt Fuchs.

Tyg. 4 godz. wykł. w półr. zim. Obow. dla Grupy lotn.
Statyka cieczy i gazów. Stateczność mas powietrza. Ki­

nematyka. Dynamika cieczy doskonałej. Równania Euler’a
i ich całkowanie wzdłuż linii prądu. Ruch potencjalny. Ruch
wirowy. Zastosowanie zmiennej zespolonej przy badaniu
ruchu płaskiego. Potencjał prędkości i funkcja prądu. Od­

’) Do przyjęcia na rysunki wymagany egzamin z mechaniki (wzgl.
kolokwium z I. półr.). Do egzaminu potrzebny jest egzamin z mechaniki.

*) W bież. roku akad. opłacane z subsydiów Ligi Obrony Powietrznej
i Przeciwgazowej Państwa.

- 93 —

wzorowanie konforemne. Funkcje odwzorowania dla pro­
filów lotniczych. Prawa podobieństwa. Warstwy przyścienne.
Opór środowiska. Siła nośna. Skrzydło nieskończenie dłu­
gie i wpływ skończoności skrzydła. Metody doświadczalne.
Zasady teorii śmigła. Bieg wody w rurociągach przy ruchu
laminarnym i burzliwym.

216. Ćwiczenia w laboratorium aerodynam icznym 1), pro­
wadzi Dr Inż. Zygmunt Fuchs.

Tyg- 3 godz. ćwicz, w obu półr. Obow. dla Grupy lotn.
Cechowanie przyrządów pomiarowych. Charakterystyka

tunelu aerodynamicznego. Rozkłady ciśnień. Charaktery­
styka profilów lotniczych. Pomiar płatów na wadze o 3 skła­
dowych. Badanie modeli lotniczych na wadze o 6 składo­
wych. Wyznaczenie charakterystyk modeli płatowców w za­
kresie koniecznym dla konstruktora. Pomiary specjalne.
Badanie pól aerodynamicznych w kanale wodnym.

217. G eologia naftow a, wykłada Inż. Otton Wyszyński.
Tyg. 2 godz. wykł. i 2 godz. ćwicz, w półr. let. Obow.

dla Oddz. naft.

218. Teoria maszyn cieplnych, Cz. I., Prof. Dr Inż. Stanisław
Ochęduszko.

Tyg. 4 godz. wykł. i 1 godz. ćwicz, w półr. zim. Obow.
dla Oddz. masz. i Oddz. naft.

Pierwsza, druga i trzecia zasada termodynamiki. Pod­
stawowe przemiany termodynamiczne dla gazów i par.
Teoria przepływu gazów i par. Teoria tłokowej maszyny
parowej.

219. Teoria m aszyn cieplnych, Cz. II., Prof. Dr Inż. Stanisław
Ochęduszko.

Tyg. 3 godz. wykł. i 1 godz. ćwicz, w półr. let. Obow.
w całości dla: Gr. konstr., kolej, i ruch. Obow. bez chło­
dnictwa dla: Gr. technol., Grupy lotn. i Oddz. naft.

Zastosowanie zasad termodynamiki do sprężarek. Nauka
o spalaniu paliw (równania stechiometryczne i szybkość
reakcji spalania, wartość opałowa paliw, temperatura spa­
lenia). Teoria silników spalinowych z uwzględnieniem od­
stępstw od obiegów idealnych oraz przegląd teoretyczny
kotłów parowych.

i Frzec?wgVazow ejrpaUńs?wad' ° PłaCane * SUbSydiów Li& 0brony Powietrzne]

Zasady teoretyczne odgazowania oraz zgazowanie paliw
stałych i płynnych z uwzględnieniem odstępstw od teorii.

Teoria maszyn chłodniczych (chłodziarki powietrzne i pa­
rowe, sprężarkowe i absorpcyjne). Teoria pompy cieplnej.
Zasady skraplania powietrza.

220. Techniczna nauka o c ie p le 1), wykłada Prof. Dr Inż.
Stanisław Ochęduszko.

Tyg. 3 godz. wykł. i 1 godz. ćwicz, w półr. zim. Obow.
dla Oddz. elektr.

Przypomnienie z fizyki zasad termodynamiki z nauki
0 cieple. Zasady wzajemnej przemiany energii. Ogólne za­
sady spalania, zgazowania i odgazowania paliw. Teore­
tyczne zasady działania sprężarek, silników spalinowych
1 maszyn parowych.

221. Zasady ruchu ciepła, wykłada Prof. Dr Inż. Stanisław
Ochęduszko.

Tyg. 1 godz. wykł. w półr. letn. Obow. dla Grupy ruch.
Teoretyczne podstawy ruchu ciepła na drodze przewo­

dnictwa, unoszenia i promieniowania. Stan równowagi i nie­
równowagi w przepływie ciepła.

222. W ybrane działy z teorii m aszyn cieplnych, wykłada
Prof. Dr Inż. Stanisław Ochęduszko.

Tyg- 2 godz. w półr. let.
Szczegółowe omówienie niektórych zagadnień z termo­

dynamiki (różne rodzaje dławienia, teoria cieplarek, uzasa­
dnienie wykresów dla kontroli spalania, zasady suszenia,
zasady skraplania gazów i i.).

223. Laboratorium kalorym etryczne, Prof. Dr Inż. Stanisław
Ochęduszko.

Tyg. 4 godz. ćwicz, w jednym półr. (czynne w obu półr.).
Wybieralne dla Gr. ruch.

Analiza wstępna i elementarna paliw stałych i płynnych.
Precyzyjna analiza paliw gazowych. Wyznaczanie ciepła
spalenia i wartości opałowej paliw. Szczególne zadania
z działu kalorymetrii.

224. Ruch ciep ła w zastosow aniu przem ysłow ym , wykłada
Prof. Dr Inż. Roman Witkiewicz.

Tyg. 1 godz. wykł. w półr. letn. Obow. dla Oddz. maszyn,
i naft.

— 95 -

*) W bież. roku ak. opłacane z subsydiów Min. Poczt i Telegrafów.

- 96 —

225. Zasady teorii m echanizm ów, Prof. Dr Inż. Witold Aulich.
Tyg. 2 godz. wykł. i 2 godz. ćwicz, w półr. zim. Obow.

dla Gr. konstr.
Kreślenie torów względnych. Klasyfikacja mechanizmów.

Niektóre mechanizmy często używane.

226. Ćwiczenia w arsztatow e I., (odlew nictw o i kuźnictwo),
prowadzi Inż. Leon Dreher.

Tyg. 4 godz. ćwicz, półrocznie grupami, czynne w obu
półroczach. Obow.

Formowanie i odlewanie z obliczeniem kosztu. Kucie.
Mierzenie temperatury. Zgrzewanie. Stapianie i przecinanie.
Badanie wytrzymałościowe.

227. Ćwiczenia w arsztatow e II., (obróbka m etali), Prof. Inż.
Edward Tadeusz Geisler.

Tyg. 4 godz. ćwicz, półrocznie grupami, czynne w obu
półroczach. Obow.

Zaznajomienie ze sposobami obróbki ręcznej i mecha­
nicznej. Podział przebiegu obróbki na czynności prostsze,
z odróżnieniem czasów przygotowania zbiorowego, jedno­
stkowego i skrawania. Porównanie czasów obróbki: ręcznej,
struganiem, frezowaniem, toczeniem, szlifowaniem. Znako­
wanie. Wiercenie zwykłe i w skrzynkach wiertniczych na
wiertarkach i wytaczarkach. Frezowanie kół zębatych. T o­
czenie stożków, nacinanie gwintów. Pokaz pracy rewolwe-
rówek i automatów.

228. T echnologia m echaniczna m etali, wykłada Prof. Inż.
Wilhelm Mo zer.

Tyg- 3 godz. wykł. w półr. zim. Il-go r. Obow.
Ogólne własności metali i ich budowa. Żelazo czyste

i inne metale, stopy żelaza z węglem i innymi metalami.
Stopy metali. Wpływ procesów metalurgicznych, obróbki
termicznej i mechanicznej na własności żelaza i innych
metali.

229. Techniczne stopy m eta li1) , 2), wykłada Prof. Inż. Wil­
helm Mozer.

Tyg. 2 godz. wykł. w półr. let. Obow. dla Gr. technol.
Stopy miedzi. Stopy łożyskowe. Stopy lekkie. Luty oraz

inne stopy, używane w przemyśle.

J) Zapisywać się mogą studenci, którzy zdali egzamin kursowy
z technologii mech. metali. Wykładane co drugi rok.

2) W bież. roku nie odbędzie się.

O

230. Ćwiczenia z cieplnej przeróbki żelaza, wykłada Prof.
Inż. Wilhelm Mozer.

Tyg. 2 godz. ćwicz, półrocznie grupami, czynne w obu
półroczach. Obow. dla Od. maszyn, i Od. naft.

Wpływ procesów hutniczych i kuźniczych na budowę
żelaza. Hartowanie. Cementowanie. Badania wytrzymało­
ściowe.

231. Techniczne badanie ż e la z a 1) , wykłada Prof. Inż. Wil­
helm Mozer.

Tyg. 1 godz. wykł. w półr. zim. i 2 godz. ćwicz, w obu
półr. Obow. dla Gr. technolog.

Makro- i mikroskopowe badanie rodzajów żelaza. Ba­
danie termiczne. Badanie technologiczne.

232. Prace z technicznego badania żelaza , wykłada Prof.
Inż. Wilhelm Mozer.

Tyg. 6 godz. w obu półr. Wybier. dla Gr. technolog.

233. W iadom ości w stępne o przeróbce m etali, wykłada Prof.
Inż. Wilhelm Mozer.

Tyg. 2 godz. wykł. w półr. zim. I-go r. Obow.

234. O dlew nictwo i sp a w a n ie x) 2), wykłada Prof. Inż. Wil­
helm Mozer.

Tyg. 2 godz. wykł. i 2 godz. ćwicz, w półr. let. Obow.
dla Gr. technolog.

Wyrób form, piece do topienia, uszlachetnianie topionego
metalu, odlewanie i wykończenie odlewów, prowadzenie
odlewni.

Używane gazy, wytwornice, urządzenia pomocnicze, ma­
teriały dodatkowe. Technika stapiania. Sposoby połączeń
i przykłady ich zastosowania. Cięcie metali płomieniem
gazowym. Stapianie prądem stałym i zmiennym. Maszyny
i urządzenia elektryczne, materiały dodatkowe. Własności
mechaniczne połączeń stapianych i sposoby ich badania.
Obliczanie kosztów stapiania różnymi metodami.

235. Kuźnictwo i w a lcow n ictw o x) 8), wykłada Prof. Inż. Wil­
helm Mozer.

Tyg. 2 godz. wykł. w półr. let. Obow. dla Gr. technolog.

- 97 -

*) Zapisywać się mogą studenci, którzy zdali egzamin kursowy z tech­
nologii mech. metali.

2) Wykładane co drugi rok. W bież. roku akad. odbędzie się.
3) Wykładane co drugi rok. W bież. roku akad. nie odbędzie się.
ProgT. Polit. Lwowsk. 7

- 98 -

Wiadomości wstępne. Metody technologiczne przeróbki
kuźniczej: kucie, przykłady kucia części maszynowych, ku­
cie w wykrojach, tłoczenie, wyciąganie. Młoty, prasy, ko-
warki. Piece kuźnicze, pomiar temperatur. Hartowanie
i ulepszanie termiczne stali węglistych oraz stopowych.
Cementowanie i azotowanie.

Pojęcie walcowania. Walce i ich profile, zespoły wal­
cownicze, urządzenia pomocnicze. Rodzaje walcowni. Wy­
rób żelaza profilowego, blach i rur. Piece walcowniane.
Walcowanie mosiądzu i stopów lekkich.

236. Obróbka m etali Cz. I. i II., Prof. Inż. Edward Tadeusz
Geisler.

Tyg. 1 godz. wykł. w półr. zim. I go r., oraz 3 godz.
wykł. w półr. let. Il-go r. Obow.

Część I.: Istota obróbki. Teoria skrawania. Zużycie
energii. Narzędzia skrawające, mocujące, miernicze. Typowe
sposoby obróbki.

Część II: Mechanizmy obrabiarek. Typowe odmiany
obrabiarek, zasada ich budowy, praca na nich. System
zamienności części, tolerancje; międzynarodowy układ p a ­
sowali. Miernictwo warsztatowe.

237. Ćwiczenia z organizacji obróbki I., prowadzi Prof.
Inż. Edward Tadeusz Geisler.

Tyg- 3 godz. ćwicz, półrocznie grupami, czynne w obu
półroczach. Obow. dla Oddz. masz. i naft.

Układ pasowań średnic. Sprawdziany nastawcze i ich
nastawianie. Pomiary metodą bezpośrednią i porównawczą.
Mierzenie i sprawdzanie: długości, kątów, stożków, średnic
otworów i wałków, kół zębatych i gwintów. Prace na fre­
zarce uniwersalnej z podzielnicą. Planowanie obróbki z obli­
czeniem czasów.

238. Ćwiczenia z organizacji obróbki II., prowadzi Prof.
Inż. Edward Tadeusz Geisler.

Tyg- 3 godz. ćwicz, w półr. let. Obow. dla Gr.
technolog.

Opory skrawania. Charakterystyki obrabiarek. Projekto­
wanie obróbki na automacie. Badanie uzdolnień. Chrono-
metraż. Pouczenia robocze (instrukcje) oraz kalkulacja cza­
sów. Wytyczne dla projektowania przyrządów obróbczych.

239. Ćwiczenia z m iernictwa w arszta tow ego , Prof. Inż.
Edward Tadeusz Geisler. .

Tyg. 3 godz. ćwicz, w półr. zim. Obow. dla Gr. technolog

Podstawy mierzenia oraz dokładność i błędy pomiarów.
Układ pasowań gwintów wraz z tolerowaniem sprawdzia­
nów gwintowych. Metoda trójdrucikowa. Badanie dokład­
ności przyrządów obróbczych. Optimetr Zeissa. Orthotest.
Mikroskop warsztatowy. Aparat projekcyjny. Badanie do­
kładności kół zębatych. Teoria pomiarów interferencyjnych
oraz pomiary komparatorem Köstersa. Sprawdzanie do­
kładności obrabiarek.

240. M ateriały konstrukcyjne, wykłada Inż. Tadeusz Włodek.
Tyg. 1 godz. wykł. i 2 godz. ćwicz, w półr. let. Obow.,

dla Oddz. masz. i naft.; wymagane tylko potwierdzenie
uczęszczania.

Własności mechaniczne materiałów konstrukcyjnych, s to ­
sowanych w budowie maszyn, ze specjalnym uwzględ­
nieniem różnych gatunków stali oraz najczęściej spotyka­
nych stopów metali. Metody badania półproduktów i go­
towych fabrykatów ze stali węglowych i stopowych pod
kątem widzenia ich sposobów fabrykacji oraz przeznacze­
nia. Klasyfikacja i normalizacja materiałów konstrukcyjnych.
Zestawienie porównawcze ważniejszych norm krajowych
i zagranicznych dla stali i metali poza żelazem. Warunki
techniczne odbioru. Zasady kontroli fabrykacji materiałów
hutniczych z uwzględnieniem poszczególnych etapów pro­
dukcji. Normalizacja prób wytrzymałościowych, technolo­
gicznych oraz badań makro- i mikroskopowych. Praktyczne
ćwiczenia z badań materiałów konstrukcyjnych.

241. M aszynoznawstw o w stępne, Prof. Dr Inż. Witold Aulich.
Tyg. 4 godz. wykł. i 2 godz. wycieczek i pokazów

w półr. zim. Obow.
Charakterystyka współczesnej cywilizacji. Rola inżyniera

w nowoczesnym społeczeństwie. Inżynier jako konstruktor,
ruchowiec, technolog i administrator. Cywilizacja a energia.
Dzisiejsze źródła energii. Światowa gospodarka energe­
tyczna. Definicja maszyny, mechanizmu, aparatu i narzędzia.
Podział maszyn. Motory podstawowe. Odwrócenie czyn­
ności m otoru : generatory. Motory wtórne i transmisje.
Urządzenia transportowe, dźwigi i pompy. Zasobniki energii.
Maszyny robocze czyli technologiczne jako zmechanizowane
narzędzia. Serwomotory. Regulacja i automatyzacja. Apa­
raty i ich ipechanizacja. Kotły parowe. Uzbrojenie apara­
tów i maszyn. Rozwój techniki maszynowej w przedsta­
wieniu historycznym z przykładami szczegółowymi. Nor­
malizacja. Wynalazczość i patenty. Zagadnienia gospodarcze
inżyniera. Powołanie inżynierskie. Życie zawodowe inży­
niera. Specjalizacja.

- 99 -

W y c i e c z k i grupami do technicznych zakładów miej­
skich i wytwórni, poprzedzane wykładami objaśniającymi.

242. W ybrane działy z m aszynoznaw stw a, Prof. Dr Inż.
Witold Aulich.

Tyg. 1 godz. wykł. w półr. let.

243. Rysunki techniczne, Prof. Dr Inż. Witold Aulich.
Tyg. 4 godz. (w czterech grupach) w obu półr. Obow.
Szkicowanie wolnoręczne. Pismo sznurowe. Opisywanie

rysunków. Umowne sposoby przedstawiania rysunkowego.
Wymiarowanie. Technika ołówka. Kopiowanie na kalce
i wyciąganie tuszem. Zdjęcia szkiców z modeli i sporzą­
dzanie na ich podstawie rysunków wykonawczych i zesta­
wień. Kopiowanie rysunków konstrukcyjnych. Kreślenie mo­
delarskie. Szkicowanie izometryczne. Powielanie rysunków.

244. Elem enty m aszyn, wykłada Prof. Inż. Edwin Hauswald.
Tyg. 4 godz. wykł. w półr. zim. i 3 godz. wykł. w półr.

let. Obow.
Ogólne zasady konstrukcji maszyn. Sposoby łączenia

elementów maszynowych. Nity, kliny, śruby, kołki, obręcze.
Spawanie i stapianie części. Osie, wały pędowe i korbowe,
sprzęgła. Łoża. Pędnie tarciowe, pasowe, linowe i łańcu­
chowe. Urządzenia transmisyjne. Mechanizmy. Układy kor­
bowe. Armatury.

245. Ćwiczenia konstrukcyjne z elem entów m aszyn % pro­
wadzi Prof. Inż. Edwin Hauswald.

Tyg. 6 godz. w półr. let. (1 część). Obow.
Tyg. 6 godz. w półr. zim. (II część). Obow. dla Oddz.

masz., naft. i Gr. prądów siln., oraz 4 godz. w półr. zim.
(II część). Obow. dla Gr. tele- i radiotechn.

Szkicowanie, obliczanie i konstrukcja części maszyno­
wych oraz różnych przyrządów i maszyn.

246. Zarys (uzupełniający) konstrukcji m aszyn, wykładają
profesorowie: Dr Inż. Wilhelm Borowicz, Inż. Zygmunt Cie­
chanowski, Dr Inż. Ludwik Eberman i Inż. Stanisław Lu­
kas iewicz.

Tyg- 3 godz. wykł. w półr. zim. i 4 godz. wykł. w półr.
let. Obow.2) dla Oddz. masz., naft. i Gr. prądów siln.
‘) Do zapisu wymagany postęp przynajmniej dostateczny z rysunków

technicznych.
2) Egzamin kurs. z Maszyn parowych, Silników wodnych i Kotłów nie

obowiązuje studentów Gr. kolej, i Gr. lotniczej. Egzaminy kurs. z Maszyn
parowych, Turbin wodnych i Turbokompresorów nie obowiązują studentów
Gr. prądów silnych.

- 100 -

Wykłady obejmują zasady konstrukcji i obliczenia maszyn
poniżej wymienionych i mają na celu dać studentowi uzu­
pełniające wiadomości z zakresu budowy maszyn w tych
działach, których student nie odrobił w głównych wykła­
dach wybieralnych. Poszczególne działy z zakresu budow y:

a) silników spalinowych i maszyn parowych (tyg. 2 godz.
wykł. w półr. let.) wykłada Prof. Dr Inż. Ludwik Eberman.

b) maszyn dźwigowych (tyg. 1 godz. wykł. w półr. let.)
wykłada Prof. Inż. Stanisław Łukasiewicz.

c) kotłów, silników wodnych i pomp. (tyg. 3 godz. wykł.
w półr. zim.) wykłada Prof. Inż. Zygmunt Ciechanowski.

d) turbin parowych i turbokompresorów (tyg. 1 godz.
wykł. w półr. let.); wykłada Prof. Dr Inż. Wilhelm Borowicz.

247. Koła zam achow e i regulatory x), Prof. Dr Inż. Ludwik
Eberman.

Tyg. 2 godz. wykł. w półr. zim. Obow.
Wykresy ciśnień stycznych. Znaczenie stopnia niejedno-

stajności. Ruch równoległy. Konstrukcja kół zamachowych
i regulatorów.

248. Budowa m aszyn dźw igow ych, Prof. Inż. Stanisław Łu­
kasiewicz.

Tyg. 5 godz. wykł. w półr. zim. Obow. dla Gr. konstr.-
lotn. i technolog.

a) Przegląd typów dźwignic. Mechanika mechanizmów
dźwignicowych: obciążenie i zapotrzebowanie energii
w okresach rozruchu, biegu ustalonego i zatrzymywania.
Ustalenie momentów obciążających do obliczenia różnych
części składowych, wybór silnika oraz wybór naprężeń
i spółczynników dopuszczalnych w zależności od warunków
pracy. Konstrukcja i obliczenie części składowych mecha­
nizmów dźwignic. Konstrukcja i obliczenie podstawowych
zespołów dźwignicowych: wciągarek, suwnic, żórawi
i wózków elektrycznych. Zarys statyki, obliczania i kon­
strukcji elementów stalo-konstrukcyjnych, nitowanych i spa­
wanych. b) Części elektryczne dźwignic, c) Podnośniki
(wyciągi), d) Przeładownice (chwytaki i wywrotnice).

249. Urządzenia tran sp ortow e2), Prof. Inż. Stanisław Łuka­
siewicz.

Tyg. 2 godz. wykł. w półr. let.

- 101 —

’) Egzamin kursowy z tego przedmiotu zdawać można razem z Zary­
sem konstrukcji maszyn, albo z Budową maszyn parowych, albo też z Bu­
dową silników spalinowych.

2) Wykładane co drugi rok. W bież. roku akad. odbędzie się.

a) Przenośnice do transportowania ciągłego ciał sypkich
i skupionych (przenośniki grawitacyjne, garnące, ślimakowe,
przerzucające, taśmowe, kubełkowe, kolejki naziemne
i wiszące), — ustrój, obliczenie, zakres zastosowania.
b) Transport w ważniejszych zakładach typowych: na hu­
tach, kopalniach węgla, w składach, portach i na kolejach,
w zakładach wytwarzania energji, w fabrykach chemicznych.
c) Transport na budowlach, d) Transport w fabrykach
przemysłu metalowego i pokrewnych, w szczególności przy
wytwórczości ciągłej, e) Transport w fabrykach drzewnych.
f) Organizacja racjonalnego transportu: planowanie i pro­
wadzenie; obliczanie kosztów, g) Transport w biurach.

250. M aszyny b u d ow lan e1), Prof. Inż. Stanisław Łukasiewicz.
Tyg. 2 godz. wykł. w półr. let. Wybieralne dla Gr. konstr.,

kol., technol. i ruch.

251. Ustroje spaw ane w budow ie m aszyn i m aszynach
dźw igow ych, Prof. Inż. Stanisław Łukasiewicz.

Tyg. 2 godz. wykł. w półr. zim. lub let.
Ustroje spawane części maszynowych i ustroje spa­

wane mostów, bram i wysięgników. Porównanie z ustro­
jami lanymi i nitowanymi. Statyka, zmienność obciążeń, jako
cecha zasadnicza. Dobór profili z uwagi na wyzyskanie
materiału. Rozkład naprężeń w połączeniach, konstrukcja
połączeń i ich obliczenie z uwagi na zmienność obciążeń.

252. Ćwiczenia konstrukcyjne z m aszyn dźw igow ych i urzą­
dzeń transportow ych2), Prof. Inż. Stanisław Łukasiewicz.

Tyg. 6 godz. w półr. let. i 6 godz. w półr. zim.
Tematy z maszyn dźwigowych: Projekt dźwignicy we­

dług tematów indywidualnie wyznaczonych. Obliczenie,
szczegółowe zestawienie całości, zestawienie ważniejszych
grup montażowych, rysunki warsztatowe niektórych części
wraz z wyjaśnieniem sposobu wykonania oraz ewentualnie
schematy połączeń elektrycznych.

Tematy z urządzeń transportowych: a) Urządzenia trans­
portowe albo przeładunkowe dla elektrowni, kopalń węgla,
portów, hut — albo b) zespół urządzeń transportowych
dla fabryk przetwórczych — albo c) zespół urządzeń
transportowych dla wytwórczości ciągłej w fabrykach
przemysłu metalowego i pokrewnych.

- 102 —

') Wykładane co drugi rok. W bież. roku akad. odbędzie się.
2) Do przyjęcia jest wymagany egzamin z Elementów maszyn i po­

twierdzenie odrobienia ćwiczeń z elementów maszyn oraz polecone jest wy­
słuchać statykę konstrukcyj i ustroje spawane.

253. Budowa w yciągów naftow ych ł), wykłada Prof. Inż. Sta­
nisław Łukasiewicz.

Tyg- 1 godz. wykł. w półr. let. Wybier. dla Oddz. naft.
Ustrój wyciągów naftowych. Części składowe: konstruk­

cja i obliczanie.

254. Ćwiczenia konstrukcyjne z w yciągów naftow ych 2),
Prof. Inż. Stanisław Łukasiewicz.

(Wspólnie z ćwicz, konstr. z maszyn dźwigowych).
Projekt wyciągu naftowego: obliczenie, zestawienie

szczegółowe całości, zestawienie grup montażowych i ry­
sunki warsztatowe poszczególnych części z wyjaśnieniem
sposobu wykonania.

255. Budowa obrabiarek3), Prof. Inż. Edward Tadeusz Geisler.
Tyg. 4 godz. wykł. w półr. zim. Wybier. dla Gr. konstr.,

obow. dla Gr. technolog.
Szeregi szybkości; ich normalizacja. Obliczanie mecha­

nizmów napędzających. Przyrządy różnicowe. Przykłady s to ­
sowania ich. Obrabiarki złożone i samoczynne (automaty).
Przebieg projektowania obrabiarki. Przykład obliczeń.

256. Ćwiczenia konstrukcyjne z obrabiarek4), Prof. Inż.
Edward Tadeusz Geisler.

Tyg. 3 godz. w półr. let. i 3 godz. w półr. zim. dla Gr.
technol. Dla innych grup tyg. 6 godz. w półr. let.

Projekt obrabiarki: obliczenia i szkice wstępne, zesta­
wienie szkicowe, zestawienie szczegółowe wskazanej grupy
montażowej z podaniem pasowań i sporządzeniem wy­
szczególnienia części, wykonanie rysunków warsztatowych
wskazanych części.

- 103 -

‘) Wykładane co drugi rok. W bież. roku akad. odbędzie się.
2) Do przyjęcia wymagane zapisanie się na wykład z Budowy w y­

ciągów naftowych, oraz na dział maszyn dźwigowych w Zarysie konstrukcji
maszyn lub na wykład z Budowy maszyn dźwigowych, poza tym egzamin
z Elementów maszyn i potwierdzenie odrobienia ćwiczeń z Elementów maszyn.

3) Wykładane co drugi rok. W bież. roku akad. nie odbędzie się. D o
zapisu wymagane potwierdzenie uczęszczania na wykłady elem. masz.
i obróbki metali, do egzaminu, egzamin z obróbki metali z postępem co-
najmniej dostatecznym.

*) Do zapisu wymagane potwierdzenie uczęszczania na wykłady
z ćwicz. elem. masz., egzaminy z elem. masz., obróbki metali z postę­
pem conajmniej dostatecznym, budowy obrabiarek oraz ćwiczenia z orga­
nizacji obróbki I.

— 104 —

257. Broń i am unicja, ..
Tyg. 3 godz. wykł. w 1 półr.

258. W yrób dział i am unicji,..
Tyg. 3 godz. wykł. w 1 półr.

259. W yrób broni i amunicji m ałok a lib row ej,.........................
Tyg. 2 godz. wykł. w 1 półr.

260. Traktory, czołgi i pojazdy p a n c e r n e ,...................................
Tyg. 3 godz. wykł. w 1 półr.

261. Budowa m aszyn do obróbki drewna, wykłada Inż. Fran­
ciszek Michalski.

Tyg. 3 godz. wykł. w 1 półr. zim.

262. Budowa kotłów , wykłada Prof. Inż. Zygmunt Ciechanowski.
Tyg. 3 godz. wykł. w półr. zim. Wybier. dla Gr. konstr.,

ruch. i Oddz. naft.
Kotły, ich części, zestawienia, omurowanie. Kotłownie.

263. Ćwiczenia konstrukcyjne z k o tłó w 1), prowadzi Prof.
Inż. Zygmunt Ciechanowski.

Tyg. 6 godz. ćwicz, w półr. let.
Projekt kotła z omurowaniem.

264. Budowa m aszyn parowych (tłokow ych), Prof. Dr Inż.
Ludwik Eberman.

Tyg. 3 godz. wykł. w półr. zim. Wybier. dla Gr. konstr.,
technol. i ruch. oraz Oddz. naft.

Wykresy maszyn jedno- i wielocylindrowych, wykresy
sił stycznych i obliczanie kół zamachowych. Stawidła i re­
gulatory, cylindry i inne części składowe.

265. Budowa silników spalinow ych, Prof. Dr Inż. Ludwik
Eberman.

Tyg. 5 godz. wykł. w półr. let. Obow. dla Gr. lotn.
Wybier. dla Oddz. naft. i dla Gr. konstr. technolog, i ruch.

Obliczanie i konstrukcja części składowych, działanie
mas ruchomych, wykresy sił stycznych, obliczanie kół za­
machowych, wyrównanie mas. Regulacja i regulatory. Kom­
presory i inne urządzenia pomocnicze.

') Do przyjęcia jest wymagany egzamin z elementów maszyn i p o­
twierdzenie uczęszczania z ćwicz, konstr. z elementów maszyn.

- 105 -

266. Silniki spalinow e dla e lek tryków 1) wykłada Inż. Adolf
Polak.

Tyg. 3 godz. wykł. w półr. zim. Obow. dla Gr. tele-
i radiotechn. Wybieralne dla Gr. prąd. siln.

267. Ćwiczenia konstrukcyjne z silników tłokowych 2), Prof.
Dr Inż. Ludwik Eberman.

Tyg. 6 godz. w obu półr. Dla Oddz. naft. tylko 6 godz.
w półr. let., a dla Gr. prąd. siln. 3 godz. w obu półr., dla
Gr. tele- i radiotechn. 3 godz. w półr. let.

268. Budowa siln ików spalinow ych szybkob ieżn ych3),4), wy­
kłada Inż. Adolf Polak.

Tyg. 3 godz. wykł. w półr. zim. Obow. dla Gr. lotn.
Rodzaje silników. Wpływ zjawisk cieplnych, mechanicz­

nych i chemicznych na układ i konstrukcję silnika. Wyzna­
czenie zasadniczych wielkości. Ogólne wskazówki kon­
strukcyjne. Materiały używane do budowy. Obliczanie i wy­
bór naprężeń i obciążeń dopuszczalnych. Konstrukcja części
składowych. Urządzenia pomocnicze.

269. Ćwiczenia konstr. z siln ików spalinow ych szybkob ież­
nych i elem . silnika spalinow ego p rzem y sło w eg o 3),
prowadzi Inż. Adolf Polak.

Tyg. 6 godz. w obu półr. Obow. dla Gr. lotn.

270. Ćw iczenia laboratoryjne z silników spalinow ych szyb ­
kobieżnych 3), prowadzi Prof. Inż. Stanisław Łukasiewicz.

18 godz. ćwicz, w obu półr. Obow. dla Gr lotn. (jako
Laboratorium maszynowe II., patrz L. 304).

271. Budowa turbin parowych, Prof. Dr Inż. Wilhelm Borowicz.
Tyg. 4 godz. wykł. w półr. let. Wybier. dla Gr. konstr.,

ruch. i Gr. prąd. siln.
Wiadomości ogólne, wypływ pary z dyszy, teoria pa­

rowych turbin, ich rodzaje. Części składowe, ich teoria
i obliczanie. Termodynamiczne obliczanie turbin różnych
systemów. Regulacja. Zastosowanie turbin parowych.

*) W bież roku akad. opłacane z subsydiów Min. Poczt, i Telegrafów.
2) Stud. Gr. prąd. siln. obowiązani są tylko do jednego projektu kon­

strukcyjnego z przedmiotu, który obrali do wysłuchania w całości (266 lub 271).
3) W bież. roku akad. opłacane z subsydiów Ligi Obrony Powietrznej

i Przeciwgazowej Państwa.
4) Studenci Gr. lotn. zdają egzamin kursowy z tego przedmiotu razem

z Budową silników spalinowych.

— 106 —

272. Sprężarki obrotow e, Prof. Dr Inż. Wilhelm Borowicz.
Tyg. 3 godz. wykł. w półr. zim. Wybier. dla Gr. konstr.

i ruch.
Wiadomości ogólne o sprężarkach gazowych. Sprężarki

wirujące (turbokompresory, dmuchawy i wentylatory), ich
teoria, rodzaje i obliczanie. Regulacja.

273. Drgania w technice, Prof. Dr Inż. Wilhelm Borowicz-
Tyg. 2 godz. wykł. w 1 półr. Obow. dla Gr. lotn.

274. Ćwiczenia konstrukcyjne z turbin parowych i tur-
bokom presorów x), Prof. Dr Inż. Wilhelm Borowicz.

Tyg. 6 godz. w obu półr. Dla Gr. prąd. siln. 3 godz.
w obu półr.

275. Budowa sam ochodów i traktorów, wykłada Inż. W ła­
dysław Rubczyński.

Tyg. 4 godz. wykł. w półr. zim. Wybier. dla Gr. konstr.,
technol. i kolej.

Rozwój w budowie samochodów. Budowa silnika: cy­
lindry, tłoki, łącznik, wał korbowy, wał sterujący, wentyle,
łożyska, koło zamachowe. Gaźniki. Zapalanie elektryczne.
Oliwienie. Chłodzenie. Przeniesienie siły na koła: sprzęgło,
zmiana przenośni, wał przegubowy, koła różnicowe (dy-
ferencjał). Tylna i przednia oś. Usprężynowanie podwozia.
Kierownica. Hamulce. Nawoźnia ogólnie. Opory ruchu
i straty. Najnowsze prądy w budowie samochodów.

276. Seminarium sam ochodow e, prowadzi Inż. Władysław
Rubczyński.

Tyg. 2 godz. ćwicz, w półr. zim.

277. Ćw iczenia konstrukcyjne z sam ochodów , prowadzi
Inż. Władysław Rubczyński.

Tyg. 6 godz. w obu półr.

278. Budowa pomp tłokow ych, Prof. Inż. Zygmunt Ciechanowski.
Tyg. 3 godz. wykł. w półr. zim. Wybier. dla Gr.

konstr. i ruch.
Pompy tłokowe. Wentyle samoczynne i ich teorie. Pompy

pojedynczo i podwójnie działające, pompy różnicowe itd.
Kompresory tłokowe, wentylowe i suwakowe. Kompresory
kilkustopniowe.

‘) Stud. Gr. prąd. siln. obowiązani są tylko do jednego projektu
konstrukcyjnego z przedmiotu, który obrali do wysłuchania w całości
(266 lub 271).

- 107 -

279. Budowa silników wodnych i pomp odśrodkow ych,
Prof. Inż. Zygmunt Ciechanowski.

Tyg. 4 godz. wykł. w półr. let. Wybier. dla Gr. konstr.
Rozmaite sposoby wyzyskania energii wody i zależny od

tego podział motorów wodnych na koła grawitacyjne, mo­
tory wodne tłokowe i turbiny. Turbiny wodne odrzutne
i naporowe, ich teoria i najważniejsze zasady konstrukcji.

Teoria i zasady konstrukcyjne pomp odśrodkowych.

280. Ćw iczenia konstrukcyjne z pomp i siln ików wodnych 2),
Prof. Inż. Zygmunt Ciechanowski.

Tyg. 6 godz. w obu półr.

281. Budowa m aszyn ro ln iczych 2), Doc. Dr Czesław Kanafojskt.
Tyg- 2 godz. wykł. w obu półr.

282. Budow a m aszyn m łyńskich, wykłada Inż. Marian Bru-
łiński.

Tyg. 2 godz. wykł. w obu półr.

283. Budowa m aszyn kolejow ych, Prof. Inż. Wilhelm Mozer.
Tyg. 4 godz. wykł. w półr. let. (I. część) i 4 godz.

wykł. w półr. zim. (II. część). Obow. dla Gr. kolej., wybier.
dla Gr. konstr. i technolog.

Podział i rodzaje parowozów. Praca i opory ruchu.
Siła pociągowa. Obliczanie parowozu. Konstrukcja kotła,
podwozia i silnika parowozowego. Konstrukcja jaszczyka.
Dodatkowe urządzenia parowozu i jaszczyka.

284. Ćw iczenia konstrukcyjne z m aszyn kolejow ych, Prof.
Inż. Wilhelm Mozer.

Tyg. 2 godz. w półr. zim. i 4 godz. w półr. let.

285. U rządzenia k o le jo w e3), Prof. Inż. Wilhelm Mozer.
Tyg. 3 godz. wykł. w półr. zim., obow. dla Gr. kolej.
Warsztaty główne i pomocnicze. Parowozownie. Stacje

wodne i opałowe. Magazyny zasobów. Utrzymanie taboru
i urządzeń kolejowych.

‘) Do przyjęcia wymagany egzamin z elementów maszyn i potwier­
dzenie uczęszczania na ćwiczenia z elementów maszyn.

Potwierdzenie uczęszczania i postęp uzyskać można po wykazaniu się
egzaminem z Budowy pomp tłokowych wzgl. silników wodnych.

2) W bież. roku akad. odbędzie się.
3) Wykładane co drugt rok. W bież. roku akad. nie odbędzie się.

- 108 —

286. Ćwiczenia konstrukcyjne z urządzeń kolejow ych, Prof.
Inż. Wilhelm Mozer.

Tyg. 6 godz. w półr. zim.

287. Budowa w a g o n ó w 1), wykłada Prof. Inż. Wilhelm Mozer.
Tyg. 3 godz. wykł. w półr. let. Obow. dla Gr. kolej.
Podział i rodzaje wagonów. Zasady projektowania wa­

gonów. Podwozie: koła, osie, maźnice, prowadnice, resory
i inne sprężyny, podłużnice, ściany wzdłużne dźwigające,
cięgła, sprzęgła i zderzaki. Pudła wagonów osobowych
i towarowych. Wewnętrzne urządzenia wagonów. Hamulce.
Ogrzewanie. Oświetlenie. Przewietrzanie.

288. Ćwiczenia z budowy w agonów , Prof. Inż. Wilhelm Mozer.
Tyg. 4 godz. w półr. zim. Wybier. dla Gr. kolej.

289. Zarząd i ruch k o lejow y2), wykłada Inż- Mieczysław Procz-
kowski.

Tyg. 3 godz. wykł. w półr. let. Obow. dla Gr. kolej.
Urządzenia pomocnicze dla prowadzenia ruchu kolejowego.

Obsada stacji, linii, pociągów i parowozowni. Podział po­
ciągów. Rozkład jazdy. Jazda pociągów w odstępie czaso­
wym i przestrzennym. Krzyżowanie i mijanie pociągów
na stacjach. Przetaczanie. Dokumenty pociągu. Służba
w parowozowniach. Układanie turnusów parowozów i dru­
żyn parowozowych. Gospodarka parowozowa. Przepisy,
dotyczące bezpieczeństwa ruchu na kolejach.

290. Mechanika lotu i budowa p ła tow ców 3), wykłada Prof.
Inż. Gustaw Mokrzycki.

60 godz. wykł. w półr. let. r. Iii-go i w półr. zim. r. IV-go
(po 6 godz. za każdym razem, dwa razy w listopadzie i je­
den raz w pozostałych miesiącach). Obow. dla Gr. lotn.

Atmosfera normalna. Charakterystyki aerodynamiczne
części samolotu i całości. Charakterystyki zespołu wpędo-
wego. Lot poziomy i ukośny. Teoria pływaków i łodzi.
Start lądowy i wodny. Lądowanie i wodowanie. Różne za­
gadnienia i problemy. Projekt aerodynamiczny samolotu.

Równowaga statyczna i dynamiczna. Loty krzywoliniowe.
Aeronawigacja.

*) Wykładane co drugi rok. W bież. roku akad. nie odbędzie się.
2) Wykładane co drugi rok. W bież. roku akad. odbędzie się.
3) W bież. roku akad. opłacane z subsydiów Ligi Obrony Powietrznej

i Przeciwgazowej Państwa.

- 109 -

Materiały lotnicze i obróbka specjalna. Analiza obciążeń
w locie i przepisy bezpieczeństwa. Drobne części ptatowca.
Skrzydła. Kadłuby. Stery. Podwozia. Sterownik. Łodzie
i pływaki. Urządzenia wewnętrzne. Śmigła. Projekt samo­
lotów lądowych i wodnych.

291. Ćwiczenia z mechaniki lotu i budowy p ła to w có w 1),
prowadzi Inż. Wiesław Stępniewski.

Tyg. 2 godz. ćwicz, (obliczeniowych i szkicowych) w półr.
let. r. Iii-go i w półr. zim. r. IV-go. Obow. dla Gr. lotn.

292. Przyrządy i urządzenia na płatow cach 4), wykłada Dr
Inż. Pawlikowski.

6 godz. wykł. w półr. zim. Obow. dla Gr. lotn.

293. Ćwiczenia laboratoryjne z p łatow ców , oraz przyrzą­
dów i urządzeń na nich x), prowadzi Prof. Inż. Stanisław
Łukasiewicz.

Tyg- 2 godz. w półr. zim. Obow. dla Gr. lotn.

294. M ateriały lotn icze i w ytw arzanie p ła to w có w 4), In ż .
Wiesław Stępniewski.

Tyg. 1 godz. w półr. zim. (z 4-ma pokazami). Obow.
dla Gr. lotn.

295. Ćwiczenia konstrukcyjne z p ła to w có w x), prowadzi
Prof. Inż. Gustaw Mokrzycki.

60 godz. ćwicz, w obu półr. Ćwiczenia odbywają się
w dniach wykładów o budowie płatowców. Obow. dla
Gr. lotn.

Projekt płatowca.
296. O grzew anie i p rzew ietrzan ie2), wykłada Inż. Eliasz

Zielski.
Tyg- 3 godz. wykł. i 2 godz. ćwicz, w półr. zim. Wy­

bieralne dla Gr. ruch. Obow. dla Wydz. Arch.
Cel, rodzaje i obliczanie ogrzewania i przewietrzania.

Części składowe, projektowanie i wykonywanie instalacyj
ogrzewania i przewietrzania. Instalacje wodne i gazowe.

297. W iertnictwo naftow e, Prof. Inż. Stanisław Paraszczak.
Tyg. 4 godz. wykładu i 2 godz. ćwiczeń w półr. zim.

Obow. dla Oddz. naft.

‘) W bież. roku akad. opłacane z subsydiów Ligi Obrony Powietrznej
i Przeciwgazowej Państwa.

2) Wykładane co drugi rok. W bież. roku akad. nie odbędzie się.

— 110 —

Cel wierceń i zarys rozwoju. Podział i teor. zasady sy­
stemów wiertn. Metody udarowe i obrotowe, ze szczeg.
uwzgl. metody linowej i syst. „Rotary“, zakres stosowania.
Układy i urządzenia wiertn., urządzenia napędowe. Przewód
wiertn. i narzędzia. Rury, rurowanie, zamykanie wód. Czyn­
ności wiertn. i instrument. Dowiercanie i ujmowanie pro­
dukcji. Urządzenia zabezpieczające. Likwidacja odwiertów.
Kierownictwo, organizacja, przepisy, koszty.

298. W iertnictwo ogólne. Prof. Inż. Stanisław Paraszczak.
Tyg. 1 godz. w półr. zim. Obow. dla Oddz. naft., pole­

cone dla Wydz. mechan.
Rodzaje wierceń i ich zastosowanie. Urządzenia i na­

rzędzia, w szczególności do wierceń rdzeniowych i za wodą.
Rurowanie, zamykanie i ujmowanie wód. Czynności wiertn.
i instrument. Przepisy, koszty.

299. W ydobyw anie nafty i gazu ziem nego, Prof. Inż. Stani­
sław Paraszczak.

5 godz. wykładu i 2 godz. ćwiczeń w półr. letn. Obow.
dla Oddz. naft.

Zasadnicze wiadomości o ropie i złożu produkc.
Energia złożowa. Teoria przepływu ropy do odwiertu i teor.
podział złóż. Zasady racjonalnego wydobywania. Sposoby
wydobywania, urządzenia wydobywcze wgłębne i powierz­
chniowe. Metody zwiększenia ogólnego wydobycia. Czysz­
czenie, przechowywanie, transport ropy. Sposoby i urzą­
dzenia do wydobywania gazu ziemn. Gospodarka złożem,
planowanie kopalń. Szacowanie. Zarząd, przepisy, koszty.

300. T echnologia nafty i gazów ziem nych, Prof. Dr S ta ­
nisław Piłat.

Tyg. 2 godz. wykł. w obu półr. Obow. dla Oddz. naft.
Chemiczne i fizykalne własności ropy naftowej ze szcze­

gólnym uwzględnieniem rop polskich. Przeróbka fabryczna
ropy naftowej i surowców pokrewnych. Fabrykacja gazo-
liny z gazu ziemnego. Własności produktów naftowych
i ich zastosowanie.

301. Ćwiczenia w badaniu w łasności produktów naftow ych,
Prof. Dr Stanisław Piłat.

Tyg. 2 godz. w półr. let. Obow. dla Oddz. naft., wybier.
dla Gr. ruch.

Ćwiczenia w analizie technicznej ropy naftowej. Ozna­
czanie własności produktów naftowych, w szczególności
smarów. Absorbcja gazoliny.

- 111 —

302. Pom iary m aszynow e, Prof. Dr Inż. Roman Witkiewicz.
Tyg. 3 godz. wykł. w półr. zim. i 2 godz. wykł. w półr.

let. Obow.
Pomiary techniczne. (Zasady teoretyczne. Używane przy­

rządy i ich krytyka). Badanie maszyn. (Metody).

303. Laboratorium m aszynow e I., Prof. Dr Inż. Roman Wit­
kiewicz.

Tyg. 4 godz. ćwicz, w obu półr. Obow. dla Oddz. masz.
naft. i Gr. prądów silnych.

Tyg. 4 godz. ćwicz, w półr. zim. i 2 godz. ćwicz, w półr.
let. Obow. dla Gr. tele- i radiotechn.

Ć w i c z e n i a w zakresie pomiarów maszynowo-techni-
cznych, celem opanowania techniki manipulowania przy­
rządami i elementarnego badania maszyn.

304. Laboratorium m aszynow e II.1), Prof. Dr Inż. Roman Wit­
kiewicz.

Tyg. 4 godz. ćwicz, w półr. zim. Obow. dla Gr. konstr.
i ruch. oraz Oddz. naft.

Ćwiczenia z zakresu badań laboratoryjnych oraz pomia­
rów przemysłowych typowych maszyn i urządzeń.

305. Laboratorium m aszynow e III.2), Prof. Dr Inż. Roman
Witkiewicz.

Tyg. 6 godz. ćwicz, w półr. let.
Prace samodzielne.

306. G ospodarka cieplna w p rzem y śle3), wykłada Prof. Dr
Inż. Roman Witkiewicz.

Tyg. 2 godz. wykł. w półr. zim. Obow. dla Gr. ruch.

307. Projektow anie i prow adzenie zakładów energety­
czn ych 3), wykłada Inż. Stanisław Kozłowski.

Tyg. 2 godz. wykł. w półr. zim. Wybier. dla Gr. ruch.
Wybór terenu i miejsca pod siłownię. Oznaczenie typu

i wielkości urządzeń siłowni oraz podział mocy na odpo­

’) Do przyjęcia wymagane potwierdzenie uczęszczania na ćwicz, labor.
masz. 1. i teorii masz. ciepln.

2) Do przyjęcia wymagane jest potwierdzenie uczęszczania do labo-
rat. maszyn. I. i Ii. Doradza się złożyć przed wpisem egzamin z teorii ma­
szyn cieplnych.

3) Wykładane co drugi rok. W bież. roku akad. nie odbędzie się.

- 112 -

wiednie jednostki kotłowe i maszynowe. Przepisy konsensu.
Zamówienie, transport, ustawienie i odbiór urządzeń. Pro­
wadzenie ruchu. Kalkulacja kosztów. Kontrola i statystyka.

308. Ćwiczenia z obsługi m aszyn i k o tłó w 1), prowadzi Inż.
Stanisław Kozłowski.

Tyg. 2 godz. w półr. let. Wybier. dla Gr. ruch.

309. Budownictw o inżynierskie, wykłada Prof. Dr Inż. Jan
Bogucki.

Tyg. 2 godz. wykł. w obu półr. Obow.
Część I. Zarys budownictwa lądowego (wspólnie z Wydz.

chem. L. 440). Ogólne zasady budownictwa. Elementy kon-
strukcyj murowanych, drewnianych, żelaznych i żelazno-
betonowych.

Część II. Encyklopedia nauk inżynierskich. Roboty ziemne,
fundamenty, mury oporowe. Zarys budowy dróg i kolei
żelaznych. Najprostsze konstrukcje małych mostów. Po­
miary wodne. Ujęcie wody i kanały fabryczne. Wodociągi
miejskie.

310. Elektrotechnika ogólna 2), Prof. Dr Inż. Stanisław Fryzę.
Tyg. 5 godz. wykł. i 2 godz. ćwicz, w obu półr. Obow.

dla Oddz. elektr.
Elektrostatyka i magnetostatyka. Teoria prądów stałych,

maszyny prądu stałego. Teoria prądów zmiennych. Ma­
szyny prądu zmiennego. Ważniejsze urządzenia elektr.

311. Elektrotechnika teo rety czn a 3), Prof. Dr Inż. Stanisław
Fryzę.

312. Zasady elektrotechniki, wykłada Prof. Dr Inż. Kazimierz
Idaszewski.

Tyg- 3 godz. wykł. i 1 godz. ćwicz, w obu półr.
Obow. dla Oddz. masz. i naft.

313. U rządzenia elektryczne, Prof. Inż. Gabriel Sokolnicki.
Tyg. 4 godz. wykł. w obu półr. Obow. dla Grupy prą­

dów silnych.

3) Wykładane co drugi rok. W bież. roku akad. odbędzie się.
2) Do przyjęcia wymaga się potwierdzenia uczęszczania na wykłady

fizyki.
3) W bież. roku akad. nie odbędzie się.

Przepisy budowy, ruchu i zasady projektowania urządzeń
elektrycznych. Zdjęcia i plany. Wybór materiałów. Kosztorys
i opis techniczny. Rachunek rentowności. Umowa. Projekty:
instalacji przewodów elektrycznych do światła i siły w bu­
dynkach; sieci kablowej; sieci napowietrznej; elektrowni
i podstacyj. Układy połączeń i warunki ruchu.

314. Ćwiczenia w projektowaniu urządzeń elektrycznych,
Prof. Inż. Gabriel Sokolnicki.

Tyg- 3 godz. ćwicz, w obu półr. Obow. dla Gr. prądów
silnych.

Tyg- 3 godz. ćwicz, w półr. zim. Obow. dla Gr. tele-
i radiotechn.

315. O św ietlenie e lek tryczn e1), Prof. Inż. Gabriel Sokolnicki.
Tyg. 3 godz. wykł. łącznie z ćwicz, w półr. zim. Obow.

dla Grupy prądów silnych.
Jednostki oświetlenia. Zasady pomiaru światłości. Obli­

czanie średniej światłości i jasności. Źródła światła elek­
trycznego. Sposoby łączenia i rozmieszczania lamp elek­
trycznych.

316. O bliczanie p rzew od ów 2), Prof. Inż. Gabriel Sokolnicki.
Tyg. 3 godz. wykł. i 2 godz. ćwicz, w półr. let. Obow. dla

Oddz. elektr.
Obliczanie przewodów elektrycznych na wytrzymałość

mechaniczną, na nagrzewanie, na spadek napięcia i na
gospodarność. Zwisy i naprężenia przewodów napowietrz­
nych. Systemy wytwarzania i rozdziału prądu. Rozpływ
prądu i spadek napięcia w torach otwartych i zamknię­
tych, w sieciach dwu- i trójprzewodowych, prądu stałego
i zmiennego, jedno- i wielofazowego. Przewody zasilające
i linie dalekonośne.

317. Zarys urządzeń prądu silnego 3), Inż. Jerzy Dreszer.
Tyg. 3 godz. wykł. w półr. zim. i 2 godz. wykł. w półr.

letn. Obow. dla Gr. tele- i radiotechn.

318. Pom iary elektrotechniczne, (dla elektrotechników). Prof.
Dr Inż. Włodzimierz Krukowski.

Tyg- 3 godz. wykł. w półr. zim. i 2 godz. wykł. w półr.
let. Obow. dla Oddz. elektr.

‘) Do przyjęcia wymagany egzamin z elektrotechniki ogólnej.
2) Do przyjęcia wymagany egzamin z elektrotechniki ogólnej.
3) W bież. roku akad. opłacane z subsydiów Min. Poczt i Telegrafów.
Progr. Politech. Lwowsk. 8

— 114 -

Podstawowe pojęcia. Przyrządy pomiarowe. Metody po­
miarów elektrycznych. Zastosowanie pomiarów elektry­
cznych: badanie maszyn, badanie materiałów, zastoso­
wanie pomiarów elektrycznych do pomiarów wielkości
nieelektrycznych.

319. Pom iary e lek trotechn iczn e1), (dla mechaników), wykłada
Prof. Dr Inż. Włodzimierz Krukowski.

Tyg. 2 godz. wykł. w półr. let., obow. dla Oddz. masz.
i naft. Program wykładu jak w p. 318, jednak w zakresie
zmniejszonym.

320. Laboratorium elektrotechniczne I.2), Prof. Dr Inż. Wło­
dzimierz Krukowski.

Tyg. 6 godz. ćwicz, w obu półr. Obow. dla Oddz. elektr.
Pomiary oporów, napięć, natężeń prądów, indukcyjności,

pojemności, mocy, badanie i wzorcowanie przyrządów po­
miarowych, liczników i transformatorów pomiarowych, po­
miary izolacji, badania ogniw i akumulatorów, pomiary ma­
gnetyczne, pomiary fotometryczne i inne. Prostsze podsta­
wowe pomiary i badania przy maszynach elektrycznych itp.

321. Laboratorium elektrotechniczne II.3), Prof. Dr Inż. Wło­
dzimierz Krukowski.

Tyg. 5 godz. ćwicz, w półr. zim. i 4 godz. ćwicz,
w półr. let. Obow. dla Grupy prądów silnych.
Tyg. 5 godz. ćwicz, w półr. zim. Obow. dla Gr. Tele-
i Radiotech.

Pomiary elektrotechniczne.
Badanie generatorów i motorów prądu stałego i zmien­

nego, transformatorów, przetwornic i prostowników. P o ­
miary przy wysokim napięciu itp.

322. Laboratorium elektrotechniczne III., Prof. Dr Inż. Wło­
dzimierz Krukowski.

Tyg. 4 godz. ćwicz, w półr. let.
Samodzielne prace z dziedziny pomiarów elektrotech­

nicznych.

‘) Do przyjęcia wymagany egzamin z zasad elektrotechniki.
2) Do przyjęcia wymagany egzamin z elektrotechniki ogólnej.
3) Do przyjęcia wymagane potwierdzenie uczęszczania na w ykłady

maszyn elektrycznych, cz. 1., oraz kolokwium z Pomiarów elektrotech­
nicznych i egzamin z Laboratorium elektrotechnicznego 1.

323. Laboratorium elektrotechniczne dla Oddziału m aszy­
now ego i n a fto w e g o x), prowadzi Prof. Dr Inż. Wło­
dzimierz Krukowski.

Tyg. 3 godz. ćwicz, w półr. let. (Kurs I. w półr. VI).
Obow. dla Oddz. masz. i naft., oraz 4 godz. ćwicz, w półr.

zim. (Kurs II. w półr. VII). Obow. dla Oddz. masz. i 3
godz. ćwicz, w półr. zim. (Kurs II. w półr. VII.) obow.
dla Oddz. naft.

Na kursie I. pomiary z zakresu laboratorium elektr. I.,
a na kursie II. pomiary z zakresu laboratorium elektr. II.,
dostosowane do potrzeb inżynierów-mechaników.

324. Konstrukcja i działanie elektrycznych przyrządów
pom iarowych, Prof. Dr Inż. Włodzimierz Krukowski.

Tyg. 1 godz. wykł. w obu półr.
Szczegóły konstrukcji i działania pomiarowych przyrzą­

dów wskazówkowych, liczników energii elektrycznej i trans­
formatorów pomiarowych. Inne wybrane działy z pomiarów
elektrotechnicznych i pokrewnych dziedzin.

325. Zarys techniki m echaniki precyzyjnej, Prof. Dr Inż.
Włodzimierz Krukowski.

Tyg. 1 godz. wykł. w obu półr.
„Materiały używane w precyzyjnej mechanice, charakte­

rystyczne dla precyzyjnej mechaniki metody konstruowania
i fabrykacji, charakterystyczne elementy konstrukcyjne“.

326. Elektryczne przyrządy pom iarow e do celów te le -
i rad iotechnik i2), P rof Dr Inż. Włodzimierz Krukowski.

Tyg. 2 godz. wykł. w półr. let. Obow. dla Gr. tele-
i radiotechn.

„Przyrządy do pomiaru natężenia prądu, napięcia, po­
jemności, indukcyjności itp. przy średnich i wysokich fre­
kwencjach, oscylografy i inne specjalne przyrządy“.

327. Napędy elektryczne 3), wykłada Prof. Dr Inż. Włodzimierz
Krukowski.

Tyg. 2 godz. w półr. zim.

*) Do przyjęcia wymagany egzamin z zasad elektrotechniki. N otę
z ćwiczeń I. i 11. kursu jako całości otrzymuje się po odbyciu kursu II.

2) Od roku akad. 1937/38 opłacane z subsydiów Min. Poczt, i Telegrafów.
3) Wykładane co drugi rok. W bież. roku akad. odbędzie się.

328. M aszyny elektryczne, wykłada Prof. Dr Inż. Kazimierz
Idaszewski.

Tyg. 6 godz. wykł. w półr. let. (półr. VI-e). oraz 6 godz.
wykł. w półr. zim. (półr. VII - e). Obow. dla Gr. prąd.
silnych.

Teoria i obliczanie generatorów i motorów prądu sta­
łego i zmiennego. Zastosowanie poszczególnych rodzajów
generatorów i motorów ze względu na ich własności. Te­
oria i obliczanie transformatorów i przetwornic.

Ćwiczenia: Praktyczne przykłady obliczania maszyn,
z potrzebnymi do obliczania szkicami.

329. Zarys m aszyn elektrycznych i transform atorów 1),
Prof. Dr Inż. Kazimierz Idaszewski.

Tyg. 3 godz. wykł. w obu półr. oraz 1 godz. ćwicz,
w półr. zim. Obow. dla Gr. tele- i radiotechn.

330. Ćw iczenia konstrukcyjne z m aszyn elektrycznych,
Prof. Dr Inż. Kazimierz Idaszewski.

Tyg. 3 godz. ćwiczeń w obu półr. Obow. dla Gr. prąd.
silnych.

331. Urządzenia elektryczne w kopalnictw ie naftow ym 2),
wykłada Prof. Dr Inż. Kazimierz Idaszewski.

Tyg- 1 godz. wykł. w półr. let. Obow. dla Oddz. naft.

332. Koleje e lek tryczn e2), wykłada ...
Tyg. 3 godz. wykł. w półr. let. Obow. dla Gr. prąd. siln.

333. Technika w ysok iego napięcia, wykłada Prof. Dr Inż.
Włodzimierz Krukowski.

Tyg. 2 godz. wykł. w półr. zim. Obow. dla Oddz. elektr.
„Wytrzymałość dielektryczna, przepięcia, przetężenia

charakterystyczne przyrządy i urządzenia na wysokie na­
pięcie“.

- 116 -

*) Od roku akad. 1937/38 opłacane z subsydiów Min. Poczt, i T e­
legrafów.

2) Wykładane co drugi rok. W bież. roku akad. nie odbędzie się.

334. Zasady telefon ii i te legra fii, wykłada Inż. Łukasz
Dorosz.

Tyg. 3 godz. wykł. w półr. zim. Obow. dla Gr. prąd.
siln. oraz tyg. 3 godz. wykł. w półr. zim. i 2 godz. w półr.
let. dla Gr. tele- i radiotechn.

Zarys historyczny rozwoju teletechniki. Źródła energii
elektrycznej, używane w teletechnice. Wiadomości wstępne
z elektroakustyki. Analiza mowy ludzkiej. Części składowe
aparatów i urządzeń telefonicznych. Schemat aparatu znor­
malizowanego MB. Schemat aparatu znormalizowanego CB.
Aparat CB główny i dodatkowy. Aparaty samoinkasujące.
Centrale telefoniczne. Ogólne zasady działania automatów
telefonicznych. Zasadnicze elementy centrali automatycznej
syst. Strowgera i syst. Ericssona. Przebieg pracy centrali.
Inne systemy central automatycznych. Centrale międzymia­
stowe. Budowa miejskich sieci telefonicznych. Telefonia
dalekosiężna. Tłumienie linii. Pupinizacja. Wzmacniaki tele­
foniczne. Zniekształcenia w teletechnice. Przesłuch. Zja­
wiska echa.

Ogólne zasady telegrafii ręcznej i maszynowej. System
telegrafu Morse’a. Praca na prądzie ciągłym i na prądzie
roboczym. Aparat Wheatstone’a. Syphon recorder. Aparat
Hughes’a. Aparat Baudot. Dalekopisy. Układy przeciwsobne.

Wpływ linij silnoprądowych na linie teletechniczne.
Rozszerzenie wiadomości o częściach składowych urzą­

dzeń teletechnicznych. Obliczanie przekaźników. Kondensatory
elektrolityczne. Urządzenia prostownikowe. Telefonia i tele­
grafia wielokrotna na prądach nośnych.

335. Zasady radiotechniki, wykłada Prof. Dr lnż. Tadeusz
Malarski.

Tyg- 3 godz. wykł. w obu półr. Obow. dla Oddz. elektr.

336. Radiotechnika teoretyczn a1), Prof. Dr Inż. Tadeusz Ma­
larski.

Tyg. 2 godz. wykł. w obu półr. Obow. dla Sekcji radiotech.

337. Laboratorium radiotechniczne I., prowadzi Prof. Dr
Inż. Tadeusz Malarski.

Tyg. 3 godz. ćwicz, w jednym półr. zim. (grupami czynne
w obu półr.). Obow. dla Oddz. elektr.

') Od roku akad. 1937/38 opłacane z subs. Min. Poczt i Telegraf.

338. Laboratorium radiotechniczne II.1), prowadzi P rof■ Dr
Int. Tadeusz Malarski.

Tyg. 4 godz. ćwicz, w półr. let. Obow. dla Sekcji radiotechn*

339. W ybrane działy z zasad fizycznych radiotechniki,
Prof. Dr Inż. Tadeusz Malarski.

Tyg. 1 godz. wyki. w obu półr. Polec, dla Oddz. elektr.
W r. akad. 1938/39: Niektóre zjawiska i zagadnienia

fizyki, mające zastosowanie w radiotechnice.

340. Pom iary rad iotechniczne1), Inż. Andrzej Jellonek.
Tyg. 2 godz. wykł. w półr. let. (półr. VI-e), oraz 2 godz.

wykł. w półr. zim. (półr. VII-e). Obow. dla Sekcji radiotechn.

341. Urządzenia radiotechniczne I .1) 2), Inż. Tadeusz Jaskólski.
Tyg. 4 godz. wykł. w obu półr. Obow. dla Sekcji radiotechn.

Rodzaje radiokomunikacji i ich realizacja. Projektowanie
urządzeń nadawczych: generatory wzbudzające, powielacze czę­
stotliwości, wzmacniacze mocy różnych klas i układów; stabili­
zacja częstotliwości; neutralizacja; zapobieganie oscylacjom paso­
żytniczym ; manipulacja telegraficzna. Systemy modulacji telefoni­
cznej. Projektowanie wzmacniaczy modulowanych i wzmacniaczy
mocy modulowanej. Koszty i trwałość lamp nadawczych. Systemy
anten nadawczych pojedynczych i wielokrotnych ; linie zasilające;
uziemienia. Centrale radiokomunikacyjne; połączenia z centralami
telefonii przewodowej. Radiotelefonia duplex. Stacje nadawcze
radiofoniczne. Radiostacje okrętowe. Polskie i międzynarodowe
wymagania techniczne, dotyczące urządzeń radiokomunikacyj­
nych. Przydział fal dla różnych służb.

342. Urządzenia radiotechniczne II .J),
Tyg. 2 godz. wykł. w obu półr. Obow. dla Sekcji ra­

diotechn.

343. Ćwiczenia w projektowaniu urządzeń tradiotechnicz-
nych I. i II .1), Inż. Tadeusz Jaskólski.

Tyg. 2 godz. ćwicz, w obu półr. Obow. dla Sekcji ra­
diotechn.

344. Teletechnika teoretyczn a1), Inż. Konstanty Dobrski.
Tyg- 3 godz. wykł. w półr. zim. i 2 godz. wykł. w półr.

let. Obow. dla Sekcji teletechn.
Przewodzenie prądów zmiennych wzdłuż linij telefo­

nicznych. Układy równoważne. Ogólna teoria czwórników.

— 118 —

‘) Od roku akad. 1937/38 opłacane z subsydiów Min. Poczt i T e­
legrafów.

2) W bież. roku akad. nie odbędzie się.

Teoria filtrów. Teoria pupinowania. Telefonia dalekosiężna.
Przebiegi ustalania się prądów i napięć w liniach.

345. Pom iary tele tech n iczn e1), Inż. Witold Nowicki.
Tyg. 2 godz. wykł. w półr. letn. (półr. VI - e) oraz 2 godz.

wykł. w półr. zim. (półr. VII-e). Obow. dla Sekcji teletechn.
Jednostki, wzorce, przyrządy wychyłowe, urządzenia po­

miarowe pomocnicze.
Pomiary dwójników (mostki na prąd zmienny). Pomiary

wielkości własnych i wielkości skutecznych czwórników.
Pomiary liniowe prądem stałym i prądem zmiennym. P o ­

miary zniekształceń i zakłóceń. Pomiary odcinków kablowych.
Pomiary elektroakustyczne.

346. Laboratorium te le tech n iczn e1), Inż. Witold Nowicki.
Tyg. 4 godz. ćwicz, w obu półr. Obow. dla Sekcji teletechn.

347. Urządzenia teletechniczne I.1), Inż. Łukasz Dorosz.
Tyg. 2 godz. wykł. w obu półr. Obow. dla Sekcji teletechn.
Elementy konstrukcyjne łącznic automatycznych i ich

działanie. Centrale automatyczne syst. Strowgera. System
automatyczny Ericssona. Inne typy central automatycznych.
Porównanie systemów. Centralki abonentowe. Centrale okrę­
gowe automatyczne i półautomatyczne. Centrale międzymia­
stowe. Translacje telefoniczne. Obliczanie ilości organów połą­
czeniowych. Wytyczne przy projektowaniu i budowie central.

348. Ćwiczenia w projektowaniu urządzeń teletechnicz­
nych I.1), prowadzi Inż. Łukasz Dorosz.

Tyg. 4 godz. ćwicz, w półr. let. Obow. dla Sekcji teletechn.

349. Urządzenia teletechniczne II1), wykłada

- 119 -

Tyg. 3 godz. wykł. w półr. let. Obow. dla Sekcji teletechn.

350. Linie te letech n iczn e1), Inż. Ambroży Kowalenko.
Tyg- 3 godz. wykł. w półr. zim. Obow. dla Sekcji teletechn.
Linie drutowe i kablowe. Projektowanie sieci kablowych

miejskich i linii dalekosiężnych. Stacje wzmacniakowe.

351. Elektrotechnika sto so w a n a 1), wykłada Prof. Dr Zygmunt
Klemensiewicz.

Tyg. 2 godz. wykł. w półr. let. Obow. dla Sekcji radiotechn.

351a. Technika p różn i1), wykłada Dr Jan Nikliborc.
Tyg. 1 godz. wykł. w półr. zim. Obow. dla Sekcji radiotechn.

’) Od roku akad. 1937/38 opłacane z subsydiów Min. Poczt, i T e­
legrafów.

- 12 0 —

352. Gospodarka e lek tryczna1), wykłada Inż. Maurycy Alłen-
berg.

Tyg. 2 godz. wykł. w półr. zim. Obow. dla Gr. prąd. siln.

353. O rganizacja i zarząd przedsięb iorstw (O rganizatoryka),
wykłada Prof. Inż. Edwin Hauswald.

Tyg. 2 godz. wykł. w półr. zim. oraz 1 godz. wykł. w półr.
let. Obow. dla Oddz. maszyn, i naft. oraz Gr. prąd. siln.

Przemysł i warunki jego rozwoju. Ustrój zewnętrzny
i wewnętrzny zakładów przemysłowych. Tok prac w fa­
brykach. Zadania przedsiębiorców i kierowników.

Zagadnienia pracy wytwórczej i zarobkowej. Sprawy
robotnicze. Systemy płac. Koszty pracy i zarobki. Sprawność,
wydajność i zdolność wytwórcza. Czynnik ludzki.

Metody T a y l o r a , G a n t t a , G i l b r e t h a , E m e r ­
s o n a, A d a m i e c k i e g o , F a y o l a , F o r d a i inne. Ba­
danie i normowanie ruchów roboczych. Pomiary czasu.
Planowanie, przygotowywanie, rozdzielanie, wykonywanie
i kontrolowanie robót. Biuro organizacji (B. O.).

Polska szkoła naukowej organizacji. Harmonizacja wy­
dajności obrabiarek.

Zarząd. Dobór ludzi w zakładzie. Związki między produkcją
a zbytem wyrobów. Reklama. Cenniki. Zdobywanie za­
mówień (akwizycja).

Kosztorysy, oferty i umowy. Koszty utrzymania ruchu
i produkcji; koszt umorzeń. Rachunkowość i bilanse. Bez­
pieczeństwo osób i urządzeń. Przepisy przemysłowe i so­
cjalne; ubezpieczenia przymusowe. Psychotechnika.

Administracja zakładów i urzędów publicznych. Nowo­
czesna technika pracy biurowej.

Metody rozliczania kosztów własnych i określania cen.
Prawa dynamiki dochodów i rozchodów. Zasady rentowności
finansowej i społecznej. Studium urządzeń i wzorów z prak­
tyki. Referaty z literatury i wypracowania samodzielne.

Dla Studentów Gr. technol. i ruch. obowiązkowe jest
opracowanie jednego referatu.

354. Urządzenia i prow adzenie fabryk m aszyn *), wykłada
Prof. Inż. Edward Tadeusz Geisler.

Tyg. 2 godz. wykł. w półr. zim. Obow. dla Oddz. masz. i naft.

') Wykładane co drugi rok. W bież. roku akad. odbędzie się.
2) Do zapisu wymagane potwierdzenie uczęszczania na wykłady i ćw i­

czenia z organizacji i zarządu przedsiębiorstw.

Cel przedsiębiorstwa przemysłowego. Koszt własny, jego
składniki.

Rodzaje wytwórczości. Robotnik — podstawą organi­
zacji przemysłowej. Obliczanie czasu roboczego, studia
czasu. Schemat organizacji współczesnej fabryki przemysłu
metalowego. Oddziały rozrządcze, sposób ich działania.
Koszty wspólne. Oddziały wykonawcze. Ruch materiałów.
Obliczanie i projektowanie fabryk. Urządzenia fabryczne.

355. Seminarium kalkulacji w arsztatow ej ’), prowadzi Inż.
Leszek Eker.

Tyg. 3 godz. ćwicz, w półr. let. Obow. dla Gr. technolog.
Podstawowe prawidła obróbki metali za pomocą toczenia,

strugania, frezowania, wiercenia i rozwiercania, szlifowania,
Podział pracy na czynności. Czynności przygotowawcze,
pomocnicze i obróbcze. Sposób określania czasu trwania
wymienionych czynności. Chronometraż. Przykłady obli­
czania czasu obróbki przedmiotów. Przykład obliczania
kosztów wspólnych dla warsztatu przemysłu metalowego.

356. Prace badaw cze z dziedziny skrawania m etali, Prof.
Inż. Edward Tadeusz Geisler.

Tyg- 6 godz. półrocznie, czynne w obu półr. Wy-
bier. dla Gr. technolog.

Opracowanie laboratoryjne zagadnienia z zakresu obróbki
metali.

357. Ćw iczenia z projektow ania fabryk przem ysłu m eta­
lo w e g o 2), prowadzi Prof. Inż. Edward Tadeusz Geisler.

Tyg- 3 godz. w obu półr. Wybier. dla Gr. technolog.
Opracowanie fabrykacji szeregowej zadanego przedmiotu.

Ustalenie kolejności operacyj części, zaprojektowanie spe­
cjalnych przyrządów obróbczych i narzędzi, obliczenie
czasów roboczych, sporządzenie pouczeń (instrukcyj) robo­
czych. Obliczenie kosztu własnego wytwarzanego przed­
miotu.

358. U staw y przem ysłow e i rob otn icze3), wykłada Inż. Sta­
nisław Zwoliński.

Tyg. 1 godz. wykł. w półr. zim. Obow. dla Oddz. masz.

- 121 -

') Do zapisu wymagana frekwentacja z ćwicz, warszt. I. i II. oraz
organ. obr. I. i z wykł. org. wytw. i urz. fabryk maszyn.

2) Do zapisu wym agane: egzamin z obróbki metali z postępem co-
najmniej dostat., oraz potwierdzenie uczęszczania na wykłady z techno­
logii mech. I., ćwicz, z organ. obr. I. i z org. wytw. i urz. fabryk maszyn.

3) Wykładane co drugi rok. W bież. roku akad. odbędzie się.

— 122 —

359. Higiena i bezpieczeństw o pracy1), wykłada Inż. Stanisław
Zwoliński.

Tyg. 1 godz. wykł. w półr. let. Obow. dla Oddz. maszyn,
i Oddz. naft.

360. U lepszanie w ody dla celów przem ysłow ych, wykłada
Inż. Witold Rosner.

Tyg. 1 godz. wykł. w półr. zim.
361. K sięgow ość i b ilanse, wykłada Dr Władysław Bartyński.

Tyg. 2 godz. wykł. w półr. zim.
I. Cel, znaczenie i podstawy księgowości podwójnej.

Księgi zasadnicze i pomocnicze. Metody księgowości pod­
wójnej : dawne (włoska, niemiecka, tabelaryczna i inne
oraz nowoczesne (przebitkowe Ruffa, Hinza i inne).

II. Technika sporządzania bilansów. Rodzaje bilansów
i ich ocena, analiza i krytyka. Rewizja ksiąg i bilansów.

Ćwiczenia praktyczne z księgowości i bilansowania
w przedsiębiorstwach rzemieślniczych i przemysłowych.

362. H igiena i p ierw sza pom oc w nagłych wypadkach,
wykłada Prof. Dr Zdzisław Steusing.

Tyg. 1 godz. wykł. w półr. zim. Obow. dla Wydz. arch.
i Oddz. las. Polec, dla Wydz. mechan. i chem. i Oddz. roln.

Przedmioty z innych Wydziałów:
Matematyka I., obow., patrz Wydz. Inż. L. 1.
M atematyka III.2), patrz Wydz. Inż. L. 2.
Repetytorium m atem atyki elem entarnej, patrz Wydz.
Inż. L. 2 a.
M atematyka stosow ana, patrz Wydz. Inż. L. 4.
Hydrom echanika, patrz Wydz. Inż. L. 9.
Petrografia, obow., patrz Wydz. Inż. L. 10.
G eologia ogólna A., patrz Wydz. Inż. L. 11.
Budownictw o lotnicze, patrz Wydz. Inż. L. 66 .
Ekonomia społeczna z zarysem skarbow ości, obow.,
patrz Wydz. Inż. L. 79.
Sygnalizacja i zabezp ieczen ie ruchu pociągów , obow.,
patrz Wydz. Inż. L. 72.
Zarys prawa państw ow ego, patrz Wydz. Inż. L. 81.
Zarys prawa prywatnego, patrz Wydz. Inż. L. 82.
Prawo handlowe i w ekslow e, patrz Wydz. Inż. L. 83.

') Wykładane co drugi rok. W bież. roku akad. nie odbędzie się.
2) Do egzaminu wymagany uprzedni egzamin z matematyki I.

Fizyka B., obow., patrz Wydz. Chem. L. 403.
Ćwiczenia w laboratorium fizyczn ym *), obow., patrz
Wydz. Chem. L. 405.
M ikrobiologia techniczna, patrz Wydz. Chem. L. 421.
Ćwiczenia z m ikrobiologii technicznej, patrz Wydz.
Chem. L. 422.
T echnologia paliw a i wody, patrz Wydz. Chem. L. 423
T echnologia chem iczna w ielk iego przem ysłu n ieorga­
nicznego wraz z m etalurgią, patrz Wydz. Chem. L. 425.
T echnologia chem iczna przem ysłu roln iczego, patrz
Wydz. Chem. L. 430.
T echnologia nafty, wosku ziem nego i gazów ziem nych,
patrz Wydz. Chem. L. 432.
Teoria i praktyka badań rentgenograficznych, patrz
Wydz. Chem. L. 455.
M iernictwo, patrz Wydz. Roln.-las. L. 574.
T echnologia m echaniczna drewna, patrz Wydz. Roln.-
las. L. 548.
U żytkow anie lasu i transport drewna, patrz Wydz. Roln.-
las. L. 547.

- 123 -

5. W skazówki o programach studiów i praktyce na
W ydziale Mechanicznym.

Program nauk Wydziału Mechanicznego obejmuje trzy Od­
działy a mianowicie: maszynowy, elektrotechniczny i naftowy
Oddział maszynowy rozgałęzia się na pięć grup: 1. konstruk­
cyjną, 2. lotniczą, 3. kolejową, 4. technologiczną oraz 5. ruchową
(o kierunkach cieplnym i chemicznym).

Oddział elektrotechniczny rozgałęzia się na dwie grupy
1. grupę prądów silnych i 2. grupę tele- i radiotechniczną (o sek­
cjach teletechnicznej i radiotechnicznej).

Program wykładów i ćwiczeń rozłożono na 4 lata, jednak
jego wykonanie wymaga przeciętnie 5 lat.

*) Do przyjęcia wymagane kolokwium z fizyki B.

- 124 -

Program studiów O ddziałów : m aszynow ego, elektro­
technicznego i naftow ego.

Program studiów jest czteroletni. Po dwóch pierwszych latach
studiów należy zdać egzamin ogólny, po wysłuchaniu zaś całego
programu i odbyciu wymaganej półrocznej praktyki, można składać
egzamin dyplomowy, na podstawie którego uzyskuje się akademicki
stopień inżyniera-mechanika, względnie inżyniera-elektryka.

Pierwszy rok studiów jest wspólny dla wszystkich Oddzia­
łów Wydziału Mechanicznego. Drugi rok studiów jest wspólny
dla Oddziału maszynowego i Oddziału naftowego. Drugi rok stu­
diów na Oddziale elektrotechnicznym jest wspólny dla obu Grup.
Na trzecim roku studiów zaczynają się przedmioty fachowe, od­
mienne dla każdego Oddziału i dla poszczególnych grup Od­
działu maszynowego i Oddziału elektrotechnicznego. W progra­
mie podane są dokładne plany nauk dla poszczególnych lat s tu­
diów (oddzielnie dla każdego Oddziału, Grupy, wzgl. Sekcji),
a w poprzedzających je spisach wykładów podane są w skró­
ceniu programy poszczególnych przedmiotów.

W r. ak. 1928/9 wprowadzono nowy, częściowo zmie­
niony program studiów. Nowy program obowiązuje: a) tych
studentów, którzy w r. ak. 1928/9 zapisani byli na III. r. stu­
diów, oraz b) w s z y s t k i c h studentów, którzy począwszy od
r. ak. 1928/9 zapisani byli na I. r. studiów. Natomiast d a w n y
program studiów *) obowiązuje: a) tych studentów, którzy w r.
ak. 1928/29 zapisani byli na II. r. studiów, oraz b) wszystkich
studentów, którzy przed r. ak. 1928/9 zapisani byli na III. r.
studiów. W sporadycznych wypadkach kombinowania dawnego
i nowego programu studiów informują profesorowie - referenci
poszczególnych Oddziałów i Grup, wzgl. rozstrzyga Rada Wy­
działu Mechanicznego. Na Oddziale maszynowym referentami są:
dla Gr. konstrukcyjnej Prof. Dr Inż. Wilhelm B o r o w i c z , dla
Gr. lotniczej Prof. Inż. Stanisław Ł u k a s i e w i c z , dla Gr.
kolejowej Prof. Inż. Wilhelm M o zer, dla Gr. technologicznej
Prof. Inż. Edward Tadeusz Ge i s l e r , dla Gr. ruchowej Prof.
Dr Inż. Roman W i t k i e w i c z . Na Oddziale elektrotechnicznym
referentami są : dla Gr. prądów silnych Prof. Dr Inż. Kazimierz
I d a s z e w s k i , dla Gr. tele- i radiotechnicznej Prof. Dr Inż.
Tadeusz M a l a r s k i . Referentem Oddziału naftowego jest Prof.
Inż. Stanisław P a r a s z c z a k .

*) Wskazówki o programach studiów na Oddziałach: maszynowym
i naftowym Wydziału Mechanicznego Politechniki Lwowskiej — Lwów
1930 r. — Odbitka z Programu Pol. Lw. na r. ak. 1930/31. — (Do nabycia
w Dziekanacie Wydziału Mechanicznego).

- 125 -

Egzamin ogólny (Półdyplomowy).
Do egzaminu ogólnego na Wydziale Mechanicznym na­

leżą — według nowego programu od r. ak. 1928/9 — nastę­
pujące przedmioty obowiązkowe1):

a) na Oddziale maszynowym:
Matematyka I. z ćwiczeniami, Matematyka II. z ćwiczeniami,
Geometria wykreślna B. z rysunkami, Fizyka B. z ćwicze­
niami w laborat. fiz. (część I.), Mechanika, część I. i II.
z ćwiczeniami i Maszynoznawstwo wstępne.

b) na Oddziale naftowym:
Matematyka I. z ćwiczeniami, Matematyka II. z ćwiczeniami,
Geometria wykreślna B. z rysunkami, Fizyka B. z ćwicze­
niami w laborat. fiz. (część I.), Mechanika, część I. i II.
z ćwiczeniami, Maszynoznawstwo wstępne i Chemia ogólna
z laboratorium.

c) na Oddziale elektrotechnicznym:
Matematyka I. z ćwiczeniami, Matematyka II. z ćwicze­
niami, Geometria wykreślna B. z rysunkami, Fizyka B.
z ćwiczeniami w laborat. fiz. (część I.), Mechanika, część
I. i II. z ćwiczeniami i Elektrotechnika ogólna.
Przed przypuszczeniem do egzaminu ogólnego na Wydz.

Mechanicznym, kandydat wykazać się musi postępem przynaj­
mniej dostatecznym z Rysunków technicznych.

Przy egzaminie ogólnym Komisja egzaminacyjna uwalnia
kandydata od egzaminów z tych przedmiotów, z których zdał
egzaminy kursowe z postępem przynajmniej dostatecznym. Je­
żeli kandydat wykaże się przynajmniej dostatecznymi postępami
egzaminów kursowych ze wszystkich przedmiotów egzaminu
ogólnego, wtedy odpada zdawanie tego egzaminu przed Komisją.

Egzamin dyplom ow y
O ddziałów: m aszynow ego i naftow ego.

Do egzaminu dyplomowego należą — według nowego pro­
gramu od r. ak. 1928/9 — następujące grupy przedmiotów obo­
wiązkowych :

a) na Oddziale maszynowym:
Technologia mechaniczna metali, Teoria maszyn i Budowa
maszyn2).

*) Dla Studentów, wstępujących od r. akad. 1934/35 na I-y rok studiów
W ydziału Mechanicznego obowiązywać będzie egzamin ogólny rozszerzony.
Przedmiotami tego rozszerzonego egzaminu ogólnego są : Matematyka, G eo­
metria wykreślna, Fizyka, Mechanika, Technologia mechaniczna metali, Ob­
róbka metali, M aszynoznawstwo wstępne, Elektrotechnika, Zasady chemii,
Elementy maszyn.

2) Wykaz przedmiotów zawodowych dla poszczególnych grup podany
w załączonej tabeli.

- 126 —

b) na Oddziale naftowym:
Technologia mechaniczna metali, Teoria maszyn cieplnych,
Budowa maszyn i Wiertnictwo naftowe.
Przed przypuszczeniem do egzaminu dyplomowego na

Oddziale m a s z y n o w y m i Oddziale n a f t o w y m , kandydat
musi wykazać s i ę :

a) świadectwem egzaminu ogólnego, zdanego na odnośnym
Oddziale Wydziału Mechanicznego;

b) świadectwami egzaminów kursowych z postępem przy­
najmniej dostatecznym z obowiązkowych i wybranych
przedmiotów oraz ćwiczeń, objętych planem nauk odnoś­
nego Oddziału, wzgl. Grupy, a wymienionych w załączo­
nej tu tabeli; wyjątkowo dopuszczalny jest brak egzaminów
kursowych przedmiotów głównych egzaminu dyplomowego.

ć) potwierdzeniem uczęszczania na te przedmioty i ćwicze­
nia, objęte planem nauk odnośnego Oddziału, wzgl. Grupy,
które podane są w załączonej tabeli;

d) wykonanymi w czasie studiów projektami i pracami tech­
nicznymi (patrz tabela), przyjętymi i ocenionymi przez
odnośnych profesorów.
U w aga: Kolejność przedmiotów konstrukcyjnych oraz

projektów na III. i IV. r. studiów jest dowolna.

Egzamin dyplom owy
Oddziału elek tro -tech n iczn ego .

Do egzaminu dyplomowego na Oddziele e l e k t r o t e c h ­
n i c z n y m należą — według nowego programu od r. ak. 1928/9
następujące grupy przedmiotów obowiązkowych:

Technologia mechaniczna metali, Teoria i Budowa maszyn,
Elektrotechnika.
I. Na Grupie prądów silnych Oddziału elektrotechnicznego

w skład egzaminu dyplomowego wchodzą od r. akad. 1932/33
następujące przedmioty*):

Technologia mechaniczna metali,
Obróbka metali,
Teoria maszyn cieplnych Cz. I.,
Budowa silników spalinowych lub Budowa turbin paro­

wych (zgodnie z wybranym projektem). Natomiast od
r. akad. 1938/39 tylko Silniki spalinowe dla elektryków,

9 Wszystkich studentów Oddziału elektrotechnicznego, którzy przed
r. ak. 1932/33 zapisani byli na IV. r. studiów, obowiązują dawne przepisy.
Szczegółowych informacyj udziela Prezes Komisji egzaminu dyplom owego.

Zarys konstrukcji maszyn (dawniej Maszynoznawstwo kon­
strukcyjne),

Elektrotechnika ogólna,
Oświetlenie elektryczne,
Obliczanie przewodów,
Pomiary elektrotechniczne.
Urządzenia elektryczne,
Maszyny elektryczne.
Przed przypuszczeniem do egzaminu dyplomowego na Gru­

pie p r ą d ó w s i l n y c h , kandydat musi wykazać się:
a) świadectwem egzaminu ogólnego, zdanego na Oddziale

elektrotechnicznym Wydziału Mechanicznego;
b) świadectwami egzaminów kursowych z postępem przynaj­

— 127 -

mniej dostatecznym z następujących przedmiotów i ćwiczeń:
>■ Maszynoznawstwo wstępne,
:■ Zasady chemii ogólnej,
j, Elementy maszyn z ćwiczeniami konstr.,

Pomiary maszynowe,
j. Budownictwo inżynierskie,

Zasady telegrafii i telefonii,
Zasady radiotechniki,
Laboratorium elektrotechniczne I.,

* Laboratorium elektrotechniczne II.,
Laboratorium maszynowe I.

c) potwierdzeniem uczęszczania na następujące przedmioty
i ćwiczenia:
Ekonomia społeczna,
Organizacja i zarząd przedsiębiorstw przemysłowych,

^ Koleje elektryczne,
- Technika wysokiego napięcia,

Gospodarka elektryczna (od r. akad. 1930/31),
zyi, Laboratorium radiotechniczne.

d) wykonanymi od r. akad. 1931/32 projektami, przyjętymi
i ocenionymi przez odnośnych profesorów, a mianowicie:

1. Jeden projekt z budowy silników cieplnych (silnik spali­
nowy, turbina lub maszyna parowa). Natomiast od r. akad.
1932/33 jeden projekt: silnik spalinowy lub turbina parowa.

2. Dwa projekty z budowy maszyn elektrycznych lub przy­
rządów elektrycznych.

aro- 3. Jeden projekt z urządzeń elektrycznych.
t od Projekty z budowy maszyn elektrycznych mogą być za
;óff, zgodą odnośnych Profesorów zastąpione pracą badawczą w la­

boratorium elektrotechnicznym.
fgi U w a g a : Kolejność przedmiotów konstrukcyjnych oraz
iis/. projektów na III. i IV. r. studiów jest dowolna.
•go.

II. Na Grupie Tele- i Radiotechnicznej Oddziału elektrotechni­
cznego w skład dyplomowego wchodzą następujące przedmioty:

1. Elektrotechnika ogólna,
2. Obliczanie przewodów,
3. Pomiary elektrotechniczne i elektryczne przyrządy po­

miarowe do celów tele- i radiotechniki,
4. Zarys urządzeń prądu silnego,
5. Zarys maszyn elektrycznych i transformatorów,
6 . Zasady radiotechniki,
7. Zasady telefonii i telegrafii.

Nadto dla S e k c j i r a d i o t e c h n i c z n e j :
8 . Radiotechnika teoretyczna,
9. Pomiary radiotechniczne,

10. Urządzenia radiotechniczne I.,
11. Urządzenia radiotechniczne II.,
12. Wybrane działy z fizyki technicznej.

a) dla S e k c j i t e l e t e c h n i c z n e j :
8 . Teletechnika teoretyczna,
9. Urządzenia teletechniczne I.,

10. Urządzenia teletechniczne II.,
11. Pomiary teletechniczne,
12. Linie t e l e te c h n ic s n e ^ ^ ^
Przed dopuszczeniem do egzaritkiiL dyplomowego na Grupie

Tele- i Radiotechnicznej, kandydat musi ufykazać się:
a) świadectwem egzaminu ogólnego i zdanego na Oddziale

Elektrotechnicznym Wydziału Mechanicznego,
b) świadectwami zdania egzaminów kursowych z następu­

jących przedmiotów i ćwiczeń
1. M a s z y n o z n ' w s t ę p n e ,
2 . Obróbk?. “Lf; .
3 7aci:'J i . ogólnej,
4 7/ °*°£'a mechaniczna metali,

J.f e c Z Ł T a u f c , o idepLe,niami konstrukc)'in>'mi.
. ^°^a. zamachowe i regulatory,

8. Pomiary maszynowe.
9. Budownictwo inżynierskie,

10. Silniki spalinowe dla elektryków,
11. Laboratorium elektrotechniczne I.,
12. Laboratorium elektrotechniczne II.,
13. Laboratorium radiotechniczne I.,
14. Laboratorium maszynowe.

Nadto dla S e k c j i r a d i o t e c h n i c z n e j :
15. Laboratorium radiotechniczne II.

Q dla S e k c j i t e l e t e c h n i c z n e j :
15. Laboratorium teletechniczne.

— 128 -

- 129 -

c) Potwierdzeniem uczęszczania na następujące przedmioty
i ćwiczenia:

1. Ekonomia społeczna z zarysem skarbowości,
2. Technika wysokiego napięcia.

d) Wykonanymi projektami, przyjętymi i ocenionymi przez
odnośnych wykładających:

1. Jeden mały projekt z budowy silników spalinowych
2. Jeden mały projekt z urządzeń elektrycznych prądu

silnego,
oraz dla Sekcji radiotechnicznej:

3. Jeden projekt z urządzeń radiotechnicznych,
a) dla Sekcji teletechnicznej:

3. Jeden projekt z urządzeń teletechnicznych.
Projekty wymienione w punkcie 3 - i m mogą być zastą­

pione za zgodą odnośnych wykładających, odpowiednią pracą
laboratoryjną (w laboratorium radiotechnicznym względnie tele­
technicznym).

U w aga: Kolejność przedmiotów konstrukcyjnych oraz pro­
jektów na III. i IV. r. studiów jest dowolna.

Egzamin dyplomowy składa się z pracy dyplomowej i egza­
minu ustnego, składanego przed Komisją.

Na pracę dyplomową jest przewidziany czas 3-ch miesięcy.
Przed otrzymaniem tematu pracy dyplomowej, student

wnosi podanie do Komisji egzaminu dyplomowego i wymienia
przedmiot z którego pragnie otrzymać pracę dyplomową. Po­
danie o wydanie tematu pracy dyplomowej może wnosić stu­
dent, gdy ma spełnione wszystkie warunki wymagane do do­
puszczenia do egzaminu dyplomowego, przyczym dopuszczalne
jest jednak zaleganie najwyżej z dwoma przedmiotami egzaminu
dyplomowego.

Praca dyplomowa może być wykonywana w zakresie je­
dnego z następujących przedmiotów:

A) na Sekcji teletechnicznej:
a) Teletechniki teoretycznej,
b) Pomiarów teletechnicznych lub praca specjalna w la­

boratorium teletechnicznym,
c) Urządzeń teletechnicznych.

B) Na Sekcji radiotechnicznej:
a) Radiotechniki teoretycznej,
b) Pomiarów radiotechnicznych lub praca specjalna

w laboratorium radiotechnicznym,
c) Urządzeń radiotechnicznych.

Progr. Polit. Lwowsk. 9

- 130 -

Program studiów Grupy Lotniczej Oddziału m aszynow ego.
A . Utworzone w r. akad. 1930/31 Studium Lotnicze przemia­

nowane zostało uchwałą Rady Wydziału Mechanicznego z dnia
3 listopada 1938 r. na Grupę Lotniczą Oddziału Maszynowego.
Celem grupy jest wykształcić inżynierów na stanowiska w prze­
myśle lotniczym i w instytucjach lotniczych. Program grupy na­
stawiony jest głównie w kierunku kształcenia konstruktorskiego,
uwzględnia poza tym kierunek laboratoryjny. Daje podstawy
wykształcenia ogólnomaszynowego oraz podstawy i umiejętności
w dziedzinie techniki lotniczej, płatowców i silników lotniczych.

B . Na Grupie lotniczej obowiązywać będą następujące:

1. Wszystkie przedmioty obowiązkowe I-go i Ii-go roku
studiów Grupy konstrukcyjnej Oddziału maszynowego oraz
Statyka konstrukcyj (z rysunkami).

2. O b o w i ą z k o w e p r z e d m i o t y k o n s t r u k c y j n e na
latach studiów IH-im i IV-ym.

Ćwicz, konstr. z Elementów maszyn Cz. II.
Zarys konstrukcji maszyn: dział a) pomp i b) turbin pa­

rowych i turbokompresorów.
Budowa maszyn dźwigowych.
Koła zamachowe i regulatory.
Budowa silników spalinowych.

3. O b o w i ą z k o w e i p o l e c o n e p r z e d m i o t y z n a u k
l a b o r a t o r y j n y c h i p o m o c n i c z y c h :

a) na IH-im roku studiów: Obowiązkowe: Teorja maszyn
cieplnych Cz. I. z ćwiczeniami, Teoria maszyn cieplnych
Cz. II. z ćwiczeniami (bez chłodnictwa), Pomiary maszyn,
Laboratorium maszynowe I., Pomiary elektrotechniczne (dla
mechaników), Laboratorium elektrotechniczne (dla Oddz.
maszynowego) kurs I., Ćwicz, z organizacji obróbki I.

Obowiązkowe do wysłuchania: Organizacja i zarząd
przedsiębiorstw.

b) na IV-ym roku studiów: Obowiązkowe: Laboratorium elektro­
techniczne (dla Oddz. masz.) kurs II. Drgania w technice.

Obowiązkowe do wysłuchania: Urządzenia i prowadze­
nie fabryk maszyn.

Polecone: Budownictwo inżynierskie, Budownictwo lot­
nicze i ćwiczenia z budownictwa lotniczego, Budowa samo­
chodów, Ekonomia społeczna (z zarysem skarbowości),
Ustawy przemysłowe i robotnicze, Higiena i bezpieczeń­
stwo pracy.

4. O b o w i ą z k o w e p r z e d m i o t y l o t n i c z e :
a) na Ill-im roku studiów:

Aerodynamika i hydromechanika.
Ćwicz, w laboratorium aerodynamicznym.
Wytrzymałość ustrojów lotniczych z ćwicz.
Meteorologia lotnicza.
Mechanika lotu i budowa płatowców z ćwicz, obliczenio­
wymi i szkicowymi.

bj na IV-ym roku s tudiów :
Budowa silników spalinowych szybkobieżnych.
Ćwicz, laboratoryjne z silników spalinowych szybkobież­
nych.

Mechanika lotu i budowa płatowców z ćwicz, oblicze­
niowymi i szkicowymi.

Przyrządy i urządzenia na płatowcach.
Ćwicz, laboratoryjne z płatowców oraz przyrządów

i urządzeń na nich.
Materiały lotnicze i wytwarzanie płatowców.

U w aga: Do przyjęcia na wykład i ćwiczenia z Mechaniki lotu
i budowy płatowców wymagane egzaminy z Aerodynamiki
i Hydromechaniki oraz z Wytrzymałości i Statyki ustrojów
lotniczych, oraz odrobione ćwiczenia w laboratorium aero­
dynamicznym.
5. O b o w i ą z k o w e p r o j e k t y :

a) Maszyna dźwigowa.
b) Silnik lotniczy i Elementy silnika spalinowego przemysłowego.
c) Płatowiec.

U w a g a : Przed przystąpieniem do projektu płatowca muszą być
wykonane projekty maszyny dźwigowej i silników spali­
nowych. Projekt z płatowca można zacząć dopiero po prze­
słuchaniu pierwszej części wykładu o Mechanice lotu i bu­
dowie płatowców, odrobieniu pierwszej części ćwiczeń
z tego przedmiotu i pierwszej części ćwiczeń laboratoryj­
nych z płatowców, oraz po wysłuchaniu wykładu o Ma­
teriałach lotniczych i wytwarzaniu płatowców. Przystępu­
jący do projektu płatowca obowiązany jest odbyć przedtem
praktykę przy budowie płatowców i zdobyć elementarne
podstawy latania (Kategorja B. lotu szybowcowego).

Praktyka.
Przy przyjmowaniu studentów na I. rok wszystkich Od­

działów Wydziału Mechanicznego da się pierwszeństwo tym,
którzy prócz dobrego postępu z egzaminu kwalifikacyjnego wy­
każą się praktyką.

Dopuszczenie studentów Wydziału Mechanicznego do egza­
minu dyplomowego zależne jest, obok innych warunków, od
odbycia praktyki fabrycznej, względnie montażowej, trwającej
dla studentów wszystkich Oddziałów i Grup Wydziału Me­
chanicznego, począwszy od zapisanych w r. ak. 1923/24 na
rok II., conajmniej 6 miesięcy. W tym czasie praktyka obejmować
pow inna:

1. na Oddziale maszynowym:
a) w grupie konstrukcyjnej: najmniej 4 mies. praktyki

warsztatowej, zresztą ewent. praktykę mon­
tażową,

b) „ „ lotniczej: obowiązywać będzie 6 miesięcy prak­
tyki warsztatowej, z tego conajmniej 1 miesiąc
przy budowie płatowców i conajmniej 1 miesiąc
przy budowie silników lotniczych,

c) „ „ technologicznej: najmniej 6 mies. praktyki
warsztatowej,

d) „ „ kolejowej: najmniej 4 mies. praktyki warszta­
towej, zresztą — jazdę na parowozie,

e) „ „ ruchowej: najmniej P / j mies. praktyki warszta­
towej,
najmniej 1V8 mies. praktyki montażowej,

P /2 » ruchowej (obsługa
kotłów, silników, urządzeń elektr.)

2. na Oddziale naftowym:
najmniej 1/2 mies. w gazowni,

„ 1 mies. w warsztatach,
„ 4 mies. przy wierceniach.

3. na Oddziale elektrotechnicznym:
a) w grupie prądów silnych:

najmniej P /2 mies. praktyki warsztatowej,
mechanicznej,
najmniej 2 mies. praktyki montażowej elektro­
technicznej,
najmniej 1 mies. obsługi urządzeń elektrycznych.

b) w grupie tele- i radiotechnicznej:
Co najmniej 6 -miesięczną praktykę fabryczną, wzglę­
dnie montażową. W tym czasie praktyka winna obej­
mować :
najmniej 1,5 miesiąca praktyki warsztatowej mechanicznej,
najmniej 1,5 miesiąca praktyki montażowej elektrotech­
nicznej,
najmniej 2 miesiące praktyki radiotechnicznej specjalnej
(dla Sekcji radiotechnicznej),

— 132 -

najmniej 2 miesiące praktyki teletechnicznej specjalnej
(dla Sekcji teletechnicznej).

Szczegółowy regulamin praktyk zamieszczony jest w „Ksią­
żeczce praktyk fabrycznych“, którą otrzymać można w Dzieka­
nacie Wydziału Mechanicznego.

6. Warunki przejścia na w yższe lata studiów na
W ydziale Mechanicznym.

Rygory obowiązujące na wszystkich Oddziałach i Grupach
Wydziału Mechanicznego.

A) By b y ć p r z y j ę t y m na r. II., n a l e ż y conajmniej:
aj wysłuchać i uzyskać frekwentację ze wszystkich, obję­

tych planem przedmiotów obowiązkowych I-go roku,
b) wykonać obowiązkowe rysunki (z geometrii wykreślnej

i techniczne) z postępem przynajmniej dostatecznym,
oraz wykonać ćwiczenia warsztatowe I. i II.,

c) zdać:
1. maszynoznawstwo wstępne,
2 . matematykę I. z ćwiczeniami,
3. jeden z następujących przedmiotów:

fizyka z ćwiczeniami,
mechanika, część I. z ćwiczeniami.

Uw aga I.: W razie braku ćwiczeń wymienionych pod b), mo­
żna zastąpić każde ćwiczenie jednym dalszym egzaminem
z przedmiotów obowiązkowych.

Uwaga II .: Jeżeli student wykona ćwiczenia wymienione w pun­
kcie b), lecz zda tylko 2 przedmioty z pośród wymienio­
nych, może być zapisany po raz drugi na rok I, bez pra­
wa zapisywania jakichkolwiek przedmiotów obowiązko­
wych z lat wyższych. Większe braki pociągają za sobą
odmowę wpisu.

B) By b y ć p r z y j ę t y m na r. III., n a l e ż y conajmniej:
a) wysłuchać i uzyskać frekwentację ze wszystkich, obję­

tych planem przedmiotów obowiązkowych II r.,
b) wykonać wszystkie obowiązkowe rysunki i ćwiczenia

I. i II. roku, z postępem przynajmniej dostatecznym,
c) zdać egzamin ogólny (według programu z r. ak. 1928/29).

U w aga I.: Brakującą frekwentację z ćwiczeń obowiązkowych
II. r., można zastąpić egzaminem z przedmiotów II. r.,
nie wchodzących w zakres egzaminu ogólnego.

- 134 -

U w aga I I . : Jeżeli studentowi brak egzaminów z niewięcej niż
2-ch przedmiotów, wchodzących w zakres egzaminu ogól­
nego, może być przyjęty powtórnie na rok II. bez prawa
zapisywania przedmiotów obowiązkowych roku III. lub IV.
Większe braki pociągają za sobą odmowę wpisu.

C) By b y ć p r z y j ę t y m na r. IV., n a l e ż y conajmniej:
a) wysłuchać i uzyskać frekwentację ze wszystkich, obję­

tych planem, przedmiotów obowiązkowych III. r.,
b) zdać wzgl. odrobić wszystkie przedmioty i ćwiczenia

pierwszych dwóch lat, z postępem przynajmniej dosta­
tecznym,

c) odrobić ćwiczenia konstr. z elementów maszyn II.

U w aga I.: Jeżeli studentowi brak egzaminu z 2-ch przedmio­
tów I. i II. r. (poza egzaminem ogólnym), może być
powtórnie zapisany na rok III. bez prawa zapisywa­
nia jakichkolwiek przedmiotów obowiązkowych roku IV. Wię­
ksze braki powodują odmowę wpisu.

Uw aga ogólna: Na żadnym roku nie można być zapisa­
nym więcej, niż dwukrotnie.

O studentach, którzy nie spełnili przepisanych wa­
runków przejścia na rok wyższy studiów, decyduje Rada
Wydziału, a mianowicie:

mających małe braki — o ile mają lepsze stopnie —
przepuszcza warunkowo na wyższy rok studiów;

mających większe braki zatrzymuje na tym samym
roku studiów;

niezdatnych zaś z roku I i II pozbawia prawa dal­
szego studiowania na Wydziale Mechanicznym.

7. Plan nauk Wydziału Mechanicznego
na rok akademicki 1939/40.

Program nauk Wydziału Mechanicznego obejmuje trzy Oddziały, a miano­
w icie: a) maszynowy, b) elektrotechniczny i c) naftowy.

Oddział maszynowy rozgałęzia się na cztery grupy: 1. konstrukcyjną, 2. lot­
niczą, 3. kolejową, 4. technologiczną oraz 5. ruchową (o kierunkach cieplnym
i chemicznym).

Oddział elektrotechniczny rozgałęzia się na dwie grupy: 1. prądów silnych
oraz 2. tele- i radiotechniczną (o sekcjach teletechnicznej i radiotechnicznej).

Przedmioty, których godziny oznaczono gwiazdką, są polecone (nieobow iązkow e),
a których godziny oznaczono literą „w“, są wybieralne ł).

a) O ddzia ł m aszynowy.

Liczba
spisu

w ykła­ PRZEDMIOT I WYKŁADAJĄCY
Tyg. godz.

w półr.

dów
zim. let.

I-y rok studiów
wspólny dla wszystkich grup.

1
/

Matematyka I. — Prof. Stożek . . . 4 4
n Ćwiczenia z matematyki I. — „ „ . . . 2 2

203 Geometria wykreślna B. — Prof. Plamitzer . . . 3 2
n Rys. z geom. wykr. B. — „ „ 3 3

403 Fizyka B. — Prof. Klemensiewicz . . 5 5
405 Ćwicz, w laborat. fizycz. — „ „ . 3
211 Mechanika I. — Prof. Burzyński 5

233
Ćwicz, z mechaniki I. — „ „
Wiadomości wstępne o przeróbce metali — Prof.

M o z e r ... 2

3

236 Obróbka metali, Cz. 1. — Prof. G e is le r 1

>) Przed wpisaniem poszczególnych przedmiotów do książki legitymacyjnej
należy uwzględnić uwagi, odnoszące się do owych przedmiotów, a umieszczone
w „Spisie wykładów*.

— 136 —

Liczba
spisu

wykła­
dów

PRZEDMIOT I WYKŁADAJĄCY
T yg.

w p

zim.

godz.
ółr.

let.

226 Ćwicz, warsztatowe I.1). — Int. Dreher . . . 4
227 Ćwicz, warsztatowe II.1). — Prof. G e is le r 4
241 Maszynoznawstwo wstępne. — Prof. Aulich 4 .

n Wycieczki2). — „ „ 2 •
243 Rysunki techniczne. — » „ 4 4
242 Wybrane działy z maszynoznawstwa. — „ „ . *1
202 Repetytorium matematyki element. — Prof. Łomnicki . *2

2 a Repetytorium matematyki element. — Prof. Stożek *2 .
204 Ćwicz, z geom. wykreślnej B. — Prof. Plamitzer . *2
205 Repetytorium elem. geom. wykr. — „ „ *2 .
362 Higiena i pierwsza pomoc. — Prof. Steusing . . *1 •

Il-gi rok studiów
wspólny dla wszystkich grup.

201 Matematyka II. — Prof. Łomnicki . . . 4 2
n Ćwicz, z matematyki II. — „ „ 1 1

207 Zasady chemii ogólnej — Prof. Sucharda 2 2
212 Mechanika II. — Prof. Burzyński 5

n Ćwicz, z mechaniki II. — „ „ 3
240 Materiały konstrukcyjne3). — Ini. Włodek . . i

n Ćwicz, z badania materiał, konstr.3). — „ „ . 2
312 Zasady elektrotechniki. — Prof. Idaszewski. . 3 3

n Ćwicz, z zasad elektrotechniki. — „ „ 1 1
228 Technologia mechaniczna metali. — Prof. Mozer . 3 .
2 3 0 Ćwicz, z cieplnej przeróbki żelazaŁ). — „ „ 2 .
236 Obróbka metali, Cz. II. — Prof. G eisler , 3
244 Elementy maszyn. — Prof. Hauswald 4 3
245 Ćwicz, konstr. z elem. masz., Cz. I. — „ „ 6
405 Ćwicz, wlaborat. fizycz., Cz. W. —Prof. Klemensiewicz *3 .
208 Laboratorium chemii ogól. — Prof. P ła żek • *4

') Ćwiczenia odbywają się grupami w ciągu jednego półrocza (czynne
w obydwu półroczach).

2) Grupami raz na dwa tygodnie po 4 godz.
3) Wymagane potwierdzenie uczęszczania (frekwentacja).

— 137 -

Liczba
spisu

wykła­
dów

PRZEDMIOT I WYKŁADAJĄCY
Tyg. godz.

w półr.

zim. let.

213 Statyka konstrukcyj.*) — Dr Fuchs • *2
» Rysunki ze statyki konstr .*) — „ „ *2

206 Geometria wykreślna II. — Prof. Plamiłzer *2
9 Hydromechanika. — Zasł. Prof. Dr Vetulani . . . *2

Ti Ćwicz, z hydromechaniki. — „ „ „ *2
4 Matematyka stosowana — Prof. Łomnicki . . . *1 *1

n Ćwicz, z mat. stosow. — „ „ . . . *1 *1

1. G rupa konstrukcy jna .

Ill-ci rok studiów.

245 Ćwicz, konstr. z elem. masz., Cz. II. — Prof. Hauswald 6 | .
218 Teoria maszyn cieplnych. Cz. I. — Prof. Ocheduszko 4

Tt Ćwicz, z teorii maszyn ciepln. Cz. I. — „ „ 1
219 Teoriam aszyncieplnych.C z.il .— „ „ - 1 3

» Ćwicz, z teorii maszyn ciepln. Cz. 11. „ „ 1224 Ruch ciepła w zastosowaniu przemysłowym. —
„ Prof. Witkiewicz... . 1 1

237 Ćwicz, z organizacji obróbki I.3) — Prof. Geisler 3
247 Koła zamachowe i regulatory. — Prof. Eberman . 2
248 Budowa maszyn dźwigowych. — Prof. Łukasiewicz 5
252 Ćwicz, konstr. z masz. dźwig. „ „ . w6
302 Pomiary maszynowe — Prof. W itkiew icz................ 3 2
303 Labor. maszynowe I . — „ „ 4 4
319 Pom. elektrotechniczne — Prof. Krukowski. i 2
323 Labor. elektrotechniczne, kurs I. — Prof. Krukowski . ! 3
309 Budownictwo inżynierskie. — Prof. Bogucki 2 2
353 Organizacja i zarząd przedsiębiorstw przem. —

Prof. H ausw ald .. 2 1
225 Zasady teorii mech. — Prof. Aulich 2
225 Ćwicz, z zasad teorii mechanizmów. — „ „ 2

‘) Obow. dla Gr. lotniczej.

3) Ćwiczenia odbywają się grupami w ciągu jednego półrocza (czynne
w obydwu półroczach).

— 138 -

Liczba
spisu

wykła­
dów

PRZEDMIOT I WYKŁADAJĄCY
Tyg. godz.
w półr. 1

zim. let.

358 Ustawy przem. i robotnicze x) 3) — Inż. Zwoliński . 1
i359 Higiena i bezpieczeństwo pracy1)2) — Inż. Zwoliński

283 Budowa maszyn kolejowych, Cz. I. — Prof. Mozer . w 4
255 Budowa obrabiarekx) 2) . — Prof. Geisler w A •

256 Ćwicz, konstr. z obrabiarek. — „ „ w 6
249 Urządzenia transportowe x) , 3) . — Prof. Łukasiewicz w 2
250 Maszyny budowlane x) 2). — „ „

w 2

265 Budowa silników spalinowych. — Prof. Eberman . w 5
271 Budowa turbin parowych. — Prof. Borowicz . . . w 4
278 Budowa pomp tłokowych. — Prof. Ciechanowski .

w Q .

280 Ćwicz, konstr. z pomp. — „ „ w 6
279 Budowa silników wodnych i pomp odśrodk. — Prof.

C iechanow ski ..
w 4

229 Techniczne stopy metali1), 2) . — Prof. Mozer . . *2
231 Techniczne badanie żelaza. — „ „ . . *i .

n Ćwicz, z techn. badania żelaza. — „ „ * 2 *2
234 Odlewnictwo i spaw anie1) , 3). — „ „ . *2

n Ćwiczenia z odlewnictwa i spaw ania x) , 2) . —

Prof. M ozer .. *2
235 Kuźnictwo i walcownictwo ł) , 2) — Prof. Mozer *2
238 Ćwicz, z organizacji obróbki II. — Prof. Geisler . . . *3
327 Napędy elektryczne J) 3) — Prof. Krukowski . . . *2 .

296 Ogrzewanie i przewietrzanie.1) , 2) — Inż. Zielski . *3 .

n Ćwicz, z ogrzewania i przewietrz.1) 2) . — Inż. Zielski *2 .

307 Projektowanie i prowadzenie zakł. energetycz. Ą 3) —

Inż. K ozłow ski ... *2
214 Wytrzymałość ustrojów lotniczych. — Dr Fuchs . *3 .

n Ćwicz, z wytrzymałości ustroju lotn. — „ „ * 1 •

215 Aerodynamika i hydromechanika. — „ „ * 4 .

216 Ćwicz, w laboratorium aerodynam. — „ „ . *3 *3
251 Ustroje spawane w budowie maszyn i w masz

dźwigowych4). — Prof. Łukasiew icz *2 *2
81 Zarys prawa państwowego. — Prof. Wereszczyńsk *3 .

82 Zarys prawa prywatnego. — Prof. Wereszczyński . *3
83 Prawo handlowe i wekslowe — „ „ * 1 •

') Wykładane co drugi rok równocześnie na roku III i IV.
2) W bież. roku akad. nie odbędzie się.
3) W bież. roku akad. odbędzie się.
4) W półr. zim. lub let.

Liczba
spisu

wykła­
dów

PRZEDMIOT I WYKŁADAJĄCY
Tyg. godz.

w półr.

zim. let.

2 Matematyka III. — Prof. Stożek *2
298 Wiertnictwo ogólne. — Prof. Paraszczak *1 '

IV-ty rok studiów.

246 Zarys konstrukcji maszyn. — P ro f: Borowicz,
Ciechanowski, Eberman i L ukasiew icz 3 4

304 Laborat. maszynowe II. — Prof. Witkiewicz . . . 4 ,
323 Laborat. elektrotechn. (dla mech.), kurs II. — Prof.

Krukowski .. 4 ,
354 Urządzenie i prowadzenie fabryk maszyn. — Prof.

G e i s l e r ... 2 ,
358 Ustawy przemysłowe i robotnicze1) , 2). — Int.

Z w o l iń s k i .. 1 ,
359 Higiena i bezpieczeństwo pracy1),3). — Inż. Zwoliński . - 1

79 Ekonomia społ. z zarysem skarbowości. — Prof.
W ereszczyńsk i.. . 4

252 Ćwicz, konstr. z masz. dźwig, i z urządz. tran­
sport. — Prof. L u ka siew icz w6 .

255 Budowa obrabiarek1) , 3). — Prof. Geisler. . . w4 .
256 Ćwicz, konstr. z obrabiarek. — „ „ . . . , w 6
280 Ćwicz, konstr. z pomp i silników wodnych. —

Prof. Ciechanowski . . w6 .
262 Budowa kotłów. „ „ w3 .
263 Ćwicz, konstr. ^ kotłów. — „ „ " 6
264 Budowa maszyn parowych (tłokowych). — Prof

Eberman... w3 ,
267 Ćwicz, konstr. z silników tłokowych. — Prof.

Eberman .. w6 w 6
272 Sprężarki obrotowe. — Prof. B o r o w ic z w3 .
273 Drgania w technice. — „ „ 2 .
274 Ćwicz, konstr. z turbin parowych i turbokompr. —

Prof. B o ro w ic z .. w6 - 6

9 Wykładane co drugi rok wspólnie z r. III.
2) W bież. roku akad. odbędzie się.
s) W bież. roku akad. nie odbędzie się.

— 140 —

Liczba Tyg. godz.
spisu

wykła­ PRZEDMIOT 1 WYKŁADAJĄCY
w półr.

dów zim. let.

2 7 5 Budowa samochodów i traktorów. — Inż. Rubczyński w Ą
2 7 7 Ćwicz, konstruk. z samochodów. — „ „ w6 " 6
276 Seminarium samochodowe. — „ „ *2 .
283 Budowa maszyn kolejowych, Cz. II. — Prof. Mozer w Ą .
284 Ćwiczenia konstrukcyjne z maszyn kolejowych. —

Prof. M o z e r .. w 2 w 4
229 Techniczne stopy metali1) , 3). — Prof- M ozer. . . . *2
234 Odlewnictwo i spawanie1) , 2). — „ „ *2

n Ćwiczenia z odlewnictwa i spawania x) , 2). — Prof.
M o ze r ...

• *2

2 3 5 Kuźnictwo i walcownictwo 1) ,3). — Prof. Mozer . . . *2
325 Zarys techniki mechaniki prec. — Prof. Krukowski. *1 .
3 2 7 Napędy elektryczneJ) , 2). — Prof. Krukowski . . . *2 .
306 Gospodarka cieplna w przemyśle1) ,3). — Prof.

W itkiewicz... *2
3 05 Laboratorium maszynowe III. — Prof. Witkiewicz . . *6
222 Wybrane działy z teorii maszyn ciepl. — Prof.

*2Ochąduszko ..
296 Ogrzewanie i przewietrzanie x) , 3) — Inż. Zielski . *3 .

n Ćwicz, z ogrzewania i przewietrzaniaJ) 3). — Inż.
Z i e l s k i ... *2

307 Projektowanie i prowadzenie zakładów energe­
tycznych x) , 2). — Inż. K o z ło w sk i *2

268 Budowa silników spalinowych szybkobieżnych. —
Inż. P o la k .. *3

269 Ćwicz, konstr. z silników spalinowych szybko­
bieżnych. — Inż. Polak ... *6 *6

298 Wiertnictwo ogólne. — Prof. Paraszczak................. *1 .
223 Laboratorium kalorymetryczne. — Prof. Ochąduszko. *4 *4
33 4 Zasady telefonii i telegrafii. — Inż. Dorosz *3 ,
225 Zasady teorii mechanizmów. — Prof. Aulich . . . *2 .

n Ćwicz, z zasad teorii mechanizmów. — Prof.
Aulich .. . *2

360 Księgowość i bilanse. — Dr Bartyński..................... *2 .
281 Budowa maszyn młyńskich. — Inż. Bruliński. . . .1=2 *2
282 Budowa maszyn rolniczych. — Doc. Kanafojski . *2 *2

*) Wykładane co drugi rok wspólnie z r. III.
2) W bież. roku akad. odbędzie się.
3) W bież. roku akad. nie odbędzie się.

- 141 -

Liczba
spisu

wykła­
dów

PRZEDMIOT I WYKŁADAJĄCY
Tyg. godz.

w półr.

zim. let.

261 Budowa maszyn do obróbki drewna. — Inż. Mi­
chalski... *3

548 Techno!, mechan. drewna. — Inż. Janiczek . . . *2 *3
» Ćwiczenia z technolog, mechan. drewna. — Inż.

Ja n ic ze k ... *2 *3
547 Użytkowanie lasu i transport drewna. — Inż. Wie­

sław Krawczyński.. *3 *2
n Ćwicz, z użytkowania lasu i transp. drewna. —

Inż. Wiesław K ra w czyń sk i *2 *2
257 Broń i amunicja. — ... *3 .
258 Wyrób dział i amunicji. — ... *3 .
259 Wyrób broni i amunicji małokalibrowej. — *2
260 Traktory, czołgi i pojazdy pancerne. — - *3

2. G rupa lo tnicza.

III-ci rok studiów.

245 Ćwicz, konstr. z elem. masz., Cz. II. — Prof. Hauswald 6
218 Teoria maszyn ciepl., Cz. I. — Prof. Ochąduszko 4 ,

n Ćwicz, z teorii maszyn ciepln. Cz. I. — „ „ 1 .
219 Teoria maszyn ciepl., Cz. II.1). — „ „ . 3

n Ćwicz, z teorii maszyn cieplnych, Cz. II.1). — Prof.
Ochąduszko .. . 1

237 Ćwicz, z organizacji obróbki I .2) — Prof. Geisler 3 .

247 Koła zamachowe i regulatory. — Prof. Eberman . . 2 .

248 Budowa maszyn dźwigowych. — Prof. Lukasiewicz 5 .

252 Ćwicz, konstr. z masz. dźwig. — „ „ . 6
302 Pomiary maszynowe. — Prof. Witkiewicz . . 3 2
303 Laboratorium maszynowe I. — „ „ 4 4

‘) Dział chłodnictwa nie jest obowiązkowy.
2) Ćwiczenia odbywają się grupami w ciągu jednego półrocza (czynne

w obydwu półroczach).

- 142 -

Liczba
spisu

wykła­
dów

PRZEDMIOT I WYKŁADAJĄCY
Tyg. godz.

w półr.

zim. let

319 Pomiary elektrotechniczne. — Prof. Krukowski . 2
323 Laboratorium elektrotechniczne I. — „ „ . 3
353 Organizacja i zarząd przedsiębiorstw przemysł. —

Prof. H a u s w a ld .. 2 1
265 Budowa silników spalinowych. — Prof. Eberman . 5
210 Meteorologia lotnicza1) , 2). — Dr Kochański. . . . • 1
214 Wytrzymałość ustrojów lotniczych. — Dr Fuchs . 3 •

» Ćwicz, z wytrzymałości ustroju lotn. — „ „ 1 •
215 Aerodynamika i hydromechanika. — „ „ 4 •
216 Ćwicz, w laborat. aerodynamicznym. — „ „ 3 3
290 Mechanika lotu i budowa płatowców3). — Prof.

M o krzy c k i •
291 Ćwicz, z mechaniki lotu i budowy płatowców. —

Inż. Stępniewski.. . 2
293 Ćwicz, w laboratorium z płatowców, oraz przy­

rządów i urządzeń. — Prof. Lukasiewicz . . . 2 .
251 Ustroje spawane w budowie maszyn i w masz.

dźwigowych4). — Prof. L u ka siew icz *2 *2
327 Napędy elektryczne1) , 2). — Prof. Krukowski . . . *2 •
309 Budownictwo inżynierskie. — Prof. Bogucki . . . *2 *2
358 Ustawy przemysł, i robotn .1) ,2). — Inż. Zwoliński *1 .
359 Higiena i bezpieczeństwo p racy1),5). — „ „ • *1

IV-ty rok studiów.

246 Zarys konstrukcji maszyn. — Prof.: Borowicz, Ciecha­
nowski, Eberman i Lukasiew icz.............................. 3 4

210 Meteorologia lotnicza1) , 2). — Dr Kochański 1
268 Budowa silników spalinowych szybkobieżnych. —

Inż. P o la k ... 3 ,
269 Ćwicz, konstr. z silników spalinowych szybko­

bieżnych i elem. siln. spalin, przemysłów. —
Inż. P o la k ... 6 6

9 Wykładane co drugi rok wspólnie z r. III.
2) W bież. roku akad. odbędzie się.
3) Liczba godzin podana na str. 108.
4) W półr. zim. lub let.
6) W bież. roku akad. nie odbędzie się.

— 143 —

Liczba Tyg. godz.
spisu

wykła­ PRZEDMIOT I WYKŁADAJĄCY w półr.

dów
zim. let.

270 Ćwicz, laborat. z silników spalinowych szybko­
bieżnych J). — Prof. Łukasiew icz

290 Mech. lotu i budowa p ła t .1). — Prof. Mokrzycki .
291 Ćwicz, z mechaniki lotu i budowy płatowców. —

Inż. S tę p n ie w s k i .. 2
292 Przyrządy i urządz. na płat.1). Dr. Inż. Pawlikowski ,
294 Materiały lotnicze i wytwarzanie płatowców. —

Inż. Stępniewski.. 1
295 Ćwicz, konstr. z p ła tow ców 1). — Prof. Mokrzycki. .
273 Drgania w technice. — Prof. B o r o w ic z 2
252 Ćwicz, konstr. z masz. dźwig, i z urządz. transport. —

Prof. Łukasiew icz.. 6
323 Laboratorium elektrotechn. (dla mech.), kurs II. —

Prof. K r u k o w s k i .. 4
354 Urządz. i prow. fabryk maszyn. — Prof. Geisler 2

66 Budownictwo lotnicze. — Doc. K iu z *2
n Ćwicz, konstr. z bud. lot. — „ „ *2

325 Zarys techniki mech. precyz. — Prof. Krukowski . *1
275 Bud. samochodów i traktorów. — Inż. Rubczyński *4
276 Seminarium samochodowe. — Inż. Rubczyński . . *2
222 Wybrane działy z teorii maszyn ciepl. — Prof.

Ochęduszko *2
358 Ustawy przemysł, i robotn.2),3). — Inż. Zwoliński . *1 .
359 Higiena i bezpieczeństwo pracy2),4). — Inż. Zwoliński . *1

79 Ekon. społ. z zarys, skarb. — Prof. Wereszczyński • *4

3. G ru p a kolejow a.
Ill-ci rok studiów.

245 Ćwicz, konstr. z el. masz., Cz. II. — Prof. Hauswald 6
218 Teoria maszyn ciepln., Cz. I. — Prof. Ochęduszko 4 .

n Ćwicz, z teorii maszyn ciepln., Cz. I. „ „ 1 •
219 Teoria maszyn cieplnych, Cz. II. — „ „ . 3

n Ćwicz, z teorii masz. ciepln., Cz. II. — „ „ ' 1

') Liczba godzin podana na str. 105, 108 i 109.
2) W ykładane co drugi rok wspólnie z r. III.
3) W bież. roku akad. odbędzie się.
*) W bież. roku akad. nie odbędzie się.

— 144 -

Liczba
spisu

wykła­
dów

PRZEDMIOT I WYKŁADAJĄCY
Tyg. godz.

w półr.

zim. let.

224 Ruch ciepła w zastos. przem. — Prof. Witkiewicz . . 1
237 Ćwicz, z organizacji obróbki I.4) — Prof. Geisler . . 3
247 Koła zamachowe i regulatory. — Prof. Eberman . . 2 .
248 Budowa maszyn dźwigowych. — Prof. Łukasiewicz w5 •
252 Ćwicz, konstr. z maszyn dźwig. — „ „ • w 6
302 Pomiary maszynowe. — Prof. Witkiewicz . . 3 2
303 Laboratorium maszynowe I. — „ „ 4 4
319 Pomiary elektrotechniczne. — Prof. Krukowski . . . 2
323 Laborat. elektrotechn., kurs I. — Prof. Krukowski . 3
309 Budownictwo inżynierskie. — Prof. Bogucki . . . 2 2

v 353 Organ, i zarząd przedsięb. przemysł. — Prof. Hauswald 2 1

W
Ćwicz, z organizacji i zarz. przedsięb. przem. —

Prof. Hauswald.. *1
72 Sygnał, i ubezp. ruchu pociągów. — Inż. Dadak 1

358 Ustawy przemysł, i robotnicze1) , 2). — Inż. Zwoliński .
359 Higiena i bezpieczeństwo pracy1),3). — Inż. Zwoliński 1
289 Zarząd i ruch kolejowy1) , 2). — Inż. Proczkowski . 3
283 Budowa maszyn kolejowych, Cz. I. — Prof. Mozer. 4
285 Urządzenia kolejowex) , 3). — Prof. Mozer
287 Budowa wagonów. — „ „ 3
288 Ćwicz, z bud. wagonów. — „ „

*4
* 4

255 Budowa obrabiarek1) ,3). — Prof. Geisler. . .
256 Ćwicz, konstr. z obrabiarek. — „ „ . . . w 6
249 Urządzenia transportowe1) ,2). — Prof. Łukasiewicz

Maszyny budowlane1) ,3). — „ „
w 2

250 w 2
265 Budowa silników spalinowych. — Prof. Eberman *5
271 Budowa turbin parowych. — Prof. Borowicz . . . *4

! 278 Budowa pomp tłokowych. — Prof. Ciechanowski *3 .
279 Budowa silników wodnych i pomp odśrod. —

Prof. C iechanowski... *4

225 Zasady teorii mechanizmów. — Prof. Aulich . . . *2 .
n Ćwicz, z zasad teorii mechanizmów. — Prof. Aulich *2 •

U w a g a : Dalsze przedmioty polecone podano na str. 135 i 136.

*) Wykładane co drugi rok wspólnie z r. IV.
5) W bież. roku akad. odbędzie się.
3) W bież. roku akad. nie odbędzie się.
4) Ćwiczenia odbywają się grupami w ciągu jednego półrocza (czynne

w obu półroczach).

Liczba
spisu

w ykła­
dów

PRZEDMIOT I WYKŁADAJĄCY
Tyg. godz.

w półr.

zim. let.

IV-ty rok studiów.

246 Zarys konstrukcji maszyn. — Prof. Borowicz, Prof.
Ciechanowski, Prof. Eberman i Prof. Łukasiewicz 3 4

323 Laboratorium elektrotech. (dla mech.), kurs II. —
Prof. K r u k o w s k i .. 4 #

354 Urządzenie i prowadzenie fabryk maszyn. — Prof.
G e i s l e r ... 2 ,

358 Ustawy przemysłowe i robotnicze1) ,3). — Inż.
Z w o liń s k i .. 1

359 Higiena i bezpieczeństwo pracy1),2). — Inż. Zwoliński. . i
79 Ekonomia społeczna z zarysem skarbowości. —

Prof. W e r e s z c z y ń s k i 4
285 Urządzenia kolejowe1) , 2). — Prof.Mozer 3 .
286 Ćwicz, konstr. z urządzeń kolejowych. — „ „ w 6 .
283 Budowa maszyn kolejowych, Cz. II. — „ „ 4 .
284 Ćwicz, konstr. z masz. kolejowych. — „ „ w2 w 4
287 Budowa w agonów 1) ,2). — „ „ . 3
288 Ćwicz, z bud. wagonów. — „ „ . w 4
289 Zarząd i ruch kolejowy1) , 3). — Inż. Proczkowski . . 3

72 Sygnalizacja i ubezpieczenie ruchu pociągów. —
Inż. D a d a k ... 2 ,

252 Ćwicz, konstr. z masz. dźwig, i z urządz. transport. —
Prof. Łukasiewicz.. w 6 .

255 Budowa obrabiarek1) 2). — Prof. Geisler . . . *4 ,
256 Ćwicz, konstr. z obrabiarek. — „ „ w 6
264 Budowa masz. parów, (tłokowych). — Prof. Eberman *3 .
267 Ćwicz, konstr. z silników tłokow. — „ „ w 6 w6
275 Budowa samochodów i traktorów. — Inż. Rubczyński w 4 .
276 Seminarium samochodowe. — „ „ *2 ,
277 Ćwicz, konstr. z samochodów. — „ „ w 6 w 6

U w a g a : Dalsze przedmioty polecone podano na str. 137 i 138.

') Wykładane co drugi rok wspólnie z r. III.
2) W bież. roku akad. nie odbędzie się.
3) W bież. roku akad. odbędzie się.
Progr. Polit. Lwowsk. 10

- 146 -

Liczba Tyg. godz.
spisu

wykła­ PRZEDMIOT I WYKŁADAJĄCY w półr.

dów zim. let

4. G rupa technolog iczna .

III-gi rok studiów.

245 Ćwicz, konstr. z elem. masz., Cz. II. — Prof.
H a u s w a ld .. 6

218 Teoria maszyn cieplnych, Cz. I. — Prof. Ochęduszko 4 .
n Ćwicz, z teorii maszyn ciepln. Cz. I. — Prof.

Ochęduszko .. 1
219 Teoria maszyn ciepln., Cz. II.1). — Prof. Ochęduszko • 3

n Ćwicz, z teorii masz. ciepln., Cz. II. *). „ „ . 1
224 Ruch ciepła w zastosowaniu przemysłowym. —

Prof. W itk ie w ic z .. 3
1

237 Ćwicz, z organizacji obróbki I.*). — Prof. Geisler 2 .
247 Koła zamachowe i regulatory. — Prof. Eberman . 5 .
248 Budowa maszyn dźwigowych. — Prof. Lukasiewicz . w6
252 Ćwicz, konstr. z masz. dźwig. — „ „ 3 2
302 Pomiary maszyn. — Prof. Witkiewicz................. 4 4
303 Labor, maszynowe I. — „ „ 2
319 Pomiary elektrotechniczne. — Prof. Krukowski . 3
323 Laborat. elektrotechniczne kurs I. — „ „ 2 2
309 Budownictwo inżynierskie. — Prof. Bogucki . . . 2 1
353 Organizacja i zarząd przedsiębiorstw przemysł. —

Prof. Hauswald .. 1
229 Techniczne stopy metali3) /) . — Prof. Mozer . . # 2
231 Techniczne badanie żelaza. — „ „ . . 1

n Ćwicz, z techn. badania żelaza. — „ „ 2 2
234 Odlewnictwo i spawanie *),5). — „ „ . . . 2

Ćwicz, z odlewn. i spawania3) ,5). — „ „ . . . 2
235 Kuźnictwo i walcownictwo3) /) . — „ „ 2
238 Ćwicz, z organizacji obróbki II. — Prof. Geisler . 3
255 Budowa obrabiarek5) /) . — „ „ 4
2 5 6 Ćwicz, konstr. z obrabiarek. — „ „ • 3

*) Dział chłodnictwa nie jest obowiązkowy.
2) Ćwiczenia odbywają się grupami w ciągu jednego półrocza (czynne w oby­

dwu półroczach).
3) Wykładane co drugi rok wspólnie z r. IV.
4) W bież. roku akad. nie odbędzie się.
6) W bież. roku akad. odbędzie się.

- 147 -

Liczba
spisu

wykła­
dów

PRZEDMIOT I WYKŁADAJĄCY
Tyg. godz.

w pólr.

zim. let.

358 Ustawy przem. i robotnicze ł) , s). — Inż. Zwoliński. 1
359 Higiena i bezpieczeństwo pracy1) ,2). — „ i
283 Budowa maszyn kolejowych, Cz. I. — Prof. Mozer w ą

249 Urządzenia transportowe1),3). — Prof. Łukasiewicz w2
250 Maszyny budowlane *),2). — „ „ w2
265 Budowa silników spalinowych. — Prof. Eberman . w5
271 Budowa turbin parowych. — Prof. Borowicz . . . *4
278 Budowa pomp tłokowych. — Prof. Ciechanowski . *3 ,

279 Budowa silników wodnych i pomp odśrodk. —
Prof. C iechanow ski... . *4

455 Teoria i prakt. bad. rentgenogr. — Prof. Trzebiatowski *1 *i
225 Zasady teorii mechanizmów. — Prof. Aulich . . . *2 .

n Ćwicz, z zasad teorii mech. — „ „ . . . *2 •

U w a g a : Dalsze przedmioty polecone podano na str. 135 i 136.

lV-ty rok studiów.

246 Zarys konstrukcji maszyn. — P ro f.: Borowicz,
Ciechanowski, Eberman i Ł ukasiew icz 3 4

229 Techniczne stopy metali4), 2) 2
232 Prace z techniczn. badania ż e la z a w6 w6
234 Odlewnictwo i spawanie4), s). — Prof. Mozer . . , 2

n Ćwicz, z odlewn. i s p a w .4), 3). — „ „ . . . 2
235 Kuźnictwo i walcownictwo4) , 2). — „ „ . . . 2
239 Ćwicz, z miernictwa warsztat. — Prof. Geisler . . 3 ,■

355 Seminarium kalkulacji warsztatowej. — Inż. Eker . . 3
356 Prace badawcze z dziedziny skrawania metali. —

Prof. G eisler.. w6 ,

252 Ćwicz, konstr. z masz. dźwig, i z urządzeń tran­
sport. — Prof. Ł u k a s ie w ic z ... w6 ,

255 Budowa obrabiarek4) , 2). — Prof. Geisler . . . 4 ,
256 Ćwicz, konstr. z obrabiarek — „ „ . . . 3 3

4) Wykładane co drugi rok w spólnie z r. III.
2) W bież. roku akad. nie odbędzie się.
3) W bież. roku akad. odbędzie się.
ł) Wykładane co drugi rok równocześnie na roku III. i IV.

- 148 -

Liczba
spisu

wykła­
dów

PRZEDMIOT I WYKŁADAJĄCY
Tyg. godz.

w półr.

zim. let.

323 Laborat. elektrotechn. (dla mech.), kurs II. — Prof.
K rukow ski .. 4 .

354 Urządzenie i prowadzenie fabryk maszyn. — Prof.
G e i s le r ..• • • 2 •

358 Ustawy przem. i robotnicze1) ,3). — Inż. Zwoliński. 1 •
359 Higiena i bezpieczeństwo pracy1),2). — „ „ • 1

78 Ekonomia społ. z zarysem skarbowości. — Prof.
W ereszczyń sk i .. ■ 4

357 Ćwicz, z projektów fabryk przemysłu metalów. —
Prof. G eisler .. w3 "3

264 Budowa masz. par. (tłokowych). — Prof. Eberman "3 .
267 Ćwicz, konstr. z silników tłok. — „ „ w6 w6
283 Budowa maszyn kolejowych, Cz. II. — Prof. Mozer w Ą .
284 Ćwicz, konstr. z masz. kolejowych. — „ „ w2 w4
275 Budowa samochodów i traktorów. — Inż. Rubczyński w ą .
277 Ćwicz, konstr. z samochodów. — „ „ w 6 w 6
276 Seminarium samochodowe. — „ „ *2 .
262 Budowa kotłów. — Prof. C iechanow ski.................. *3
272 Spręż, obrot. Prof. Borowicz.......................... *3 .
273 Drgania w techn. — „ „ *1 *1
455 Teoria i praktyka badań rentgenograficz. — Prof.

Trzebiatowski.. *1 *1

U w a g a : Dalsze przedmioty polecone podano na str. 137 i 138.

5. G rupa ruchow a .
’ III-ci rok studiów.

245 Ćwicz, konstr. z elem. masz., Cz. II. — Prof. Hauswald 6
218 Teoria maszyn cieplnych, Cz. I. — Prof. Ochęduszko 4

J) Ćwicz, z teorii masz. ciepln. Cz. I. — „ „ 1 .
219 Teoria maszyn cieplnych, Cz. II. — „ „ 3

n Ćwicz, z teorii masz. ciepln. Cz. II. — „ „ . 1
221 Zasady ruchu ciepła. — „ „ • 1

') Wykładane co drugi rok równocześnie na roku III. i IV.
2) W bież. roku akad. nie odbędzie się.
3) W bież. roku akad. odbędzie się.

Liczba
spisu

wykła­ PRZEDMIOT I WYKŁADAJĄCY
Tyg. godz. 1

w półr. 1

dów
zim. let.

224 Ruch ciepła w zast. przemysł. — Prof. Witkiewicz 1
237 Ćwicz, z organizacji obróbki I.1). — Prof. Geisler 3 .
247 Koła zamachowe i regulatory. — Prof. Eberman . 2 .
302 Pomiary maszynowe. — Prof. Witkiewicz 3 2
303 Labor. maszynowe I. — „ „ 4 4
319 Pomiary elektrotechniczne. — Prof. Krukowski . . . 2
323 Laborat. elektrotech., kurs I. — Prof. Krukowski . . 3
309 Budownictwo inżynierskie. — Prof. Bogucki . . . 2 2
353 Organ, i zarz. przedsięb. przem. — Prof. Hauswald 2 1
358 Ustawy przemysł, i robotn.2),4). — Inż. Zwoliński. 1 .
359 Higiena i bezpieczeństwo pracy2),3). — Inż. Zwoliński . 1
248 Budowa maszyn dźwigowych. — Prof. Łukasiewicz w5 .
252 Ćwicz, konstr. z masz. dźwig. — „ „ . w6
249 Urządzenia transportowe2) ,4) . — „ „ . w2
250 Maszyny budowlane2) , 3). — „ „ . w2
265 Budowa silników spalinowych. — Prof. Eberman . w5
271 Budowa turbin parowych. — Prof. Borowicz w’4
278 Budowa pomp tłokowych. — Prof. Ciechanowski " 3 •
280 Ćwicz, konstr. z pomp. — „ „ .
425 Tech. chem. wielk. przemysł, nieorg. (z metal., w6

Cz. I.). — Prof. K u c z y ń s k i w Ą
296 Ogrzewanie i przewietrzanie2) ,3). — Inż. Zielski w3 •

yy Ćwicz, z ogrzewania i przewietrz.2),3). — „ „ w2 •
209 Gazownictwo2) ,4). — Inż. P iw o ń sk i W1 .

yy Ćwicz, z gazown.2) , 4). — „ „ w2
307 Projektowanie i prowadzenie zakł. energetycz.2),4). —

Inż. K o zło w sk i .. w2
*

308 Ćwiczenia z obsługi maszyn i kotłów2),4). — Inż.
K o z ło w sk i ..

•

279 Budowa silników wodnych i pomp odśrodk. —
Prof. C iechanowski...

w2

360 Ulepszanie wody dla celów przemysłowych2) ,4) . —
*1

*4
Inż. R o s n e r

225 Zasady teorii mechanizmów. — Prof. Aulich *2 .
yy Ćwicz, z zasad teorii mechan. — „ „ *2 •

U w a g a : Dalsze przedmioty polecone podano na str. 135 i 136.

*) Ćwiczenia odbywają się grupami w ciągu jednego półrocza (czynne
w obydwu półroczach).

2) Wykładane co drugi rok równocześnie na roku III. i IV.
3) W bież. roku akad. nie odbędzie się.
4) W bież. roku akad. odbędzie się.

— 150 -

Liczba Tyg. godz.
spisu

wykła­ PRZEDMIOT I WYKŁADAJĄCY w półr.

dów ¿zim. let.

IV-ty rok studiów.

246 Zarys konstrukcji maszyn. — Prof.: Borowicz,
Ciechanowski, Eberman i Lukasiew icz 3 4

304 Laboratorium maszynowe II. — Prof. Witkiewicz . 4 ,
323 Laboratorium elektrotechn. (dla mech.), kurs II. —

Prof. K r u k o w s k i .. 4
354 Urządzenie i prow, fabryk maszyn. — Prof. Geisler 2 ,
358 Ustawy przemysłowe i robotnicze1) , 3). — Inż.

Z w o l iń s k i 1
359 Higiena i bezpieczeństwo pracyx),2) — Inż. Zwoliński . i

78 Ekonomia społ. z zarysem skarbowości. — Prof.
W ereszczyń sk i .. 4

252 Ćwicz, konstr. z masz. dźwig, i z urządz. transport. —
Prof. Lukasiewicz.............................. w6

262 Budowa kotłów. — Prof. Ciechanowski . . "3
263 Ćwicz, konstr. z kotłów. — „ „ w6
264 Budowa maszyn parowych (tłokowych). — Prof.

Eberman... w3
267 Ćwicz, konstr. z silników tłok. — Prof. Eberman . w6 w6
272 Sprężarki obrotowe. — Prof. Borowicz...................... w 3 ,
273 Drgania w technice. — „ „ 2
274 Ćwicz, konstr. z turbin parowych i turbokompr. —

Prof. B orow icz .. " 6 w6
306 Gospodarka cieplna w przemyśle2) ,4). — Prof.

W itkiew icz .. 2
305 Laboratorium maszynowe III. — Prof. Witkiewicz . . w6
209 Gazownictwo3),4). — Inż. Piwoński..................... W1

V Ćwicz, z gazown.3) ,4). — r „ w2
296 Ogrzewanie i przewietrzanie2) ,4). — Inż. Zielski w3

W Ćwicz, z ogrz. i przewietrzania 2),4). — „ „ w2 .
307 Projektowanie i prowadzenie zakładów energe-

r tycznych3) , 4). — Inż. Kozłowski.............................. w 2
308 Ćwiczenia z obsługi maszyn i kotłów 3) ,4). — Inż.

K o z ło w sk i ... w 2

Ą Wykładane co drugi rok równocześnie na roku III. i IV.
2) W bież. roku akad. nie odbędzie się.
3) W bież. roku akad. odbędzie się.
4) Wykładane co drugi rok wspólnie z r. III.

Liczba
spisu

wykła­
dów

PRZEDMIOT I WYKŁADAJĄCY
Tyg. godz.

w półr.

zim. let.

425 Technologia chemiczna wielkiego przemysłu nie-
organ., (Cz. II.). — Prof. Kuczyński..................... w3 •

432 Technologia nafty, wosku ziemn. i gazów ziemn. —
Prof. P iła t .. w3 w2

301 Ćwicz, z bad. własności produktów naftowych. —
Prof. P iła t w 2

430 Technologia chemiczna przemysłu rolniczego. —
Prof. J o s z t .. w3 *3

422 Mikrobiologia techniczna. — Prof. Joszt . . . *3
323 Ćwicz, z mikrobiologii techn. — „ „ . . . *4 *4
423 Technologia wody i paliwa. — Inż. Piwoński. . . *1 ” 1

n Ćwiczenia z technologii wody i paliwa. — Inż. W1 w 1
Piwoński...

275 Budowa samochodów i traktor. — Inż. Rubczyński *4 .
276 Seminarium samochodowe. — „ „ *2 ,
222 Wybrane działy z teorii maszyn cieplnych. — Prof.

Ochąduszko .. • *2
223 Laboratorium kalorymetryczne. — Prof. Ochąduszko w Ą w4

U w a g a : Dalsze przedmioty polecone podano na str. 137 i 138.

O ddzią ł e lek tro techn iczny .
I-y rok studiów.

wspólny dla obu grup.

1 Matematyka I. — Prof. Stożek . 4 4
99 Ćwiczenia z matematyki I. — „ „ 2 2

203 Geometria wykreślna B. — Prof. Plamitzer 3 2
99 Rysunki z geom. wykreśln. B. — „ „ 3 3

403 Fizyka B. — Prof. Klemensiewicz 5 5
405 Ćwicz, w laborat. fizyczn., Cz. I. — „ „ • 3
211 Mechanika I. — Prof. Burzyński , 5

99 Ćwicz, z mechaniki I. — „ „ , 3
233 Wiadomości wstępne o przeróbce metali. — Prof.

M ozer ... 2 .
236 Obróbka metali. Cz. I. — Prof. G e is le r 1 .
226 Ćwiczenia warszt. I.1). — Inż. D re h e r 4 ,
227 Ćwiczenia warszt. II.1). — Prof. G e is le r 4

‘) Ćwiczenia odbywają się grupami w ciągu jednego półrocza (czynne w oby­
dwu półroczach).

— 152 -

Liczba
spisu

wykła­
dów

PRZEDMIOT I WYKŁADAJĄCY
Tyg.

w p

zim.

godz.
ółr.

let.

241 Maszynoznawstwo wstępne. — Prof. Aulich 4
n Wycieczki1). — „ „ 2

243 Rysunki techniczne. — „ „ 4 4
242 Wybrane działy z maszynoznawstwa. — „ „ . *1
202 Repetytorium matemat. element. — Prof. Łomnicki . *2

2 a Repetytorium matemat. element. — Prof. Stożek . *2 .
204 Ćwicz, z geom. wykreśl. B. — Prof. Plamitzer . *2
205 Repetytorium elementarnej geometrii wykreślnej —

Prof. Plamitzer.. *2 ,
362 Higiena i. pierwsza pomoc. — Prof. Steusing . . . *1 •

Il-gi rok studiów.
wspólny dla obu grup.

201 Matematyka II. — Prof. Łomnicki . . 4 2
yy Ćwiczenia z matematyki II. — „ „ 1 1

207 Zasady chemii ogólnej. — Prof. Sucharda 2 2
212 Mechanika II. — Prof. Burzyński 5 ,

n Ćwicz, z mechaniki II. — „ „ 3
310 Elektrotechnika ogólna. — Prof. Fryzę . . 5 5

n Ćwicz, z elektrotechniki ogólnej. — „ „ 2 2
228 Technologia mechaniczna metali. — Prof. Mozer . 3 .
236 Obróbka metali, Cz. II. — Prof. G e is le r 3
244 Elementy maszyn. — Prof. Hauswald 4 3
245 Ćwicz, konstr. z elem. masz., Cz. I. — „ „ 6
405 Ćwicz, w laborat. fiz. Cz. II. — Prof. Klemensiewicz *3 .
208 Laboratorium chemii ogólnej. — Prof. Płażek . . &Ą
230 Ćwicz, z cieplnej przeróbki żelaza2) *2
240 Materiały konstrukcyjne. — Inż. Włodek . . % *i

n Ćwicz, z badania mater. konstr. — Inż. Włodek. . *2
206 Geometria wykreślna II. — Prof. Plamitzer . . . *2

9 Hydromechanika. — Dr Vetulani *2
n Ćwicz, z hydromechaniki. — „ „ *2
4 Matematyka stosowana.— Prof. Łomnicki *1 *1
3 Ćwicz, z matematyki stosowanej. — „ „ *1 *1

*) Grupami raz na 2 tygodnie po 4 godz.
2) Ćwiczenia odbywają się grupami w ciągu jednego półrocza (czynne

w obydwu półroczach).

Liczba
spisu

wykła­ PRZEDMIOT I WYKŁADAJĄCY
Tyg. godz.

w półr.

dów
zim. let.

1. G rupa p rą d ó w silnych.
III-ci rok studiów.

245 Ćwicz, konstr. z elem. masz., Cz. II. — Prof. Hauswald 6 .
220 Techniczna nauka o cieple — Prof. Ochęduszko 3 .

n Ćwicz, z techn. nauki o cieple. — „ „ 1 .
247 Kola zamachowe i regulatory. — Prof. Eberman 2 '"‘T
302 Pomiary maszynowe. — Prof. Witkiewicz 3 2 - •
303 Laboratorium maszynowe I. — „ „ 4 4
309 Budownictwo inżynierskie. — Prof. Bogucki . . . 2 2
315 Oświetlenie elektryczne z ćwicz. — Prof. Sokolnicki 3 .
316 Obliczanie przewodów. — „ „ . 3

n Ćwicz, z obliczania przewodów. — „ „ . 2
318 Pomiary elektrotechniczne. — Prof. Krukowski 3 2
320 Laboratorium elektrotechniczne I. — „ „ 6 6
328 Maszyny elektryczne. — Prof. Idaszewski 6
332 Koleje elektryczne1). — ... 3
334
353

Zasady telefonii i telegrafii. — Inż. Dorosz . . .
Organizacja i zarząd przedsiębiorstw przemysł. —

3

1Prof. H a u s w a ld .. 2
352 Gospodarka elektr.2). — Inż. A lte n b e rg 2 •
266 Silniki spalinowe dla elektryków3). — Inż. Polak w 3
271 Budowa turbin parowych4). — Prof. Borowicz . .

*3
w ą

2 Matematyka III. — Prof. S t o ż e k ■

229 Techniczne stopy metali1). — Prof. Mozer *2
237 Ćwicz, z organizacji obróbki I.5) — Prof. Geisler *3 •
248 Budowa maszyn dźwigowych. — Prof. Lukasiewicz *5

*4279 Budowa silników wodn. — Prof. Ciechanowski. . .
340
339

Pomiary radiotechniczne. — Inż. Jellonek . • . .
Wybrane działy z zasad fizycznych radiotechniki —

*1

*2

Prof. M a la rsk i ... - ; *1
358 Ustawy przemysł, i robotnicze2). — Inż. Zwoliński *1

*1359 Higiena i bezpieczeństwo p racy2). — „ „ •

*) Wykładane co drugi rok wspólnie z r. IV — W bież. roku akad. nie
odbędzie się.

2) Wykładane co drugi rok wspólnie z r. IV. — W bież. roku akad.
odbędzie się.

3) Obowiązkowe tylko dla wykonujących projekt silnika spalinowego.
*) Obowiązkowe tylko dla wykonujących projekt turbiny parowej.
5) Ćwiczenia odbywają się grupami w ciągu jednego półrocza (czynne

w obydwu półroczach).

— 154 -

Liczba Tyg. godz.
spisu

wykła­ PRZEDMIOT I WYKŁADAJĄCY
w półr.

dów zim. let.

IV-ty rok studiów.

246 Zarys konstrukcji maszyn. — Prof. Borowicz, Ciecha­
nowski, Eberman i Lukasiew icz....................... . 3 4

313 Urządzenia elektryczne. — Prof. Sokolnicki 4 4
314 Ćwicz, w projekt, urz. elektryczn. — Prof. Sokolnicki 3 3
321 Laboratorium elektrotechn. II. — Prof. Krukowski 5 4
328 Maszyny elektryczne. — Prof. Idaszewski 6
330 Ćwicz, konstr. z maszyn elektr. — Prof. Idaszewski 3 3
332 Koleje elektryczne1). — 3
333 Technika wysokiego napięcia. — Prof. Krukowski 2 .
352 Gospodarka elektryczna 2). — Inż. Altenberg . . . 2 .
335 Zasady radiotechniki. — Prof. Malarski 3 3
337 Laboratorium radiotechniczne I. — „ „ 3 .

78 Ękon. spoi. z zarysem skarb. — Prof. Wereszczyński . 4
267 Ćwicz, konstr. z silników tłok. — Prof. Eberman . w 3 w 3
274 Ćwicz, konstr. z turbin parowych. — Prof. Borowicz . w 3 w 3
264 Budowa masz. par. (tłokowych). — Prof. Eberman *3 .

322 Laboratorium elektrotechniczne III. Prof. Krukowski , *4
324 Konstrukcja i działanie elektrycznych przyrządów

pomiarowych. — Prof. Krukowski......................... *1 *1
325 Zarys techniki mechaniki precyzyjnej. — P ro f Kru­

kowski ... *1 *1
340 Pomiary radiotechniczne. — Inż. Jellonek *2 ,

339 Wybrane działy z zasad fizycznych radiotechniki. —
Prof. M a la rsk i .. *1 *1

358 Ustawy przemysłowe i robotnicze2). Inż. Zwoliński *1
361 Księgowość i bilanse. — Dr B a r t y ń s k i *2

72 Sygnalizacja i ubezpieczenie ruchu pociągów. —
Inż. Dadak... *2

229 Techniczne stopy metali1). — Prof. M ozer. . . . *2
359 Higiena i bezpieczeństwo pracy J). — Inż. Zwoliński • *1

*) Wykładane co drugi rok wspólnie z r. III. — W bież. roku akad. nie
odbędzie się.

2) Wykładane co drugi rok wspólnie z r. III. — W bież. roku akad
odbędzie się.

- 155 —

5 > S ek c ja

‘g/O co T3
PRZEDMIOT I WYKŁADAJĄCY

te le te c h . |rad io tech .

JES T y g . godz.
w p& łroczu

3 * zim. let. zim. le t .

2. G rupa tele- i r a d io te c h n ic z n a 1).
III-ci rok studiów.

pot

a t

3 .
ł ■ ’

245 Ćwicz, konstr. z elementów maszyn Cz. II. —
Prof. H a u s w a ld .. 4 4

3
3
5
3

220 Techniczna nauka o cieple. — Prof. Ochęduszko 3 3
n Ćwicz, z techn. nauki o cieple. — „ „ 1 1

247 Koła zamachowe i regulatory. — Prof. Eberman 2 2
266 Silniki spalinowe dla elektryków. — Int. P o lak . . 3 3
302 Pomiary maszynowe. — Prof. Witkiewicz 3 2 3 2

2 303 Laborat. maszyn. I. — „ „ 4 2 4 2
3 309 Budownictwo inżynierskie. — Prof. Bogucki . . . 2 2 2 2
3 316 Obliczanie przewodów. — Prof. Sokolnicki . 3 . 3

'3' 77 Ćwicz, z oblicz, przew. „ „ . 2 . 2<1
’3 318 Pomiary elektrotechniczne. — Prof. Krukowski 3 2 3 2
•3 n Laborat. elektrotechn. I. — „ „ 6 6 6 6
. 334 Zasady telefonii i telegrafii. — Inż. Dorosz. . . . 3 2 3 2

317 Zarys urządzeń prądu silnego. — Inż. Dreszer . . 3 2 3 2
•I 335 Zasady radiotechniki. — Prof. M a la r s k i 3 3 3 3

*11
*2

326 Elektr. przyrządy pomiar, do celów tele- i radio­
techn. — Prof. Krukowski....................................... 2 2

344 Teletechnika teoret. — Inż. D o b rsk i 3 2 *3 *2
*\ ' 347 Urządzenia teletechn. I. — Inż. D o r o s z 2 . .
*1 340 Pomiary radiotechniczne. — Inż. Jellonek • 2
*2 345 Pomiary teletechniczne. — Inż. N o w ic k i 2 . .

n t
i

339 Wybrane działy z zasad fizycznych radiotechniki.
Prof. M alarsk i.. *1 *1 *1 *1

U w a g a : Dalsze przedmioty polecone podano na str. 150.

aki i *

') Grupa tele- i radiotechn. zawdzięcza sw e istnienie subs. Min. Poczt. iT e l .

— 156 -

% > Sekcja
.22 > Q-vO teletech.jradiotech

.O PRZEDMIOT I WYKŁADAJĄCY Tyg. godz. w półroczu

a * zim. let. zim. let.

IV-ty rok studiów.

321
329

Laboratorium elektrotechn. II. — Prof. Krukowski
Zarys maszyn elektrycznych i transformatorów. —

5 • 5 •

Prof. Id a sze w sk i ... 3 3 3 3
329
314

Ćwicz, oblicz, z maszyn elektrycz. — Prof. Idaszewski
Ćwicz, w projektów, urządzeń elektrycznych. —

1 • 1 •

Prof. S o k o ln ic k i .. 3 . 3 .
333 Technika wysokiego napięcia. — Prof. Krukowski 2 . 2 •
337

78
Laborat. radiotechniczne I. — Prof. M alarski. . .
Ekonomia z zarysem skarbowości. — Prof. Weresz-

3 • 3 •

267
czyński ...

Ćwicz, konstr. z silników tłokowych (spalinowych)
4 • 4

Prof. E berm an .. 3 . 3
338 Laborat. radiotechn. II. — Prof. Malarski . . 4
336 Radiotechnika teoret. — „ „ *2 *2 2 2
340 Pomiary radiotechniczne. — lnż. Jellonek 2 .
341 Urządzenia radiotechniczne I .1). — Int. Jaskólski . . . 2 2
342
348

Urządzenia radiotechn. II. —
Ćwicz, w projektów, urządzeń radiotechn. I. i II. —

• • 2 2

lnż. Jaskólski.. . 2 2
351 Wybrane działy z fizyki techn iczne j.......................... . 1 2
345 Pomiary teletechniczne. — lnż. N o w ic k i 2 ,
347 Urządzenia teletechn. I. — lnż. D o r o s z 2 ,
346 Laborat. teletechn. — lnż. N o w ic k i 4 4
350 Linie teletechniczne. — lnż. Kowalenko..................... 3 .
349 Urządzenia teletechn. II... 3
348 Ćwicz, w projektów, urządzeń teletech. — lnż. Dorosz 4
351 Elektronika stosowana. — Prof. Klemensiewicz . . 2

351 a Technika próżni. — Dr N ikliborc 1
339 Wybrane działy z zasad fiz. radiotech. — Prof. Malarski

U w a g a : Dalsze przedmioty polecone podano na

*1

>tr.

*1

15

*1

1.

*1

‘) W bież. roku akad. nie odbędzie się.

- 157 -

Liczba
spisu

w ykła­
dów

PRZEDMIOT I WYKŁADAJĄCY
Tyg. godz.

w półr.

zim. let.

O d d z i a ł n a f t o w y .

I-y rok studiów.

1 Matematyka I. — Prof. Stożek . 4 4
99 Ćwiczenia z matematyki I. — „ „ 2 2

203 Geometria wykreślna B. — Prof. Plamitzer 3 2
99 Rysunki z geom. wykreśln. B. — „ „ 3 3

403 Fizyka B. — Prof. Klemensiewicz 5 5
405 Ćwicz, w laborat. fizyczn., Cz. I. „ „ . 3
211 Mechanika I. — Prof. Burzyński . 5

99 Ćwicz, z mechaniki I. — „ „ . 3
233 Wiadomości wstępne o przeróbce metali. — Prof.

M ozer ... 2 .
236 Obróbka metali, Cz. I. — Prof. G e is le r 1 .
226 Ćwiczenia warszt. I .x). — I n ż . D reher 4 .
227 Ćwiczenia warszt. 11.J). — Prof. G eisler 4
241 Maszynoznawstwo wstępne. — Prof. Aulich 4 .

99 Wycieczki2). — „ „ 2 .
243 Rysunki techniczne. — „ „ 4 4
242 Wybrane działy z maszynoznawstwa. — „ „ . *1
202 Repetytorium matemat. element. — Prof. Łomnicki . *2

2 a Repetytorium matemat. element. — Prof. Stożek . *2 .

204 Ćwicz, z geom. wykreśl. B. — Prof. Plamitzer . *2
205 Repetytorium element, geom. wykreśl. „ „ *2 .
362 Higiena i pierwsza pomoc. — Prof. Steusing. . . *1 •

II gi rok studiów.

201 Matematyka II. — Prof. Łomnicki . . 4 2
r t Ćwiczenia z matematyki II. — „ „ . . . 1 1

207 Zasady chemii ogólnej. — Prof. Sucharda 2 2
212 Mechanika II. — Prof. Burzyński 5 .

99 Ćwicz, z mechaniki II. — „ „ 3 •

4) Ćwiczenia odbywają się grupami w ciągu jednego półrocza (czynne
w obydwu półroczach).

2) Grupami raz na dwa tygodnie po 4 godz.

- 158 -

Liczba
spisu

wykła­
dów

PRZEDMIOT I WYKŁADAJĄCY
Tyg. godz.

w półr.

zim. let.

312 Zasady elektrotechniki. — Prof. Idaszewski 3 3
yy Ćwicz, z zasad elektrotechniki — „ „ 1 1

228 Technologia mechaniczna metali. — Prof. Mozer 3 .
236 Obróbka metali, Cz. II. — Prof. G eisler 3
230 Ćwicz, z cieplnej przeróbki żelaza. — Prof. Mozer 2 .
240 Materiały konstrukcyjne *). — Inż. Włodek . . . 1

yy Ćwicz, z badania mater. konstr.ł) — „ „ . 2
244 Elementy maszyn. — Prof. Hauswald 4 3
245 Ćwicz, konstr. z elem. masz., Cz. I. — „ „ . 6
208 Laboratorium chemii ogólnej. — Prof. Płażek. . . . *4
213 Statyka konstrukcyj. — Dr Fuchs *2

yy Rysunki ze statyki konstrukcyj. — „ „ *2
405 Ćwicz, w laboratorium fizycznym. Ćz. II. — Prof.

K lem ensiew icz ... *3 .
206 Geometria wykreślna II. — Prof. Plamitzer. *2

9 Hydromechanika. — Zast. Prof. Vetulani . *2

n Ćwiczenia z hydromechaniki. — „ „ *2
4 Matematyka stosowana. — Prof. Łomnicki . *1 *1

yy Ćwicz, z matematyki stosow. — „ „ *1 *1

III-ci rok studiów.

245 Ćwicz, konstr. z el. masz., Cz. II. — Prof. Hauswald 6
218 Teoria masz, ciepln., Cz. I. — Prof. Ochęduszko 4 .

Ti Ćwicz, z teorii maszyn ciepl., Cz. I. „ „ 1 .
219 Teoria maszyn cieplnych, Cz. I I2). „ „ . 3

yy Ćwicz, z teorii maszyn cieplnych, Cz. I I*). — Prof.
Ochęduszko .. 1

224 Ruch ciepła w zastos. przem. — Prof. Witkiewicz. . 1
237 Ćwicz, z organizacji obróbki I .3) — Prof. Geisler. 3 .
247 Koła zamachowe i regulatory. — Prof. Eberman . 2 .
302 Pomiary maszynowe. — Prof. Witkiewicz 3 2

') Wymagane potwierdzenie uczęszczania (frekwentacja).
2) Dział chłodnictwa nie jest obowiązkowy.
3) Ćwiczenia odbywają się grupami w ciągu jednego półrocza (czynnej

w obu półroczach).

- 159 -

Liczba
spisu

wykła­
dów

PRZEDMIOT I WYKŁADAJĄCY
Tyg. godz.

w półr.

zim. let.

303 Laboratorium maszynowe I. — Prof. Witkiewicz . 4 4
319 Pomiary elektrotechniczne. — Prof. Krukowski . . 2
323 Laborat. elektrotechn., kurs I. — Prof. Krukowski. . 3
309 Budownictwo inżynierskie. — Prof. Bogucki . . . 2 2
353 Organizacja i zarząd przedsięb. przemysł. — Prof.

H a u s w a ld ... 2 1
10 Petrografia — Prof. Kamieński 2

Ćwicz, petrograficzne. — „ „ 2
11 Geologia ogólna A. — ... 4 2
n Ćwicz, z geologii ogólnej A. — „ „ 2 .

217 Geologia naftowa. — Int. Wyszyński . 2
n Ćwicz, z geologii naftowej. — „ „ . 2

359 Higiena i bezpieczeństwo pracy4) , 2). — Int. Zwoliński . 1
248 Budowa maszyn dźwigowych. — Prof. Lukasiewicz "5 .
252 Ćwicz, konstr. z maszyn dźwig. — „ „ . w6
253 Budowa wyciągów naftowych1) ,3) ,4). — Prof. Luka­

siewicz .. w 1
265 Budowa silników spalinowych. — Prof. Eberman . "5
278 Budowa pomp tłokowych. — Prof. Ciechanowski *3 ,
280 Ćwiczenia konstr. z pomp. — Prof. Ciechanowski . *6
574 Miernictwo s). — Int. Paszkiewicz *2 .

7) Ćwicz, z miernictwa3) „ „ . *3
229 Techniczne stopy metali2) , 1). — Prof. Mozer . . . *2
231 Techniczne badanie żelaza. — „ „ *1 .

n Ćwicz, z techn. badania żelaza. — „ „ *2 *2
307 Projektowanie i prowadzenie zakładów energe­

tycznych 3). — Int. K o z ło w sk i *2
358 Ustawy przemysł, i robotn.1),3. — In t. Zwoliński . *1

*2234 Odlewnictwo i spaw anie4) , 3). — Prof. Mozer . . .
» Ćwicz, z odlewn. i spaw .1) . 3). — „ „ . *2

235 Kuźnictwo i walcownictwo2) ,1). — „ „ . *2
2 Matematyka III. — Prof. S to te k *3 .

83 Prawo handl. i wekslowe. — Prof. Wereszczyński . . *1 .
225 Zasady teorii mechanizmów. — Prof. Aulich . . . *2 .

99 Ćwicz, z zasad teorii mechan. — „ „ . . . *2 •

1) W ykładane co drugi rok wspólnie z r. IV.
2) W bież. roku akad. nie odbędzie się.
3) W bież. roku akad. odbędzie się.
4) Obowiązuje wysłuchania i zdanie egzaminu kursowego tych, którzy w y­

bierają projekt z wyciągów naftowych. Studenci ci słuchają maszyn dźwigowych
w maszynoznawstwie konstrukcyjnym.

Liczba
1 spisu

wykła­ PRZEDMIOT 1 WYKŁADAJĄCY
Tyg. godz.

w półr.

dów zim. let.

IV-ty rok studiów.

221
246

Zasady ruchu ciepła. — Prof. Ochęduszko
Zarys konstrukcji maszyn. — Prof. Borowicz, Prof.

- *1

Ciechanowski, Prof. Eberman i Prof. Lukasiewicz 3 4
297 Wiertnictwo naftowe. — Prof. Paraszczak 4 .

Ćwicz, z wiertn. naft. — „ „ 2 .
298
299

Wiertnictwo ogólne. — „ „
Wydobywanie nafty i gazu ziemnego. — Prof. Pa­

1 •

n
raszczak ...

Ćwicz, w wydobywaniu nafty i gazu ziemnego. —
• b

Prof. P araszczak ... 2
300
301

Technologia nafty i gazów ziemn.— Prof. Piłat . .
Ćwicz, w bad. własności produktów naftowych. —

2 2

Prof. P i ł a t .. . 2
304
323

Laboratorium maszynowe II. — Prof. Witkiewicz .
Laboratorium elektrotech. (dla mech.), kurs 11. —

4 •

331
Prof. K ru k o w s k i ..

Urządz. elektryczne w kopalnictwie naftowym 1) , 2)
3 •

Prof. Id a sze w sk i .. . 1
354 Urządz. i prowadź, fabryk maszyn. — Prof. Geisler 2 .

359
78

Higiena i bezpieczeństwo p racy1),2). — Inż. Zwoliński
Ekonomia społeczna z zarysem skarbowości. —

• 1

Prof. Wereszczyński.. . 4
252
253

Ćwicz, konstr. z masz. dźwig. — Prof. Lukasiewicz
Budowa wyciągów naftowych 1) , 5). — Prof. Lu­

w6 •

254
kasiewicz ...

Ćwicz, konstr. z wyciągów naftowych4). — Prof.
W1

Lukasiew icz...
262 Budowa kotłów. — Prof. C iechanow ski................. w 3 •

ł) Wykładane co drugi rok wspólnie z r. III.
2) W bież. roku akad. nie odbędzie się.
3) Obowiązuje wysłuchanie i zdanie egzaminu kursowego tych, którzy wy­

bierają projekt z wyciągów naftowych. Studenci ci słuchają maszyn dźwigowych
w maszynoznawstwie konstrukcyjnym.

4) Ćwicz, konstr. są wybieralne i odbywają się wspólnie z ćwicz, konstr
z maszyn dźwigowych.

6) W bież. roku akad. odbędzie się.

Liczba
spisu

wykła­
dów

PRZEDMIOT I WYKŁADAJĄCY
Tyg. godz.

w półr.

zim. let.

263 Ćwicz, konstr. z kotłów. — Prof. Ciechanowski . w 6
264 Budowa masz. parów, (tłokowych). — Prof. Eberman w3 .
267 Ćwicz, konstr. z silników tłokow. — „ „ w6
571 Miernictwo x). — Inż. Paszkiewicz *2

Ćwiczenia z miernictwa ł). — „ „ *3
229 Techniczne stopy metali2) . — Prof. Mozer . *2
231 Techniczne badanie żelaza. — „ „ *1

n Ćwicz, z techn. badania żelaza. — „ „ *2 *2
234 Odlewnictwo i spaw aniex). — Prof. Mozer . . *2

n Ćwicz, z odlewn. i spawania1). — „ „ *2
235 Kuźnictwo i walcownictwo2). — „ „ *2
307 Projektowanie i prowadzenie zakładów energe­

tycznych x). — Inż. K o z ło w sk i *2
358 Ustawy przemysł, i robotnicze1). — Inż. Zwoliński *2
306 Gospodarka cieplna w przemyśle2). - Prof. Witkiewicz *2
361 Księgowość i bilanse. — Dr B a r t y ń s k i *2
225 Zasady teorii mechanizmów. — Prof. Aulich. . . *2

n Ćwiczenia z zasad teorii mechan. — „ „ *2
222 Wybrane działy z teorii maszyn cieplnych. — Prof.

Ochąduszko .. *2

‘) Wykładane co drugi rok w spólnie z r. III. — W bież. roku akad.
odbędzie się.

2) Wykładane co drugi rok wspólnie z r. III. — W bież. roku akad.
nie odbędzie się.

Progi-. Polit. Lwow. 11

IV. Program Wydziału Chemicznego.
1. Spis katedr.
2. Skład osobowy.
3. Skład komisji egzaminu dyplomowego.
4. Spis wykładów.
5. Program studiów.
6 . Plan nauk na rok akademicki 1939/40.

1. Spis katedr W ydziału Chemicznego.
Liczby odpowiadają liczbom porządkowym tych przedmiotów, obję­

tych spisami wykładów, które należą do poszczególnych katedr.
Skróty oznaczają: prof. zw. = profesor zwyczajny, prof. n. = prof.

nadzwyczajny, zast. prof. = zastępca profesora, kat. zw. = katedra zw y­
czajna, kat. nd. = katedra nadzwyczajna, star. asyst. = starszy asystent,
adr. = adres katedry, tel. = telefon katedry.

Kat. Chemii Nieorganicznej — Prof. zw. D r W ik tor Jakób —
L. 409, 412 i 436 /?; kat. zw., 1 adiunkt, 2 star. asyst.;
adr.: Ul. Sapiehy L. 12, Lab. Chem., tel.: 267-70.
Kat. Chemii Organicznej — Prof. zw. Dr Inż. Edward
Sucliarda — L. 410, 414, 415 i 436 a, i; kat. zw., 1 adiunkt,
3 star. asyst.; adr.: Ul. Sapiehy L. 12. Lab. Chem., tel.: 211-90.
Kat. Chemii Fizycznej — Prof. n. D r Alicja Dorabialska —
L. 407, 408 i 436 k ; kat. nd., 3 star. asyst.; adr.: Ul. Ujej­
skiego L. 1, tel. 279-57.

II. Kat. Fizyki — Prof. zw. Dr Zygmunt Klemensiewicz —
L. 403, 404 i 405; kat. zw., 1 adiunkt, 3 star. asyst.; adr.:
Ul. Sapiehy L. 12, tel.: 208-46.
Kat. Mineralogii i Petrografii — Prof. n . Dr Marian K a­
m ień sk i— L. 15, 15a, 416, 417, 418 i 436/; kat. zw., 1 adiunkt,
2 star. asyst.; adr.: Ul. Ujejskiego L. 1, tel.: 279-58.
Kat. Technologii Chemicznej I. i Elektrochemii — Prof. zw. Dr
Inż . Tadeusz Kuczyński — L. 425, 429 i 436 b, e ; kat. zw.,
1 adiunkt, 1 star. asyst.; adr.: Ul. Sapiehy L. 12, te l . : 204-51.

— 163 -

Kat. Technologii Chemicznej II. i Mikrobiologii — Prof. zw.
Dr Inż. Adolf Joszt — L. 421, 422, 430 i 436 c, j\ kat.
zw., 1 adiunkt, 2 star. asyst.; ad r . : Ul. Sapiehy L. 12,
Lab. Chem., tel.: 248-32.
Kat. Technologii Chemicznej III. — Prof. z w. Dr Inż.
Wacław Łeśniański — L. 431, 435 i 436 a, d; kat. zw.,
1 adiunkt, 1 star. asyst.; adr.: Ul. Sapiehy L. 12, Lab. Chem.,
tel. 241-22.
Kat. Technologii Nafty i Gazów ziem. — Prof. zw. Dr
Stanisław P i ła t - L. 286, 287, 432, 433 i 436 f ; kat. zw.,
1 adiunkt, 1 star. asyst.; adr.: Ul. Ujejskiego L. 1, tel. 248-51.

2. Skład osobow y Wydziału Chemicznego.

a) Rada Wydziału:
Dziekan: Prof. Dr Marian Kamieński.
Prodziekan: P rof. D r Zygmunt Klemensiewicz.
Członkowie Profesorowie: Dr Alicja Dorabialska, Dr W iktor

Jakób, Dr Inż. Adolf Joszt, D r Inż. Tadeusz Kuczyński,
Dr Inż. Wacław Łeśniański, D r Stanisław P iła t , D r Inż.
Edwin Płażek, Dr Inż. Edward Sucharda, Dr Dezydery
Szymkiewicz.

Delegaci Docentów: D r Inż. Bogusław Bobrański i D r Inż.
Aleksander Tychowski.

b) Wykładający:
Kazimierz Ernest, egzam. naucz, szkół średnich, asyst. Kat.

Botaniki i Fizjologii roślin Wydz. Roln.-Lasowego P. L., prowadzi
ćwiczenia mikroskopowe z towaroznawstwa.

Donat L&ngauer, inżynier, doktor nauk techn., wykłada
technologię chemiczną przemysłu solnego oraz prowadzi ćwi­
czenia z tego przedmiotu. (Ul. Szaszkiewicza L. 2).

Adam Maksymowicz, doktor filozofii, docent matematyki,
wykłada elementy matematyki wyższej. (Ul. Miączyńskiego L. 6).

W ładysław Matzke, inżynier, dyrektor S. A. Radziwiłł,
Wimmer, Żeleński, wykłada ceramikę i przemysł cementowy.
(Warszawa, ul. Narburta L. 15, m. 8, tel. 237-76).

E m il P iw ońsk i, inżynier, dyrektor Zakładu Gazowego
Miejskiego, wykłada technologię paliwa i wody, oraz prowadzi
ćwiczenia z analizy gazowej. (Ul. Gazowa).

Zygmunt Przyrem bel, inżynier, doktor nauk technicznych,
redaktor „Gazety Cukrowniczej“, wykłada historię przemysłu
w Polsce. (Warszawa, ul. Br. Pierackiego L. 13).

Tadeusz Szynal, egzam. naucz, szkół średnich, asyst. Kat.
Botaniki i Fizjologii roślin Wydz. Roln.-Lasowego P.L., prowadzi
ćwiczenia mikroskopowe z botaniki.

Zbigniew Tokarski, inżynier, asystent Ceramicznej Stacji
Doświadczalnej Wydz. Chem. P. L , prowadzi ćwiczenia labora­
toryjne z ceramiki. (Ul. Potockiego L. 108).

"Włodzimierz Trzebiatowski, inżynier, doktor nauk techn.r
Profesor n. U. J. K., wykłada metaloznawstwo dla chemików.
(Ul. Peowiaków L. 5).

c) Adiunkci:
Kat. Chemii Nieorganicznej: 1. Inż. F ryderyk Penno.

„ Chemii Organicznej: 1. B r Leonard Czaporowski.
II. „ Fizyki: 1. B r J a n Nikliborc.

Mineralogii i Petrografii: 1. B r J a n in a Syniewska.
Technologii Chem. I. i Elektrochemii: Inż. Stefan
Szybalski.

„ Technologii Chem. II. i Mikrobiologii: 1. B r Inż. F ran ­
ciszek Nowotny.

n Technologii Chem. III.: 1. Inż. Tadeusz Mazoński.
” „ Nafty i Gaz. z . : 1. B r Inż. Mikołaj Turkewycz.

d) Asystenci starsi:

Kat. Chemii Nieorg.: 1...
2. Inż. Tadeusz Pukas.

p. o. Inż. Maria Kulawikowa.
p. o. Inż. S tanisław a Witekowa.

„ „ Organ.: 1. Inż. Hubert B reifur.
2. B r Inż. Henryk Kuczyński.
3. Inż. Leonard Kuczyński.

„ Chemii Fizyczn.: 1. Inż. E lig ia Turska.
2. Inż. Cyryl Michalewicz.
3. Inż. Adam Rożdżeński.

II. „ Fizyki: 1. Mr Józef Szpilecki.
2. Mr Zygmunt Bodnar.

p. o. Inż. Józef Wąsowski.
„ Minerał, i Petr.: 1. B r W łodzimierz W awryk.

2..
„ Technologii Chemicznej I. i Elektrochemii:

1. ..
„ Technologii Chemicznej II. i Mikrobiologii:

1. Inż. Mgr W ładysław Backaniec.
2. Inż. Kazimierz Kluczycki.

- 164 -

- 165 -

Kat. Techn. Chem. III.: I. Inż. Feliks Mirowski.
„ Technologii Nafty i Gazów z.: 1. Inż. Franciszek

Podgórski.
Zakład Botan. i Towarozn.: 1. Je rem i Józef Iwanicki.
Ceramiczna Stacja Doświadcz.: 1. Inż. Zbigniew Tokarski.

e) Asystenci młodsi:

II. Kat. Fizyki: 1. Inż. Eugcninsz Masłowski.
„ „ 2. Zbigniew Łopatyński.
„ „ 3 . Józef Kure.
„ Mineralogii i Petrografii: 1 .Franciszek Engel.
n „ n 2. Bolesław Ja n Baranowski.
„ Technologii Chemicznej I. i Elektrochemii:

1. Jarosław Żaba.
2. Józef Schultz.
3. Juliusz Huber.

„ Technologii Chemicznej III.: W ładysław Kozak.
Docent. Techn. Chem. Przem. Solnego:.................
Docent. Maszynoznawstwa i Rys. tech.: Janusz Roszczy-

nialski.

f) Zastępcy asystentów:

Kat. Chemii Organicznej: 1. Ja n Środulski.
i i i „ „ „ 2 . Bogdan Worsztynowicz.

„ Fizyki: Kazimierz Ożdżeński.

3. Skład Komisji egzaminu dyplomowego
na Wydziale Chemicznym.

Prezes: Prof. Dr Inż. Tadeusz Kuczyński.
I. Zast. prezesa: Prof. Dr Inż. Edw ard Sucłiarda.

II. „ „ : Prof. Dr Stanisław P iła t.
Członkowie: „ „ Alicja Dorabialska.

„ „ „ W iktor Jakób.
„ „ „ Inż. Adolf Joszt.
„ „ „ Inż. Wacław Łeśniański.

lec.

4. Spis wykładów Wydziału Chemicznego.
Dla przedmiotów, należących do Wydz. Chem., przeznaczono liczby od 401

do 500 wł. — Przedmioty innych W ydziałów podano na końcu spisu

Przedmioty Wydziału Chemicznego:

401. Elem enty matem atyki w yższej, wykłada Doc. Dr Adam
Maksymowicz.

Tyg. 4 godz. wykł. i 3 godz. ćwicz, w półr. zim. oraz
2 godz. wykł. i 1 godz. ćwicz, w półr. let.

Geometria analityczna płaska i przestrzenna (elementy).
Zasadnicze pojęcia rachunku różniczkowego i całkowego
oraz najprostsze zastosowania geometryczne (kwadratura,
kubatura itp.). Całkowanie najprostszych typów równań
różniczkowych zwyczajnych.

402. Zasady m echaniki ogólnej i technicznej, wykłada Prof.
Dr Inż. Włodzimierz Burzyński.

Tyg. 4 godz. wykł. w półr. let.
Kinematyka punktu, układu sztywnego i układu o d ­

kształcanego. Skalar a wektor. Statyka układów sztywnych
z uwzględnieniem tarcia. Statyka układów sprężyście od­
kształcanych z uwzględnieniem cienkich prętów i powłok.
Statyka cieczy. Masa i moment bezwładności. Elementarne
wiadomości z dynamiki punktu i układu punktów ma­
terialnych.

403. Fizyka B., Prof. Dr Zygmunt Klemensiewicz.
Tyg. 5 godz. wykł. w obu półr.
O mierzeniu i jednostkach. O ruchu, sile i energii. Teoria

ciepła. Optyka i akustyka. Elektryczność i magnetyzm.

404. Ćwiczenia w stępne w laboratorium fizycznym , Prof.
Dr Zygmunt Klemensiewicz.

Tyg. 2 godz. w półr. zim.

405. Ćwiczenia w laboratorium fizyczn ym 1), Prof. Dr Zy­
gmunt Klemensiewicz.

Tyg. 3 godz. w półr. let. (I. część) i 3 godz. w półr.
zim. (II. część).

— 166 —

J) Przy zgłoszeniu się do ćwiczeń w laboratorium fizycz. 1. część,
trzeba się wykazać kolokwium z fizyki B.

406. Ćw iczenia z obliczeń chem icznych x), prowadzi Prof. Dr
Wiktor Jakób.

Tyg. i 2 godz. ćwicz, w półr. let.
Rachunkowe ujęcie procesów chemicznych. Stechiometria.

Nomografia.

407. Chemia fizyczna, Prof. Dr Alicja Dorabialska.
Tyg. 4 godz. wyki. w obu pófr.
Ogólne prawa chemii i fizyki. Zasady termodynamiki

i teorii kinetycznej materii. Podstawy teorii kwantów. Nauka
o budowie materii. Nauka o fazach i stanach materii. Układy
jedno-, dwu- i wielofazowe. Koloidy. Kinetyka i statyka
chemiczna. Termochemia. Elektrochemia. Fotochemia.

408. Ćwiczenia z chemii f izy czn ej2), Prof. Dr Alicja Dora­
bialska.

Tyg. 4 godz. w obu półr.

409. Chemia ogólna nieorganiczna, Prof. Dr Wiktor Jakób.
Tyg. 4 godz. wykł. w półr. zim. i 5 godz. wykł. w półr. let.
Zasady teoretyczne chemii. Opis rodzin pierwiastków

elektroujemnych. Układ okresowy i jego rozwinięcie. Pier­
wiastki promieniotwórcze. Prawo Moseley’a jako podstawa
układu okresowego. Szereg napięciowy. Przegląd rodzin
pierwiastków elektrododatnich na podstawie układu okre­
sowego i szeregu napięciowego.

410. Chemia ogólna organiczna, Prof.D rInż.EdwardSucharda.
Tyg. 4 godz. wykł. w obu półr.
Wstęp do chemii organicznej. Związki alifatyczne. Związki

aromatyczne. Związki budowy pierścieniowej izo- i hetero-
cyklowe.

411. Chemia analityczna I., wykłada Prof. Dr Wiktor Jakób.
Tyg- 1 godz. wykł. w obu półr.
Podstawy teoretyczne chemii analitycznej. Praktyczne

wskazania dla prac w laboratorium.

x) Frekwentacja z obliczeń chemicznych jest warunkiem dla wpi­
sania się na ćwiczenia z chemii fizycznej.

2) Przy wpisie na ćwiczenia z chemii fizycznej winni wykazać się
kandydaci uzyskaniem frekwentacji z obliczeń chemicznych.

- 167 -

412. Ćwiczenia z chemii n ieorganicznej i analitycznej I.1),
Prof. Dr Wiktor Jakób.

Tyg. 20 godz. w obu półr.
Analiza jakościowa. Prace preparatywne z chemii nie­

organicznej. Wstęp do analizy ilościowej.

413. Chemia analityczna II., wykłada Prof. Dr Inż. Edward
Sucharda.

Tyg. 1 godz. wykł. w obu półr.
Analiza ciał organicznych. Ilościowa analiza pojedyncza

i złożona na kationy i aniony. Wybrane działy analizy
ilościowej, jako to: analiza minerałów, analiza gazowa,
prace elektrolityczne itp.

414. Ćwiczenia z chemii analitycznej II.2), Prof. Dr Inż.
Edward Sucharda.

Tyg. 20 godz. w półr. zim. i 10 godz. w półr. let.
Ilościowa analiza pojedyncza i złożona na kationy i aniony.

Analiza stopów, minerałów i rud. Oznaczenia elektrolityczne.

415. Analiza ciał organicznych oraz prace preparatywne
z zakresu chemii organicznej, Prof. Dr Inż. Edward
Sucharda.

Tyg. 10 godz. w półr. let.

416. M ineralogia, Prof. Dr Marian Kamieński.
Tyg. 2 godz. wykł. i 3 godz. ćwicz, w obu półr.
Krystalografia geometryczna i fizyczna ze szczególnym

uwzględnieniem własności optycznych. Teorie struktury kry­
ształów. Zasady roentgenogrametrii. Wybrane działy z za­
kresu chemii minerałów. Systematyka minerałów ze szcze­
gólnym uwzględnieniem surowców mineralnych Polski. —
Łącznie z wykładami ćwiczenia krystalograficzne, mikro­
skopowe i dmuchawkowe.

- 168 —

ł) Dla uzyskania postępu z ćwiczeń jest wymagane złożenie
egzaminu kursowego z chemii analitycznej 1. — Przyjęcie na ćwiczenia
w półr. letnim jest uwarunkowane złożeniem kolokwium z chemii
ogólnej nieorganicznej (z zakresu w ykładów półrocza zim ow ego).

2) Dla uzyskania postępu z ćwiczeń jest wym agane złożenie
egzaminu kursowego z chemii analitycznej II. oraz ukończenie ćwiczeń
objętych Nr. 415 programu.

417. Ćw iczenia z optyki m ineralnej1), Prof. Dr Marian
Kamieński.

Tyg. 2 godz. w półr. zim.
Analiza mikroskopowa, jakościowa i ilościowa ciał kry­

stalicznych przyrodzonych i preparatów chemicznych.

418. Surow ce m ineralne Polski, Prof. Dr Marian Kamieński.
Tyg. 1 godz. wykł. w półr. let.
Systematyczny przegląd płodów kopalnych Polski we­

dług okręgów górniczych.

419. Botanika, wykłada Prof. Dr Dezydery Szymkiewicz.
Tyg. 3 godz. wykł. w półr. zim.
Ogólne wiadomości z morfologii, anatomii i systematyki

roślin ze szczególnym uwzględnieniem roślin użytkowych.

420. Ćwiczenia m ikroskopow e z botaniki, prowadzi asyst.
Tadeusz Szynal.

Tyg. 3 godz. w półr. let.
Budowa anatomiczna roślin ze szczególnym uwzględnie­

niem roślin nasiennych.

421. M ikrobiologia techniczna, Prof. Dr Inż. Adolf Joszt.
Tyg- 3 godz. wykł. w półr. zim.
Rys historii początków nauki o drobnoustrojach. Morfo­

logia, fizjologia i systematyka drobnoustrojów (Schizomy-
cetes i Eumycetes). Zasady enzymatyki. Szczegółowe wia­
domości o drobnoustrojach ważnych w przemyśle i o ich
zastosowaniach technicznych.

422. Ć w iczenia z m ikrobiologii technicznej, Prof. Dr Inż.
Adolf Joszt.

Tyg 4 godz. w obu półr.
Metody badania i czystej hodowli. Rozpoznawanie naj­

ważniejszych drobnoustrojów w czystej hodowli i w mie­
szaninach. Mikrobiologiczna analiza surowców, półpro­
duktów i produktów przemysłu rolniczego.

- 169 -

x) W pis na te ćwiczenia jest uwarunkowany zdaniem egzaminu
z mineralogii oraz poprzednim zgłoszeniem się u profesora i uzy­
skaniem od niego zezw olenia.

423. Technologia paliw a i w ody, wykłada Inż. Emil Piwoński.
Tyg. 1 godz. wykł. w obu półr. oraz 2 godz. ćwicz,

w półr. zim. i 1 godz. ćwicz, w półr. let.
Ciepło. Spalanie paliw. Materiały opałowe naturalne

i sztuczne. Koksownictwo. Gazowanie paliwa i gazaki. Ga­
zownictwo. Paleniska i piece. Badanie paliwa i kontrola
palenisk.

Woda. Rodzaje wód. Oczyszczenie. Badanie wody.

424. Ćwiczenia z analizy gazow ej, prowadzi Inż. Emil Piwoński.
Tyg. 4 godz. w półr. let.

425. Technologia chem iczna w ielk iego przem ysłu n ieorga­
nicznego wraz z m etalurgią, Prof. Dr Inż. Tadeusz
Kuczyński.

Tyg. 4 godz. wykł. w półr. let. (I. część) i 3 godz. wykł.
w półr. zim. (II. część).

I. I n ż y n i e r i a c h e mi c z n a .
Historia rozwoju technologii chemicznej. Powstawanie

przemysłu chemicznego (chemia gospodarcza). Wybór miej­
sca pod budowę fabryk. Metodyka opracowania reakcyj
chemicznych dla techniki. Surowce: standaryzacja surowca,
obliczanie wartości surowca, badanie jego składu i pobie­
ranie średnich próbek. Metodyka eksploatacji rozcieńczo­
nych surowców. Stadia opracowania reakcyj chemicznych.
Badanie półtechniczne. Opracowanie schematu fabrycznego.
Opracowanie stadiów fabrykacyjnych. Problem powiększa­
nia aparatury. Szczegółowe badanie parametrów reakcji.
Teoria wyboru optimum warunków przeprowadzenia reakcji.
Optimum kalkulacyjne. Typy reakcyj chemicznych. Czyn­
ności pomocnicze przy wykonywaniu reakcyj chemicznych.
Aparatura. Wybór materiałów na budowę aparatów che­
micznych. Normalizacja, standaryzacja, intensyfikacja. Racjo­
nalizacja. O ciągłości fabrykacji. Teoria największego prze­
kroju fabrykacyjnego i prawo minimum. Cykl zamknięty
i otwarty. Sposób przedstawiania czynności fabrykacyjnych
i schematów. Aparatura pomiarowa. Analiza seriowa. O pro­
dukcie gotowym.

Reakcje chemiczne (podział przedmiotu), Reakcje gazowe.
Oczyszczanie gazów od pyłu. Transport, magazynowanie,
komprymowanie, ogrzewanie i chłodzenie gazów. Oddzie­
lenie gazów od siebie.

Gazy i ciecze: absorbcja gazów cieczami, wysycanie
cieczy gazami i ekssorbcja. Oddzielanie gazów od cieczy
(zbijanie mgły). Nawilgacanie i suszenie gazów. Wytwa­
rzanie piany w cieczy.

- 170 -

- 171 -

Reakcje w cieczach i roztworach: rozpylanie cieczy, od­
parowywanie roztworów pod ciśnieniem.

Reakcje między cieczą i ciałem sta łym : rozpuszczanie
ciał stałych w cieczach, oddzielanie ciała stałego od cieczy.
Suszenie. Krystalizacja.

Ciała stałe: transportowanie, rozdrabnianie, odsiewanie,
sortowanie, klasyfikowanie, szlamowanie. Podgrzewanie
i topienie.

Rozluźnianie, wzbogacanie i mieszanie.
II. T e c h n o l o g i a c h e m i c z n a .
Przykłady różnych fabrykacyj. Otrzymywanie rozmaitych

gazów: wodoru, azotu. Przemysły nawozowe. Przemysł
azotowy. Synteza amoniaku. Kwas azotowy i inne związki
azotu. Fosfor, superfosfat, kwas fosforowy. Nawozy mie­
szane, także potasowe.

Kwas siarkowy komorowy i kontaktowy. Kwas solny.
Siarczany. Soda.

Metalurgia. Nacjonalne przemysły metalurgiczne: żelazo,
cynk, ołów, ekstrakcja srebra. Szczegółowa nauka o korozji.
Teorie korozji i ochrona przed korozją. Stopy specjalne.
Przemysły metalowe nienacjonalne. Znaczenie elektrolizy.
Aliaże lekkie.

426. T echnologia chem iczna przem ysłu so ln ego , wykłada
Dr Inż. Donat Langauer.

Tyg. 1 godz. wykł. i 20 godz. ćwicz, w obu półr.

427. Ceramika i przem ysł cem entow y, wykłada Inż. W łady­
sław Maizke.

Tyg. 1 godz. wykł. w półr. zim.
Wyroby ogniotrwałe. Wyroby garncarskie. Polewy. —

Badanie wyrobów ceramicznych. Cementy.

428. Ćwiczenia laboratoryjne z ceram iki, prowadzi Inż.
Zbigniew Tokarski.

Tyg. 3 godz. ćwicz, w półr. zim.

429. Elektrochem ia techniczna, Prof. Dr Inż. Tadeusz Kuczyński.
Tyg. 2 godz. wykł. w półr. zim. i 1 godz. wykł.

w półr. let.
Teoria i budowa ogniw. Akumulatory. Zasady elektrolizy.

Elektroliza chlorków. Elektroliza wody. Elektroliza pod
ciśnieniem. Redukcja i utlenianie. Otrzymywanie najważniej­
szych preparatów. Elektroosmoza i kataforeza ze szcze­
gólnym uwzględnieniem zastosowań technicznych. Działa­
nie prądu zmiennego wysokiego napięcia na układy fizy­
kochemiczne. Łuk elektryczny i reakcje w łuku.

430. Technologia chem iczna przem ysłu roln iczego, Prof.
Dr Inż. Adolf Joszt.

Tyg. 3 godz. wykł. w obu półr.
I. T e c h n o l o g i a c h e m i c z n a .
Cukrownictwo. Krochmalnictwo i przemysły z nim zwią­

zane. Przemysł fermentacyjny: gorzelnictwo, drożdżarstwo,
piwowarstwo.

II. I n ż y n i e r i a c h e m i c z n a .
Zasady gospodarki cieplnej w przemyśle chemicznym.

431. T echnologia chem iczna przem ysłu organicznego, Prof.
Dr Inż. Wacław Leśnłański.

Tyg. 3 godz. wykł. w półr. let. (I. część) i 3 godz. wykł.
w półr. zim. (II. część).

I. T e c h n o l o g i a c h e m i c z n a .
Przemysł celulozowy. Przemysł tłuszczowy. Przemysł

kauczukowy. Garbarstwo, klej, żelatyna. Chemiczna techno-
logja włókien tkackich. Przemysł syntetyczny: związki ali­
fatyczne, maź węglowa, półprodukty barwnikowe.

II. I n ż y n i e r i a c h e m i c z n a .
Metody przemysłowej syntezy organicznej.

432. T echnologia nafty, w osku ziem nego i gazów ziem ­
nych, Prof. Dr Stanisław Piłat.

Tyg. 3 godz. wykł. w półr. zim. i 2 godz. wykł.
w półr. let.

I. T e c h n o l o g i a c h e m i c z n a .
Skład chemiczny gazów ziemnych i rop naftowych. Che­

miczne i fizykalne własności węglowodorów. Fabrykacja
i analiza produktów naftowych. Zastosowanie produktów
naftowych.

II. I n ż y n i e r i a c h e m i c z n a .
Adsorbcja mieszanin gazowych, środki i urządzenia ad-

sorbcyjne. Adsorbcja w roztworach. Teoretyczne podstawy
procesu destylacji i frakcjonowania. Zastosowanie teorii.
Urządzenia destylacyjne i frakcjonujące, wymienniki ciepła
i chłodnice. Technika rozkładu termicznego węglowodorów.
Użycie smarów.

433. Aktualne zagadnienia przem ysłu naftow ego, Prof. Dr
Stanisław Piłat.

Tyg. 2 godz. wykł. w półr. let.

— 172 —

— 173 —

434. Chemia barwników, wykłada Prof. Dr Inż. Wacław
Leśniański.

Tyg. 2 godz. wykł. w półr. let.
Podstawy fizyczne i pomiar barwy. Barwniki organiczne

ich technologia i zastosowanie.

435. Chemia m ateriałów w ybuchow ych i gazów bojow ych
Prof. Dr Inż. Wacław Leśniański.

Tyg- 1 godz. wykł. w półr. let.

436. Prace w chem icznych pracowniach specjalnych ’).
Tyg. 20 godz. w obu półr. dla III. i IV. r.
Obejmują one następujące ćwiczenia:

a) Ćw iczenia z preparatyki organicznej, Prof. Dr
Inż. Edward Sucharda lub Prof. Dr Inż. Wacław
Leśniański (do wyboru).

Równoważne z jednym półroczem ćwiczeń technolo­
gicznych. (Program obejmuje wykonanie 20 preparatów
organicznych).

b) Prace w laboratorium nieorganicznej technologii
chem icznej 2), Prof. Dr Inż. Tadeusz Kuczyński.

Wybieralne w ciągu ostatnich czterech półroczy.

c) Prace w laboratorium technologii chem icznej prze­
m ysłu ro ln iczego3), Prof. Dr Inż. Adolf Joszt.

Wybieralne w ciągu ostatnich czterech półroczy.

d) Prace w laboratorium technologii chem icznej orga­
n iczn ej3), Prof. Dr Inż. Wacław Leśniański.

Wybieralne w ciągu ostatnich czterech półroczy.

e) Prace w laboratorium elektrochem ii technicznej,
Prof. Dr Inż. Tadeusz Kuczyński.

Wybieralne w ciągu ostatnich dwóch półroczy.

*) Od kandydatów egzaminu dyplomow. wymaga się dowodu, że pra­
cowali poprzednio ze skutkiem przez cztery półrocza w laboratoriach sp e­
cjalnych, przy czym dwa pierwsze półrocza mają być poświęcone ćwiczeniom
conajmniej w dwóch różnych pracowniach spośród wymienionych pod b),
c) lub d) , celem zaznajomienia się z chem. analizą techniczną.

2) Na ćwiczenia w laboratorium nieorg. technol. chem. mogą być przyjęci
tylko ci studenci, którzy złożyli z dodatnim wynikiem egzaminy kursowe
z chemii og. nieorganicznej, zasad mechaniki og. i techn. jakoteż fizyki B
oraz wyczerpali program ćwiczeń z chemii analitycznej 11.

3) Na ćwiczenia w laboratoriach technol. chem. przemysłu rolniczego
lub technol. organicznej mogą być przyjęci studenci, którzy złożyli egzamin
kursowy z chemii organicznej, albo którzy złożą na w stępie kollokwium
z zasad chemii organicznej u kierowników odnośnych pracowni.

f) Prace w laboratorium technologii nafty, P r o f . D r
Stanisław Piłat.

Wybieralne w ciągu ostatnich dwóch półroczy.

g) Prace w laboratorium technologii chem icznej prze­
m ysłu so ln ego , prowadzi D r In ż . D o n a t L a n g a u e r .

Wybieralne w ciągu ostatnich dwóch półroczy.

h) Prace badaw cze w laboratorium chem ii n ieorga­
nicznej, P r o f . D r W ik to r J a k ó b .

Wybieralne w ciągu ostatnich dwóch półroczy i dla
absolwentów.

i) Prace z zakresu chem ii organicznej, P r o f . D r In ż .
E d w a r d S u c h a rd a lub P r o f . D r In ż. E d w in P ła ż e k .

Wybieralne w ciągu ostatnich dwóch półroczy.

j) Prace w laboratorium m ikrobiologii technicznej,
P r o f . D r In ż . A d o l f J o s z t .

Wybieralne w ciągu ostatnich dwóch półroczy i dla
absolwentów.

k) Prace specjalne w laboratorium chemii fizycznej,
P ro f. D r A lic ja D o r a b ia ls k a .

Wybieralne w ciągu ostatnich dwóch półroczy i dla
absolwentów.

I) Prace z zakresu surow ców m ineralnych, P r o f . D r
M a ria n K a m ie ń sk i.

Wybieralne w ciągu ostatnich dwóch półroczy i dla
absolwentów.

m) Prace specjalne z tow aroznaw stw a, P r o f . D r D e z y ­
d e r y S zy m k ie w ic z .

437. T ow aroznaw stw o techniczne, wykłada P r o f . D r D e z y d e r y
S zy m k ie w ic z .

Tyg. 2 godz. wykł. w półr. zim.
Przegląd najważniejszych surowców ze świata roślinnego.

438. Ćwiczenia m ikroskopow e z tow aroznaw stw a1), prowadzi
a s y s t . K a z im ie r z E rn e s t.

Tyg. 2 godz. w półr. zim.

*) Do ćwiczeń z towaroznawstwa będą dopuszczeni tylko ci studenci,
którzy zdali egzamin z chemii organ.

— 174 —

439. Zarys budownictw a lądow ego, wykłada Prof. Dr Inż.
Jan Bogucki.

Tyg. 2 godz. wykł. w półr. zim.
Materiały budowlane, ich własności i łączenie. Najprost­

sze konstrukcje budowlane. Zasady projektowania budowli
fabrycznych i mieszkalnych. Wytrzymałość budowli. Naj­
prostsze obliczenia statyczne. Przepisy budowlane.

440. K reślenie techniczne, wykłada Prof. Dr Inż. Witold Aulich.
Tyg- 1 godz. wykł. w półr. zim.
Rzuty prostokątne; konwencjonalne sposoby przedsta­

wiania rysunkowego; wymiarowanie; normy rysunkowe;
zasady szkicowania technicznego.

441. Rysunki techniczne, Prof. Dr Inż. Witold Aulich.
Tyg. 2 godz. rys. w obu półr.
Szkicowanie techniczne. Ćwiczenia w technice kreślenia

i opisywanie rysunków. Rozwiązywanie zagadnień z ge­
ometrii wykreślnej. Wykonywanie rysunków warsztatowych
znormalizowanych części maszyn. Szkicowanie z modeli.
Plan rurociągu.

442. M aszynoznaw stw o w stępne, wykłada Prof. Dr Inż. Wil­
helm Borowicz.

Tyg. 2 godz. wykł. w półr. zim. i 1 godz. wykł. w półr. let.
Silniki: a) parowe (kotły, maszyny parowe tłokowe,

turbiny parowe); b) spalinowe (gazowe i do płynnego
paliwa); c) wodne. Wybór odpowiedniego silnika.

Maszyny napędzane: a) transportowe (do ciał stałych,
płynnych i gazowych); b) maszyny do obniżania temperat.

443. M aszyny i aparaty przem ysłu chem icznego, wykłada
Prof. Dr Inż. Witold Aulich.

Tyg. 2 godz. wykł. w obu półr.
Własności mechaniczne materiałów chem. odpornych. —

Pompy i rurociągi w fabryce chemicznej. Typowe maszyny
i aparaty przemysłu chemicznego ze szczególnym uwzglę­
dnieniem ich strony konstrukcyjnej i ruchowej; maszyny
do rozdrabniania i mieszania; filtry, prasy i wirówki; kotły,
odparowywacze i autoklawy. Paleniska przemysłowe; urzą­
dzenia chłodnicze.

444. Pom iary m aszyn i urządzeń dla przem ysłu chem icz­
nego, wykłada Prof. D r Inż. Roman Witkiewicz.

Tyg. 2 godz. wykł. w półr. let.

— 175 -

Metody pomiarowe i używane przyrządy. Kontrola ru­
chu i badania maszynowe.

445. Ćwiczenia z pom iarów m aszyn i urządzeń dla p rze­
m ysłu chem icznego, prowadzi Prof. Dr Inż. Roman Wit­
kiewicz.

Tyg. 4 godz. w półr. let.
Pomiary temperatury, ciepła, prędkości i ilości ciał.

siły i pracy. Obsługa i pomiary wentylatora, kompresora,
turbopompy, aparatury parowej, chłodzarki. Bilans cieplny
kotła i generatora gazowego.

446. Zasady elektrotechniki, wykłada Prof. Dr Inż. Stani­
sław Fryzę.

Tyg. 2 godz. wykł. i 1 godz. ćwicz, w obu półr.
Zasadnicze wiadomości z elektrotechniki ogólnej. Przy­

rządy miernicze. Urządzenia elektr. prądów silnych (stałych
i zmiennych), z uwzględnieniem wysokiego napięcia. Tech­
nika prądów słabych (w zarysie). Urządzenia specjalne.

447. Chemia w ęgla, wykłada Prof. Dr Stanisław Piłat.
Tyg. 1 godz. wykł. w półr. zim.
Chemiczne własności węgla. Zasady przeróbki węgli

na paliwa płynne.

448. M ikroanaliza,
Tyg. 2 godz. wykł. w półr. let.

449. Historia przem ysłu w P olsce, wykłada Dr Inż. Zygmunt
Przyrembel.

Tyg. 2 godz. wykł. w obu półr.

450. W ybrane działy chemii organicznej, Prof. Dr Inż. Edwin
Płażek.

Tyg. 1 godz. wykł. w obu półr. Wpis po poprzednim
zgłoszeniu u wykładającego.

451. W ybrane działy z chemii nafty i paliw płynnych, Doc.
Dr Inż. Antoni Szayna.

Tyg. 2 godz. wykł. w półr. let.

452. Chemia organicznych środków leczniczych, Doc. Dr Inż.
Bogusław Bobrański.

Tyg. 1 godz. wykł. w obu półr. Tylko dla studentów,
którzy złożyli egzamin kursowy z chemii organicznej.

- 176 —

Definicja pojęcia środków leczniczych. Systematyka orga­
nicznych środków leczniczych, ich działanie i produkcja.
Środki odurzające: a) inhalacyjne, b) doustne, — uspo-
kające i usypiające, — przeciwgorączkowe, — miejscowo-
znieczulające, — pobudzające, — przeczyszczające, —
antyseptyczne i dezynfekcyjne, — chemoterapeutyczne.

453. Ćwiczenia z obsługi m aszyn i aparatury, Prof. Dr Inż.
Roman Witkiewicz.

Tyg. 2 godz. ćwicz, w półr. zim.
Montowanie, rozbieranie, obsługa w ruchu i szkicowanie

różnych elementów instalacyjnych, (jak wodowskazy, garnki
kondesacyjne, wentyle redukcyjne, palniki przemysłowe,
etc.), oraz maszyn tłoczących (turbopompa, spręż, tłokowa).

454. M etaloznaw stw o dla chem ików, wykłada Prof. Dr Inż.
Włodzimierz Trzebiatowski.

Tyg. 2 godz. wykł. w półr. zim. i 1 godz. wykł. w półr. let.
Ogólne podstawy metalografii i fizyko-chemii metali.

Struktura i budowa stopów metalicznych a ich własności
fizyko-chemiczne. Najważniejsze stopy d wu - i więcej skła­
dnikowe ze szczególnym uwzględnieniem stopów antykor-
rodujących. Podstawy uszlachetnienia stopów metal, drogą
hartowania i starzenia. Zjawiska zgniotu i rekrystalizacji.
Najważniejsze metody badawcze z uwzględnieniem rent-
genografii.

455. Teoria i praktyka badań rentgenograficznych, Prof.
Dr Inż. Włodzimierz Trzebiatowski.

Tyg. 1 godz. wykł. w obu półr.
Zasady wzbudzania promieni rentgenowskich. Zjawiska

uginania promieni rentgenowskich o kryształy. Cel i za­
dania rentg. analizy strukturalnej i spektralnej. Metody
Laue’go, Bragg’a, Debye-Scherrer’a, Polanyi’ego i Seemann’a.
Aparatura i technika zdjęć rentgenowskich (demonstracje).
Struktura pierwiastków i nieorganicznych związków che­
micznych. Budowa ciężkich drobin organicznych (kauczuk
i celuloza). Zastosowanie promieni rentgenowskich do
badań technicznych.

Przedmioty z innych W ydziałów:
Ekonom ia społeczna z zarysem skarbow ości, patrz

Wydz. Inż. L. 79.
Zarys prawa państw ow ego, patrz Wydz. Inż. L. 81.
Zarys praw a pryw atnego, patrz Wydz. Inż. L. 82.
Praw o handlow e i w ekslow e, patrz Wydz. Inż. L. 83.
F otografia I., patrz Wydz. Inż. L. 29.

- 177 -

Progr. Polit. Lwowsk. 12

- 178 —

F otog ra f ia II., patrz Wydz. Arch. L. 126.
M ateriały budow lane, patrz Wydz. Arch. L. 128.

G azow nictw o, patrz Wydz. Mech. L. 209.
Zasady ruchu ciepła, patrz Wydz. Mech. L. 221.
Ruch ciepła w zastosow aniu przem ysłow ym , patrz

Wydz. Mech. L. 224.

K sięgow ość i b ilanse, patrz Wydz. Mech. L. 361.
H igiena i p ierw sza pom oc w nagłych w ypadkach,

patrz Wydz. Mech. L. 362.

Fizyka koloidów , patrz Wydz. Roln.-las. L. 504.
Ekonomia społeczna, patrz Wydz. Roln.-Las. L. 589.

5. Program studiów na W ydziale Chemicznym.
Z początkiem r. n. 1934/35 wszedł w życie nowy program

studiów na Wydziale Chemicznym.

Warunki przejścia na wyższe lata studiów.

1. Przy wpisie na Il-gi rok studiów wymaga się:
a) uzyskania frekwentacyj z wykładów i ćwiczeń z wszyst­

kich przedmiotów obowiązkowych na I-ym roku z wyjątkiem
ćwiczeń w laboratorium fizycznym I.,

b) wykazania się dowodem ukończenia z ćwiczeń w labora­
torium chemii analitycznej I. za oba półrocza1),

c) złożenia egzaminów kursowych z matematyki i chemii
analitycznej I.

Studenci, którzy w ciągu pierwszego roku pobytu na Wy­
dziale Chemicznym P. Lw. nie spełnią przynajmniej jednego z ry­
gorów wymienionych powyżej w punktach b) i c), tracą prawo
do studiów. Dalszy wpis na Wydział Chemiczny P. Lw. wymaga
ponownego złożenia egzaminu wstępnego.

O ile student nie ukończył ćwiczeń z chemii analitycznej I.,
natomiast spełnił wszystkie inne warunki przejścia na Il-gi rok
studiów, może za zgodą Dziekana wpisać poza ćwiczeniami
z chemii analitycznej I., następujące przedmioty Ii-go roku stu­

l) W razie nieukończenia programu ćwiczeń z chemii analitycznej 1.
w ciągu dwóch półroczy, student może być przyjęty wyjątkowo jeszcze
tylko na jedno półrocze tych ćwiczeń przez kierownika odnośnej pracowni.
O ile student w ciągu trzech półroczy nie ukończy programu ćwiczeń, nie
może już kontynuować studiów na W ydziale Chemicznym, bez specjalnego
zezw olenia Rady Wydziału.

diów: mineralogia z ćwiczeniami, chemia analityczna II., maszy­
noznawstwo wstępne, zarys prawa państwowego i prywatnego,
a nadto ewentualnie w półroczu letnim ćwiczenia z chemii
analitycznej II.

2. Przy wpisie na Ill-ci rok studiów wymaga się:
a) uzyskania frekwentacyj z wykładów i ćwiczeń z wszyst­

kich przedmiotów obowiązkowych na II-gim roku oraz z ćwi­
czeń w laboratorium fizycznym I., o ile nie zostały one odro­
bione w I-szym roku studiów,

b) wyczerpania programu ćwiczeń z chemii analitycznej II.,
c) zdania egzaminów kursowych z chemii ogólnej nieorga­

nicznej, zasad mechaniki i fizyki B, przy czym egzamin z zasad
mechaniki należy zdać przed egzaminem z fizyki,

d) złożenia kolokwium z chemii organicznej, o ile student
pragnie wpisać prace w chem. pracowniach specjalnych.

W razie, gdy student nie ukończył ćwiczeń z chemii anali­
tycznej II., natomiast spełnił wszystkie inne warunki wymagane
przy przejściu na Ill-ci rok studiów, może za zgodą Dziekana
wpisać poza ćwiczeniami z chemii analitycznej II. następujące
przedmioty Iii-go roku studiów: zasady elektrotechniki z ćwi­
czeniami, maszyny i aparaty przemysłu chemicznego, zarys
budownictwa lądowego, a nadto ewentualnie w półroczu letnim
prace w chemicznych pracowniach specjalnych.

3. Przy wpisie na IV-ty rok studiów wymaga się:
a) złożenia egzaminu ogólnego,
b) uzyskania frekwentacyj z wykładów i ćwiczeń z wszyst­

kich przedmiotów obowiązkowych na roku III-cim,
c) wykazania się conajmniej jednym postępem z pracowni

technologicznej.
Ostatecznym terminem spełnienia warunków przejścia na

lata wyższe jest w danym roku akademickim dzień 25 września.
Niespełnienie któregokolwiek z wyżej podanych warunków

przejścia na wyższe lata studiów wyklucza możliwość zapisania
się na rok wyższy.

Spełnienie warunków przejścia na wyższy rok studiów
dopiero w ciągu zimowego półrocza, zatem po dniu 25-go
września, uprawnia studenta jedynie do zapisania się w pół­
roczu letnim na ćwiczenia chemiczne roku wyższego.

Egzam in ogólny.

Warunkiem dopuszczenia do egzaminu ogólnego jest m. i.
wysłuchanie i uzyskanie frekwentacyj z wszystkich przedmiotów
i ćwiczeń przepisanych programem, jako obowiązujące na I.
i II. roku studiów.

W zakres egzaminu ogólnego na Wydziale Chemicznym
wchodzą następujące przedmioty:

Elementy matematyki wyższej, zasady mechaniki ogólnej
i technicznej, fizyka, chemia ogólna nieorganiczna, chemia
ogólna organiczna, mineralogia, botanika.

Jeżeli kandydat wykaże się przynajmniej dostatecznymi
wynikami egzaminów kursowych z przedmiotów egzaminu ogól­
nego, wtedy odpada składanie egzaminu przed Komisją.

W razie złożenia egzaminu ogólnego z pomyślnym wynikiem
ze wszystkich przedmiotów, wystawia Dziekan kandydatowi
świadectwo egzaminu ogólnego, zawierające uzyskane postępy
z poszczególnych przedmiotów oraz z ćwiczeń z Chemii anali­
tycznej I. i II. (za cztery półrocza) i wynik ogólny egzaminu.

Egzamin dyplom ow y.
Egzamin dyplomowy dzieli się na egzamin praktyczny

(elaborat) i ustny. Kandydat może być zwolniony od egzaminu
praktycznego na podstawie doświadczalnej pracy dyplomowej,
wykonanej pod kierunkiem profesora i przez niego zaopiniowa­
nej. W zakres ustnego egzaminu dyplomowego na Wydz. Chem.
wchodzą: Chemja analityczna i Technologia chemiczna.

Warunkiem dopuszczenia do egzaminu jest m. i. wysłu­
chanie od czasu złożenia z pomyślnym wynikiem egzaminu
ogólnego czterech półroczy z wszystkich przedmiotów i ćwiczeń,
przepisanych programem jako obowiązkowe na 111. i IV. roku
studiów. Ponadto wymagany jest dowód złożenia egzaminów
kursowych z następujących przedmiotów:

Chemia fizyczna z ćwicz., mikrobiologia z ćwicz., towaro­
znawstwo techn. z ćwicz., kreślenie techniczne i elementy
maszyn wraz z rysunkami techn., maszynoznawstwo ogólne
dla chemików, maszynoznawstwo specjalne dla chemików, zasady
elektrotechniki z ćwicz., metaloznawstwo dla chemików.

Ponadto wymagane jest odbycie conajmniej jednomiesięcznej
praktyki fabrycznej, uznanej przez Radę Wydziału.

Dla uznania praktyki należy przedłożyć nie tylko świa­
dectwo odbytej praktyki, wystawione przez kierownictwo od­
nośnego zakładu, ale także sprawozdanie, które powinno obej­
mować: 1) opis całości fabryki, 2) dziennik, w którym są po­
dane daty przebywania praktykanta w poszczególnych oddzia­
łach fabrycznych i przydzielone jemu zagadnienia, 3) szczegó­
łowy opis prac, wykonywanych przez praktykanta w danych
oddziałach fabrycznych. Obowiązek przedkładania powyższych
sprawozdań dotyczy praktyk, odbywanych począwszy od
wakacyj letnich roku 1931.

— 180 —

6. Plan nauk Wydziału Chemicznego
na rok akademicki 1939/40.

Przedmioty, których godziny oznaczono gwiazdką, są polecone (nieobow iązkow e)ł)

Licz­
ba

spisu
wykł.

PRZEDMIOT I WYKŁADAJĄCY
Tyg.

godzin
w półr.

zim. let.

I-y rok studiów.

79 Ekonomia społeczna2). — P r o f . W e r e s zc zy ń s k i . . *4
361 Księgowość i bilanse. — D r B a r ł y ń s k i *2 .
362 Higiena i pierwsza pomoc. — Dr S te u s in g . . . *1 .
401 Elementy matematyki wyższej. — D o c . M a k s y m o w ic z 4 2

rt Ćwicz, z elem. matem, wyższej „ „ 3 1
402 Zasady mechaniki ogólnej i techn. — P r o f '. B u r z y ń s k i . 4
403 Fizyka B. — P r o f . K le m e n sie w ic z 5 5
404 Ćwicz, wstępne w lab. fiz. — „ „ 2 .
405 Ćwicz, w laborat. fiz., Cz. I. — „ „ , 3
406 Ćwicz, z obliczeń chemicznych. — P ro f . J a k ó b . . . 2
409 Chemia ogólna nieorganiczna. — ,, „ . . 4 5
411 Chemia analityczna I. — „ „ . . 1 1
412 Ćwicz, z chemii nieorg. i analit. I. — „ „ . . 20 20
419 Botanika. — P r o f . S z y m k i e w i c z 3 ,
420 Ćwicz, mikroskopowe z botaniki. — AsysA S z y n a l . . 3
440 Kreślenie techniczne. — P r o f . A u l i c h 1 .
441 Rysunki techniczne. — „ „ 2 2
589 Ekonomia społeczna2). — D o c . D r S i y ś *3 *2

Ii-gi rok studiów.

81 Zarys prawa państwowego. — P r o f . W e r e s z c z y ń s k i 3
82 Zarys prawa prywatnego. — „ „ . 3
83 Prawo handl. i wekslowe. — „ „ *1 ,

405 Ćwicz, w lab. fiz., Cz. II. — P r o f . K le m e n s ie w ic z . . 3
406 Ćwicz, z obliczeń chemicznych. — P r o f . J a k ó b . . • 2

') Przed wpisaniem poszczególnych przedmiotów do książki legitymacyjnej
należy uwzględnić uwagi, odnoszące się do owych przedmiotów, a pomieszczone
w „Spisie wykładów'1.

2) Wykłady pod L. 79 i 589 do dowolnego wyboru.

- 182 -

Licz­
ba

spisu
wykł.

PRZEDMIOT I WYKŁADAJĄCY
Tyg.

godzin
w półr.

zim. let.

410 Chemia ogólna organiczna. — P r o f . S u c h a rd a . . 4 4

4 1 3 Chemia analityczna II. — „ „ 1 1

414 Ćwicz, z chemii analityczn. II. — „ „ 20 10
415 Analiza ciał organ, oraz prace preparatywne z za­

kresu chemii organ. — P r o f . S u c h a rd a 10
416 Mineralogia. — P r o f . K a m i e ń s k i 2 2

» Ćwicz, z minerał. „ „ 3 3
4 23 Technologia paliwa i wody. — In ż. P iw o ń s k i . . 1 1

n Ćwiczenia z technologii paliwa i wody. — In ż .
P iw o ń s k i ... 2 1

442 Maszynoznawstwo wstępne. — P r o f . B o r o w ic z . . 2 1

Ill-ci rok studiów

29 Fotografia I. — D r In ż . R o m e r *1
n Ćwicz, z fotografii I. — „ „ „ *2 *2

128 Materiały budowlane. — Inż. M a t z k e *2 *2
209 Gazownictwo. — In ż. P iw o ń s k i *1 ,

Y) Ćwicz, z gazownictwa. — „ „ *2 .

407 Chemia fizyczna. — P r o f . D o r a b ia ls k a . . 4 4
408 Ćwicz, z chemii fizycznej. — „ „ . . . 4 4
4 1 7 Ćwicz, z optyki minerał. — P r o f . K a m ie ń sk i *2 .

421 Mikrobiologia techniczna. — P r o f . J o s z t . . . 3 •

4 22 Ćwicz, z mikrobiologii techn. — „ „ 4 4
4 25 Techn. chem. wielk. p. nieor. (z metal.) — P r o f .

K u c z y ń s k i 4
427 Ceramika i przemysł cementowy — In ż. M a tz k e . 1
428 Ćwiczenia laborat. z ceramiki. — In ż. T o k a r s k i . . 3* .
4 30 Technologia chemiczna przemysłu rolniczego. —

P r o f . J o s z t .. 3 3
431 Technol. chem. przem. organ. — P ro f . L e śn ia ń sk i 3

436 a-d Prace w chemicznych pracowniach specjalnych. . 20 20
439 Zarys budownictwa lądów. — P r o f . B o g u c k i . . . 2
443 Maszyny i aparaty przem.-chemicznego. — P r o f .

Aulich ... 2 2

- 183 -

Licz­
ba

spisu
wykł.

PRZEDMIOT I WYKŁADAJĄCY
Tyg-

godzin
w półr.

zim. let.

446 Zasady elektrotechniki. — P r o f . F r y z ę . . . 2 2
yy Ćwicz, z zasad elektrotechniki. — „ „ 1 1

4 47 Chemia węgla. — P r o f . P i ł a t *1 ,
448 M ik ro an a liza .. *2
449 Historia przemysłu w Polsce. — D r P r z y r e m b e l . *2
4 50 Wybr. działy chemii organ. — P r o f . P ła ż e k • . . * 1 *1
451 Wybr. działy z chemii nafty. — D o c . S z a y n a . . . *2
4 5 5 Teoria i praktyka badań rentg. — P r o f . T r z e b ia ­

to w sk i ... *1 *1
504 Fizyka koloidów. — P r o f . M a l a r s k i *2

IV-ty rok studiów.

29 Fotografia I. — D r Inż. R o m e r *1
JJ Ćwicz, z fotografii I. — „ „ „ *2 *2

126 Fotografia II. — „ „ *1 *1
yy Ćwicz, z fotografii II. — „ „ „ *2 *4

128 Materiały budowlane. — In ż . M a t z k e *2 *2
209 Gazownictwo. — In ż. P iw o ń s k i................. 1*

yy Ćwicz, z gazownictwa. — „ „ 2* ,
221 Zasady ruchu ciepła. — P r o f . O c h ę d u szk o , *1
22 4 Ruch ciepła w zast. przemysł. — P r o f . W itk ie w ic z . *1
418 Surowce mineralne Polski. — P r o f . K a m ie ń s k i . . 1
424 Ćwiczenia z analizy gazowej. — Inż. P iw o ń sk i . . 4
425 Technologia chemiczna wielkiego przemysłu nie­

organicznego (z metal.). — P r o f . K u c zy ń s k i . . 3 •

426 Technologia chemiczna przemysłu solnego. — D r
L a n g a u e r .. 1 1

428 Ćwicz, laborat. z ceramiki. — In ż . T o k a r s k i . . . *3 #
429 Elektrochemia techniczna. — P ro f . K u c z y ń s k i . . 2 1
431 Technologia chemiczna przemysłu organicznego.—

P r o f . L e ś n i a ń s k i .. 3 •
4 3 2 Technologia nafty, wosku ziem. i gazów ziem. —

P ro f . P i ł a t ... 3 2
4 3 3 Aktualne zagadn. przemysł, naft. — P ro f . P i ł a t . . , *2
4 3 4 Chemia barwników. — P r o f . L e ś n i a ń s k i • 2

- 184 -

Licz­
ba

spisu
wyki.

PRZEDM IOT I WYKŁADAJĄCY

Tyg.
godzin
w półr.

zim. let.

435 Chem. mater. wyb. i gaz. bojow. — Prof. Leśniański *1
436 a-m Prace w chemicznych pracowniach specjalnych. . 20 20

437 Towaroznawstwo techniczne. — Prof. Szymkiewicz 2 .
438 Ćwicz, mikroskop, z towarozn. — Asyst. Ernest . 2 .
444 Pomiary maszyn i urządzeń dla przemysłu chem. —

Prof. W itk iew icz .. 2
445 Ćwicz, z pomiarów maszyn i urządzeń. — Prof.

Witkiewicz . .. 4
447 Chemia węgla. — Prof. P iła t *i

*2448 Mikroanaliza ...
449 Historia przemysłu w Polsce. — Dr Przyrembel . *2 *2
450 Wybrane działy chemii organicznej. — Prof. Ptażek *1 *1
451 Wybrane działy z chemii nafty. — Doc. Szayna . . *2
452 Chemia organicznych środków leczniczych. — Doc.

Bobrański ... *1 *1
453 Ćwiczenia z obsługi maszyn i aparatury. — Prof.

W itkiewicz.. *2
454 Metaloznawstwo dla chemików. — Prof. Trzebia­

towski ... 2 1
455 Teoria i praktyka badań rentg. — Prof. Trzebia­

towski... *1 *1
504 Ćwicz, z fizyki koloidów. — Prof. Malarski . . . *3 •

V. Program Wydziału Rolniczo-Lasowego.
1. Spis katedr.
2. Skład osobowy.
3. Skład komisyj egzaminów dyplomowych.
4. Spis wykładów.
5. Wskazówki o programach studiów i warunki przejścia

na wyższe lata studiów.
6 . Plan nauk na rok akademicki 1939/40.

1. Spis katedr Wydziału Rolniczo-Lasow ego.
Liczby odpowiadają liczbom porządkowym tych przedmiotów, obję­

tych spisami wykładów, które należą do poszczególnych katedr.
Skróty oznaczają: prof. zw. = profesor zwyczajny, prof. n. = profe­

sor nadzwyczajny, zast. prof. = zastępca profesora, wykł. = wykładający,
kat. zw. = katedra zwyczajna, kat. nd. = katedra nadzwyczajna, star.
asyst. = starszy asystent, adr. = adres katedry, tel. = telefon katedry.

III. Kat. Fizyki — Prof. z w. Dr Inż. Tadeusz Malarski —
L. 503 i 504; kat. zw., 1 star. asyst.; adr.: Ul. Sapiehy
L. 12, tel.: 108-46.
Kat. Chemii Ogólnej — Prof. n . Dr Inż. Edwin P łażek —
L. 505 i 506; kat. nd., 1 star. asyst.; adr.: Ul. Ujejskiego
L. 1, te l . :2 7 9 -5 7 .
Kat. Botaniki Ogólnej i Fizjologii Roślin — Prof. zw. Dr
Dezydery Szymkiewicz — L. 517 i 518; kat. z w., 1 star.
asyst.; adr.: Ul. Nabielaka L. 22, tel.: 211-91.
Kat. Zoologii i Anatomii Zwierząt — Prof. zw. Dr Bene­
dyk t Fulińsk l — L. 550, 551, 552 i 553; kat. zw., 1 star.
asyst.; adr. i tel.: j. w.
Kat. Chemii Rolniczej i Gleboznawstwa — Prof. n. Dr Inż.
Arkadiusz Musierowicz — L. 507, 508 i 532; kat. zw.,
1 adiunkt, 1 star. asyst .; a d r . : Dublany k. Lwowa,
tel.: 202-81.

— 186 —

Kat. Technologii Rolniczej — Zast. prof. Dr Inż. Ale­
ksander Tychowski — L. 510, 511 i 514; kat. nd., 1 star.
asyst.; adr. i tel.: j. w.
Kat. Botaniki Lasowej — Prof. zw. Dr Szymon W ier­
dak — L. 533, 534 i 535; kat zw., 1 star. asyst.; adr.:
Ul. św. Marka L. 1, tel. 229 -94 .
Kat. Uprawy Roli i Roślin — Prof. n . D r Bolesław Świę­
tochowski - L. 522, 525, 528 i 530; kat. zw., 2 adiunktów,
3 star. asyst.; adr.: Dublany k. Lwowa, tel.: 202-81 i 278-81.
Kat. Hodowli Zwierząt Użytkowych — —
................................... L. 559, 563 i 564; kat. zw., 1 adiunkt,
1 star. asyst.; adr. i tel.: j. w.
Kat. Żywienia i Fizjologii Zwierząt Użytkowych —
 _... - L. 554, 560 i 562;
kat. zw., 1 star. asyst.; adr. i tel.: j. w.
Kat. Ochrony Lasu i Entomologii Lasowej — Prof. zw. Inż.
Aleksander Kozikowski — L. 555, 556 i 557 ; kat. zw.,
1 star. asyst.; adr.: Ul. Ujejskiego L. 1, tel.: 282-45.
Kat. Hodowli Lasu — Prof. zw. D r Inż. Kazimierz Su­
checki — L. 536, 537, 538 i 539; kat. zw.; 1 star. asyst.;
adr.: Ul. św. Marka L. 1, tel. 229—94.
Kat. Użytkowania Lasu — ...
.................... — L. 547, 548 i 549 ; kat. nd., 1 star. asyst.;
adr.: Ul. Ujejskiego L. 1, tel. 279 57.
Kat. Urządzenia Lasu —
L. 542, 543 i 544; kat. zw., 1 star. asyst.; adr. i tel.: j. w.
Kat. Maszynoznawstwa Rolniczego —
____________________ kat. nd., 1 adiunkt; adr.: Dublany
k. Lwowa, tel.: 202-81 i 278-81.
Kat. Inżynierii Lasowej — Prof. zw. Inż. Stanisław Hu­
bicki — L. 570, 571 i 572; kat. zw., 1 star. asyst.; adr.:
Ul. Ujejskiego L. 1, tel.: 279-57.
Kat. Ekonomiki Rolniczej — Prof. n. D r W acław P o n i­
kowski — L. 578, 579, 580, 681 i 582; kat. nd., 1 star.
asyst.; adr.: Dublany k. Lwowa, tel.:202-81.
Kat. Nauki Ekonomii Społecznej i Polityki Agrarnej —
Zast. prof. Doc. Dr W incenty Styś — L. 589, 590, 591
i 598; kat. zw., adr.: Ul. Sapiehy L. 12.
Kat. Genetyki i Hodowli Roślin — ...
------------------------------- — L. 523, 524, 525; kat. nd., 1 adiunkt,
1 star. asyst.; adr.: Dublany k. Lwowa, tel.: 202-81.

- 187 —

2. Skład osobow y Wydziału Rolniczo-lasowego.

a) Rada Wydziału:
Dziekan: P rof. Inż . Stanisław Hubicki.
Prodziekan: P rof. Dr Inż. Edw in Płażek.
Członkowie profesorowie: D r Benedykt F n lińsk i , Inż. Aleksan­

der Kozikowski, D r Inż. Arkadiusz Musierowicz, Dr Inż.
Tadeusz Malarski, Dr Wacław Ponikowski, D r Inż. Ka­
zim ierz Suchecki, Dr Bolesław Świętochowski, Dr Dezy­
dery Szymkiewicz, D r Szymon W ierdak.

Członkowie Docenci: Dr W ładysław Herm an, D r H enryk Ro­
manowski.

b) Zastępcy profesorów:

W incenty Styś, doktor praw, docent Uniwersytetu Jana Ka­
zimierza, zastępca profesora ekonomii społecznej. (Ul. Strzała 3).

Aleksander Tychowski, docent technologii chemicznej prze­
mysłu rolniczego, inżynier, doktor nauk technicznych, kierownik
Państw. Kursów Gorzelń, w Dublanach, zastępca profesora tech­
nologii rolniczej. (Dublany k. Lwowa, tel. 202-81).

c) Wykładający:

Mieczysław Janiszewski, inżynier, inspektor rybactwa dla
województw lwowskiego, stanisławowskiego, tarnopolskiego
i wołyńskiego, wykłada rybactwo.

W iktor Hamerski, doktor praw, prezes Lwow. Oddz. P ro­
kuratorii Generalnej, wykłada specjalne nauki prawnicze dla le­
śników. (Ul. Mochnackiego L. 27, tel. 201-30).

W ładysław Herm an, inżynier, doktor nauk techn., star.
asyst. P. L., wykłada hodowlę konia i hodowlę drobiu. (Dublany).

Mieczysław Janiczek, inżynier, starszy asystent P. L., wy­
kłada metodykę badań technicznych drewna (Ujejskiego 1, tel.
279-57).

Stefan Kaczmarz, doktor filozofii, docent matematyki,
adiunkt P. L., wykłada matematykę stosowaną.

Czesław K anafo jsk i, inżynier, doktor rolnictwa, docent
maszynoznawstwa rolniczego, adiunkt P. L., wykłada maszyno­
znawstwo rolnicze i mechaniczną uprawę roli. (Dublany k.
Lwowa, tel. 202-81).

Kazimierz Miczyński, doktor filozofii, docent genetyki i ho­
dowli roślin, adiunkt P. L., wykłada Ogólną genetykę, Hodowlę
roślin wraz z doświadczalnictwem, Ochronę roślin. (Dublany k.
Lwowa, tel. 202-81).

Stanisław Mglej, doktor med. wet., docent Akad. Med. Wet.,
wykładada zasady medycyny weterynaryjnej (Ul. Pawlikowskiego
11, tel. 292-22).

W łodzimierz Moyseowicz, inżynier, zarządca państwowego
folwarku w Dublanach, wykłada uzasadnienie dyspozycyj gospo­
darczych na folwarku.

Michał Paszkiewicz, inżynier, adiunkt P. L., wykłada mier­
nictwo dla rolników i prowadzi ćwiczenia z tego przedmiotu dla
rolników i leśników. (Ul. Pinińskiego 12).

Henryk Romanowski, inżynier, doktor nauk techn., docent
ekonomii rolniczej, starszy asyst. P. L. wykłada Agronomię
społeczną i spółdzielczość rolniczą. (Dublany k. Lwowa,
tel. 202-81).

W łodzimierz Roniewicz, inżynier, adiunkt P. L., wykłada
melioracje rolne. (Ul. Kadecka L. 16).

Józef Ryzner, doktor filozofii, adiunkt P. L., wykłada me­
teorologię i klimatologię. (Ul. Sapiehy L. 12).

Stanisław Szerszeń, inżynier, adiunkt P. L., wykłada geo­
metrię wykreślną C. (Ul. Mączyńskiego L. 32).

d) Adiunkci:
Kat. Chemii Roln. i Glebozn.: U). Inż. Adam Wondrausch.

„ Hodowli Zwierząt Użytkowych: 1. Inż. Em il Wollman.
„ Genetyki i Hodowli Roślin: 1. Doc. Dr Kazimierz Miczyński.
„ Uprawy Roli i Roślin: 1. Inż. Marian Niklewski.
„ Maszynozn. Roln.: 1. Doc. Dr Inż. Czesław Kanafojski.

e) Asystenci starsi:
Kat. Fizyki C . : 1...

2..
„ Chemii Ogólnej: 1. Dr Inż. Zdzisław Rodewald.
v Botan. Og. i Fizjol. Roślin: 1. Kazimierz Ernest.

p. o. Tadeusz S z y n a l2).

') Liczby arabskie oznaczają system izowane posady adiunktów
i starszych asystentów.

2) p. o. oznacza: pełniący obowiązki.

— 188 —

- 189 -

Kat. Zoologii i Anatomii Z w .: 1. Mr Stanisław Pilawski.
2. Doc. Dr Ludw ik Monne.

p. o. Mr Aleksander Martyniak.
„ Uprawy Roślin: 1. Mgr W ładysław Kiełczewski.

2. D r Alfreda Nedeczky.
„ Chemii Roln. i Glebozn.: 1. Inż. Jadwiga Sobieszczańska.
„ Technologii Rolniczej : 1. Inż. Stanisław Masior.
„ Botaniki Lasowej: 1. Inż. Stanisław Batko.
„ Hodowli Zwierząt: 1. Doc. Dr Inż. W ładysław Herman.
„ Żyw. i Fizjol. Zw. Użytk.: 1. Dr Inż. Konstanty Wojtulewski.
„ Ochrony Lasu: 1. Zdzisław Lessauer.
„ Użytkowania Lasu: 1. Inż. Mieczysław Janiczek.
„ Urządzenia Lasu: 1. Dr Inż. Tadeusz Grieruszyński.
„ Inżynierii Lasowej: 1. Inż. Stanisław Dzierżanowski.
„ Ekonomiki Roln.: 1. Doc. Dr Inż. Henryk Romanowski.
„ Hodowli Lasu: 1. Dr Inż. Kazimierz Kuźniar.
„ Genetyki i Hodowli Roślin: 1. Dr Franciszek Weiler.

f) Asystenci m łodsi:

Kat. Fizyki:
Hodowli L asu :
Chemii Ogólnej:
Chemii Roln. i G leb .:

Uprawy Roli i Roślin:
Technologii Rolniczej:
Maszynoznawstwa Roln.
Urządzenia Lasu:

Czesław Wachtl.
S tanisław Hassny.
Inż. Tadeusz Hajda.
W ładysław Rut.
Józef Krzyszowski.
Rrzegorz Rudnicki.
Edw ard Piekło.
Zbigniew Krzyżanowski.
Hngo Augustyn.

g) Zastępcy asystentów:

Kat. Bot. Ogólnej i Fizjl. Roślin: W incenty Hrzegorski.
(Stacja Ekologiczna) J a n Romański.
Doc. Miernictwa: Stanisław Biedroński.

„ Botaniki Lasowej: Andrzej Roszkowski.
Józef Treszka.

— 190 -

3. Skład Komisyj egzam inów dyplomowych

na W ydziale Rolniczo-Lasowym .

A) Oddział rolniczy:

Prezes: P rof. Dr Arkadiusz Musierowicz.
I. Zast. prezesa: „ „ Bolesław Świętochowski.

Członkowie: „ „ Wacław Ponikowski.
„ „ Tadeusz Olhrycht.

Doc. D r W incenty Styś.
„ „ Kazimierz Miczyński.

B) Oddział lasowy:

Prezes: P rof. D r Szymon W ierdak.
I. Zast. prezesa: ...

II. » „ P rof. Inż. Aleksander Kozikowski.
Członkowie: „ „ Stanisław Hubicki.

„ „ J a n Ladenberger.
„ D r Inż. Kazimierz Suchecki.

4. Spis wykładów Wydziału Rolniczo - Lasowego.
Dla przedmiotów, należących do Wydz. R oln.-las., przeznaczono liczby od

501 do 700 w ł. Przedmioty innych W ydziałów podano na końcu spisu.

Przedmioty Wydziału Rolniczo-Lasowego:

501. M a tem atyka s to sow ana , wykłada Doc. Dr Stefan Kaczmarz.
Tyg. 4 godz. wykł. i 4 godz. ćwicz, w półr. zim. dla

I r. obu Oddz.
Powtórzenie matematyki elementarnej. Kombinatoryka

i zasady rachunku prawdopodobieństwa. Funkcje i wykresy
krzywych empirycznych. Najważniejsze wiadomości z ra­
chunku różniczkowego i całkowego. Metoda najmniejszych
kwadratów i interpolacja. Statystyka matematyczna.

502. G eom etr ia w y k reś ln a C., wykłada Inż. Stanisław Szerszeń.
Tyg. 2 godz. wykł. w półr. zim. i 1 godz. w półr. let.

oraz 2 godz. rys. w obu półr., dla Oddz. las. I r.

- 191 —

Rzuty prostokątne na jedną, dwie i więcej płaszczyzn
zasadniczych utworów przestrzeni. Rzuty prostokątne
i ukośne wielościanów. Najprostsze przypadki przenikania
ostrosłupów i graniastosłupów. Ćwiczenia w zadaniach
praktycznych.

503. F izyka C. z uw zględn ien iem zasadn iczych u rządzeń
e lek trycznych , Prof. Dr Inż. Tadeusz Malarski.

Tyg. 5 godz. wykł. w półr. zim. i 3 godz. wykł. w półr.
let. oraz 3 godz. ćwicz. (Część I) w półr. zim. dla I r.
obu Oddz.

Zasadnicze prawa i pojęcia mechaniki ogólnej. Własności
trzech stanów skupienia. Nauka o cieple, elementy termo­
dynamiki.

Optyka geometr. z zarysem optyki fizycznej i teorii pro­
mieniowania. Nauka o elektryczności i magnetyzmie.

Zasadnicze urządzenia elektrotechniczne.

504. Fizyka koloidów , Prof. Dr Inż. Tadeusz Malarski.
Tyg. 2 godz. wykł. w półr. letn. dla I r. i 3 godz. ćwicz.

(Część II) w półr. zim. dla II r. Obu Oddz.

505. Chemia ogó lna n ie o rg a n ic z n a , Prof. Dr Inż. Edwin
Plażek.

Tyg. 5 godz. wykł. w półr. zim. dla I r. obu Od. oraz
5 godz. ćwicz, laborator. w półr. let. na I r. i zim. na II r.
dla Od. roln. i 4 godz. ćwicz, laborat. w półr. letn. dla
I r. Oddz. las.

Podstawy chemii ogólnej. Krótki opis pierwiastków
i ich połączeń, ze szczególnym uwzględnieniem substancji,
posiadających znaczenie dla przedmiotów fachowych w dzie­
dzinie rolnictwa i leśnictwa.

506. Chemia ogó lna o rgan iczna , Prof. Dr Inż. Edwin Plażek.
Tyg. 4 godz. wykł. w półr. let. dla I r. obu Od.
Wstęp do chemii organicznej. Systematyka związków

alifatycznych, karbocyklowych i heterocyklowych, ze szcze­
gólnym uwzględnieniem wiadomości o charakterze ogólnym
i opisu grup związków ważnych dla nauk fachowych
w dziedzinie rolnictwa i leśnictwa.

507. C hem ia ro ln icza B., Prof. Dr Arkadiusz Musierowicz.
Tyg. 4 godz. wykł. w półr. let. II r. i 6 godz. ćwicz,

w półr. zim. dla III r. Oddz. roln.

- 192 -

Definicja chemii rolnej. Zasady żywienia zielonych roślin.
Chemia, fizyka i biologia gleby i atmosfery jako środowisk,
w których rozwijają się rośliny. Nauka o nawożeniu (nawozy
pomocnicze, pełne nawozy organiczne, nawozy katalityczne).
Krótki zarys metodyki doświadczeń nawozowych: polowych
1 wazonowych.

508. G leboznaw stw o B., Prof. Dr Arkadiusz Musierowicz.
Tyg. 3 godz. wykł. dla II r. obu Oddz. w półr. zim., 1 godz.

wykł. dla II r. Oddz. roln., 5 godz. ćwicz, dla II r. Oddz. roln.,
2 godz. ćwicz, dla II r. Oddz. las. w półr. letn.

Definicja gleby. Przedmiot i cele nauki o glebie. Pow­
stanie gleby. Wietrzenie: fizyczne, chemiczne i biologiczne.
Mineralne części gleby.. Koloidy gleby i ich własności.
Próchnica i jej tworzenie się. Chemia, fizyka i biologia or­
ganicznych ciał gleby. Azot gleby. Zjawiska adsorbcji i ab-
sorbcji gleb. Chemiczny i mechaniczny skład gleb. Morfo­
logia gleb. Fizyczne własności gleb. Powstawanie torfo­
wisk i własności poszczególnych gatunków torfu. Zarys
klasyfikacji gleb. Krótki zarys głównych typów gleb z uwzglę­
dnieniem rolniczych własności gleb polskich. Zarys metodyki
polowego badania gleb.

509. Uprawa roślin lekarskich, wykłada Doc. Dr Roman Bor­
kowski.

Tyg. 2 godz. wykł. w półr. let. dla Oddz. roln. IV r.

510. T echnologia ro ln icza , Zast. prof. Dr Inż. Aleksander
Tychowski.

Tyg. 2 godz. wykł. w półr. zim. oraz 3 godz. wykł. i 4
godz. ćwicz, w półr. let. dla Oddz. roln. III r. nadto wolna
praktyka w gorzelni doświadczalnej.

Przemysł rolniczy w Polsce, jego historia, statystyka
i znaczenie. Zasadnicze wiadomości z technologii wody
i opału. Chemia techniczna węglowodanów i białka. En­
zymy i ich techniczne znaczenie.

Przemysły fermentacyjne. Cukrownictwo, syrupiarstwo,
wyrób dekstryn, wyrób kleju, sernika itp. Młynarstwo,
krochmalnictwo, olejarstwo, suszarnictwo, wyrób konserw.

Ć w i c z e n i a : Rozbiór chemiczny i mikroskopowy su­
rowców, półproduktów i gotowych produktów przemysłu
rolniczego.

Wolna praktyka w gorzelni doświadczalnej. Zajęcia
praktyczne przy poszczególnych działach przeróbki go-
rzelniczej.

511. M leczars tw o , Zast. prof. Dr Inż. Aleksander Tychowski.
Tyg- 2 godz. wykł. i 2 godz. ćwicz, w półr. zim. dla

Oddz. roln. IV r.
Ogólne własności fizyczne i chemiczne mleka. Drobno­

ustroje. Technologia mleka, masła i serów. Badanie mleka
i jego przetworów.

512. Szczegółow a u p ra w a rośl in , Prof. D r Bolesław Święto­
chowski.

Tyg- 3 godz. wykł. w półr. zim. i 3 godz. wykł. i 2 godz.
ćwicz, w półr. let. dla 111 r. Oddz. roln.

Podział roślin uprawnych. Szczegółowy opis wymagań
siedliskowych oraz uprawy roślin: okopowych, zbożowych,
strączkowych, oleistych, włóknistych, pastewnych, technicz­
nych oraz międzyplonów i poplonów.

513. T echno log ia chem iczna d re w n a , wykłada Prof. Dr
Inż. Wacław Leśniański.

Tyg. 2 godz. wykł. w półr. zim. i 1 godz. wykł. w półr.
let. dla Oddz. las. IV r.

514 B akterio log ia ro ln icza , Zast. prof. Dr Inż. Aleksander
Tychowski.

Tyg. 2 godz. wykł. w półr. let. dla Od. roln. II r.

515. P e t ro g ra f ia i g e o lo g ia , wykłada Prof. Dr Marian Ka­
mieński.

Tyg. 2 godz. wykł. i 2 godz. ćwicz, w półr. zim. dla
obu Od. I r.

Zasadnicze wiadomości z geologii na tle genezy, budowy
i historii litosfery. Szczegółowy przegląd procesów geoche­
micznych. Systematyka skał magmowych i osadowych.
Próba klasyfikacji regionów litologicznych Polski.

516. M eteo ro log ia i k l im ato log ia , wykłada Dr Józef Ryzner.
Tyg. 2 godz. wykł. w półr. zim. dla obu Oddz. II r.
Promieniowanie słoneczne. Budowa i skład atmosfery.

Rola pary wodnej, bezwodnika kwasu węglowego i pyłu
w atmosferze. Czynniki meteorologiczne: temperatura, wil­
gotność, zachmurzenie, opady, ciśnienie powietrza i wiatr
(ich bieg i rozmieszczenie). Ogólna cyrkulacja atmosfery.
Zaburzenia atmosferyczne. Zasady prognozy. Typy klima­
tyczne.
Progr. Polit. Lwowsk. 13

- 193 -

517. Botanika ogólna, Prof. Dr Dezydery Szymkiewicz.
Tyg. 3 godz. wykł. w obu półr. oraz 3 godz. ćwicz, w obu

półr. dla obu Oddz. I r.
Komórka i tkanki roślin, budowa i rozwój organów oraz

ich przystosowania. Rozmnażania rostowe i płciowe. Krzy­
żowanie. Zarys systematyki ze szczególnym uwzględnieniem
roślin użytkowych, chwastów i pasożytów.

Ć w i c z e n i a : Komórka i tkanki. Budowa organów we­
getatywnych. Bakterie, grzyby (ze szczeg. uwzględnieniem
pasożytów), wodorosty, mszaki, paprotniki. Budowa kwiatu
i oznaczanie roślin.

518. F izjologia roślin, Prof. Dr Dezydery Szymkiewicz.
Tyg. 3 godz. wykł. w półr. zim. dla obu Oddz. II r.
Odżywianie roślin, pobieranie wody i składników po­

piołu, parowanie i ruch wody. Pobieranie węgla i azotu,
tworzenie materii organicznej i jej krążenie. Współżycie
i pasożytnictwo. Oddechanie tlenowe, procesy fermenta­
cyjne, nitryfikacja itd. Wzrost, wrażliwość i ruchy roślin.

519. M aszynoznaw stw o ogólne, wykłada Doc. Dr Inż. Czesław
Kanafojski.

Tyg. 2 godz. wykł. w półr. zim. dla II r. Oddz. roln.

520. M aszynoznaw stw o roln icze, wykłada Doc. Dr Inż. Cze­
sław Kanafojski.

Tyg. 3 godz. wykł. w półr. zim. i 2 godz. w półr. let. oraz
3 godz. ćwicz, w półr. zim. dla III r. Oddz. roln.

521. M echaniczna uprawa roli, wykłada Doc. Dr Inż. Czesław
Kanafojski.

Tyg. 2 godz. wykł. i 3 godz. ćwicz, w półr. let. dla II r.
Oddz. roln.

522. O gólna uprawa roślin , Prof. Dr Bolesław Świętochowski.
Tyg. 3 godz. wykł. w półr. let. II r. Oddz. roln.
Metody siewu, pielęgnacji, zbioru poszczególnych roślin

uprawnych.
Siedlisko. Przyrodnicze podstawy płodozmianu. Fizjologia

kiełkowania. Metody siewu, pielęgnacji, zbioru i przecho­
wywania roślin uprawnych.

523. G enetyka ogólna, wykłada Doc. Dr Kazimierz Miczyński.
Tyg. 2 godz. wykł. w półr. let. dla Oddz. roln. II r.

— 194 -

524. Hodowla roślin wraz z dośw iadczaln ictw em , wykłada
Doc. Dr Kazimierz Miczyński.

Tyg. 2 godz. wykł. w półr. zim. dla IV r., 2 godz. wykł.
w półr. let. III r. i 2 godz. ćwicz, w półr. let. dla III r.
Oddz. roln.

525. Ochrona roślin, wykłada Doc. Dr Kazimierz Miczyński.
Tyg. 1 godz. wykł. w półr. zim. i 2 godz. ćwicz, w półr

zim. dla Oddz. roln. III r.

526. Botanika rolnicza, wykłada Doc. Dr. Kazimierz Miczyński.
Tyg. 1 godz. wykł. w półr. let. i 1 godz. ćwicz, w półr.

let. dla II r. Oddz. roln.

527. Seminarium z uprawy roślin, Prof. Dr Bolesław Świę­
tochowski.

Tyg. 2 godz. w obu półr. dla Oddz. roln. IV r.

528. W ybrane działy uprawy roślin, Prof. Dr Bolesław Świę­
tochowski.

Tyg. 2 godz. wykł. w półr. zim. dla Oddz. roln. IV r.

529. Ogrodnictwo, -...
Tyg. 2 godz. wykł. w półr. let. i 2 godz. ćwicz, w półr.

let. dla III r. Oddz. roln. i IV r. Oddz. las.
Pogląd na hodowlę drzew owocowych w naszym kli­

macie oraz warunki handlu owocami. Hodowla drzew
owocowych z uwzględnieniem poleconych do hodowli od­
mian. Ogólny pogląd na warunki hodowli warzyw u nas,
ze względu na klimat i gleby. Warunki handlu warzywami.
Inspekty, płodozmian. Hodowla szczegółowa, przechowy­
wanie warzyw. Hodowla szkółek drzew owocowych.

530. Uprawa łąk i pastw isk, Prof. D r Bolesław Świętochowski.
Tyg. 2 godz. wykł. w półr. zim. dla Oddz. roln. IV r.
Znaczenie, charakterystyka i podział łąk i pastwisk, ro­

ślinność łąk i pastwisk i jej wymagania co do klimatu, gleby
i położenia; zasady racjonalnej uprawy i zakładania łąk
i pastwisk trwałych i przemiennych.

531. Uprawa łąk i pastw isk górskich, Doc. Inż. Walerian
Swederski.

Tyg. 2 godz. wykł. w półr. zim. dla Oddz. roln. IV r.

532. W y b ra n e działy z chemii ro lnej i g leb o zn aw s tw a , wy^
kłada Prof. Dr Arkadiusz Musierowicz.

Tyg. 1 godz. w półr. zim. dla IV r. Oddz. roln.

533. B o tan ika lasow a, Prof. Dr Szymon Wierdak.
Tyg. 3 godz. wykł. i 3 godz. ćwicz, w półr. zim. oraz

2 godz. wykł. i 2 godz. ćwicz, w półr. let. dla Oddz. las. II r.
Ogólne rozpatrzenie budowy drzew, ich objawów ży­

ciowych, warunków życia i czynników, wpływających na
pokrój. Szczegółowy przegląd systematyczny drzew i krze­
wów rodzimych i ważniejszych zagranicznych, ich zmien­
ności morfologicznej z uwzględnieniem całego cyklu roz­
wojowego, wymagań życiowych i rozmieszczenia geogra­
ficznego.

Ć w i c z e n i a : Rozpoznawanie drzew i krzewów w sza­
cie letniej i zimowej. Porównawczy przegląd budowy ana­
tomicznej poszczególnych organów ważniejszych gatunków
drzew w różnych stadiach rozwoju. Oznaczenie runa leśnego
najważniejszych typów leśnych.

534. Rozsied len ie d rzew i lasów , Prof. Dr Szymon Wierdak.
Tyg. 2 godz. wykł. w półr. zim. dla Oddz. las. III r.
Zagadnienia florystyczne, ekologiczne i genetyczne w roz­

siedleniu drzew. Przegląd najważniejszych typów lasów
i ich rozmieszczenia geograficznego, ze szczególnym uwzglę­
dnieniem zasiągów drzew i charakterystyki lasów w Polsce.

535. Choroby drzew , Prof. Dr Szymon Wierdak.
Tyg. 2 godz. wykł. i 2 godz. ćwicz, w półr. let. dla

Oddz. las. III r.
Pojęcie i zakres fytopatologii, historia i zadanie. Przy­

czyny chorób drzew, tkwiące w przyrodzie martwej. Cho­
roby drzew powodowane czynnikami świata roślinnego.
Bakterioza. Grzyby chorobotwórcze, ich podział, sposób
życia, działanie. Pasożyty wśród roślin kwiatowych. Stoso­
wane w praktyce środki leczenia i zwalczania chorób drzew.

Ć w i c z e n i a : Rozpoznawanie objawów chorób drzew
łącznie z czynnikami, które je wywołują.

536. H odow la lasu , Prof. Dr Inż. Kazimierz Suchecki.
Tyg. 4 godz. wykł. w półr. zim. i 3 godz. wykł. w półr.

let. dla III r., 1 godz. ćwicz, w półr. zim. i 2 godz. ćwicz,
w półr. let. dla III r. oraz 2 godz. ćwicz, w zim. półr. dla
IV. r. Oddz. las.

- 196 -

— 197 -

Znaczenie i cel hodowli lasów w warunkach geogra­
ficznych, ekonomicznych i ustawodawczych Polski. Wy­
zyskanie ekologicznych i biologicznych własności drzew
w praktyce hodowlanej. Systemy gospodarstwa leśnego
i ich znaczenie, dobór i zastosowanie z punktu widzenia
hodowlanego. Uprawa i samosienne odnowienie lasu.
Pielęgnowanie drzewostanów, wpływy pielęgnowania na
plony i przedplony leśne. Swoiste gatunki drzew w pra-

u ktyce hodowlanej. Znaczenie hodowlane wprowadzonych
i- gatunków zagranicznych. Zalesienie nieużytków.

Ć w i c z e n i a : Pozyskanie i przechowanie nasion, ba-
danie nasion ze względu na ich siłę kiełkowania, czystość

* i wartość użytkową. Projektowanie zalesień na przestrze­
niach obranych w terenie.

;a-
a- 537. Ćwiczenia 1 0 -d n io w e z hodow li lasu , w teren ie , na
i* wiosnę, Prof. Dr Inż. Kazimierz Suchecki.

Dla IV r. Oddz. las.
Praktyczne zapoznanie się z robotami w terenie, w roz-

sadnikach i z odnowieniem ręcznem, samosiewnem i trze­
bieżami.

)!• 538. Sem inarium z hodowli lasu , Prof. Dr Inż. Kazimierz
i? Suchecki.

Tyg. 2 godz. w półr. let. dla Oddz. las. IV r.
i C t

539. Nauka o sied lisku , Prof. Dr Inż. Kazimierz Suchecki.
Tyg. 2 godz. wykł. w półr. zim. i 2 godz. ćwicz, w półr.

i' let. dla II r. Oddz. las.
Pojęcie o siedlisku, biologiczne własności gleby leśnej,

klimatyczne czynniki siedliska, meteorologiczne czynniki sie­
dliska. Bonitacja gleby leśnej w zastosowaniu do hodowli.

P
540. E ncyk loped ia leśnictw a, wykłada Prof. Dr Inż. Kazimierz

Suchecki.
% Tyg. 2 godz. wykł. w półr. zim. dla Oddz. roln. I r.

Podstawowe wiadomości o drzewach naszych lasów,
ich rozwój, budowa i znaczenie gospodarcze z szczególnym
uwzględnieniem potrzeb rolnika. Najprostrze sposoby po­
miarów drzew i drewna, stosowane w handlu drewnem.

i
i 541. Szkodliw e zw ie rz ę ta w ro ln ic tw ie , Prof. Dr Benedykt
a . Fuliński, (obowiązuje od r. 1940/41).

Tyg. 1 godz. wykł. w półr. let. dla III r. Oddz. rolniczego.

- 198 -

542. U rządzen ie g o sp o d a rs tw a lasow ego , wykłada Prof. Inż.
Jan Ladenberger.

Tyg. 3 godz. wykł. i 3 godz. ćwicz, w półr. let. dla
Oddz. las. III r., 3 godz. wykł. i 3 godz. ćwiczeń w półr.
zimowym dla Oddz. las. IV r.

Podział i pomiar lasu, ustalenie obszaru, kartografia,
obliczanie pola, podział przestrzenny, jego projektowanie
i ustalenie w terenie. Opisywanie i wyłączanie drzewosta­
nów. Przyrodnicze podstawy urządzania, ład czasowy
i przestrzenny. Metody obliczania etatu. Rezerwy leśne. Ze­
stawienie planu gospodarczego, cel i znaczenie rewizji
planu.

Ć w i c z e n i a : Projektowanie podziału przestrzennego,
w terenie równinowym, podgórskim i górskim i z uwzglę­
dnieniem sieci dróg. Zestawienie tabelaryczne klas wieku
i ogólnego planu użytkowania, obliczanie prawidłowego
zapasu i rzeczywistego. Obliczanie etatu według różnych
metod. Zestawienie szczegółowych planów gospodarczych.
Opracowywanie tabel zasobności materiałowych i pie­
niężnych.

543. Ć w iczenia 15-dniowe z u rz ą d z e n ia g o s p o d a rs tw a la so ­
w ego, wykłada Prof. Inż. Jan Ladenberger.

Praktyczne wykonanie (z końcem półr. let. IV r.) całego
planu gospodarczego z wszystkimi szczegółami na mniej­
szym obszarze lasu.

544. P o m ia r d rzew i d rzew ostanów , wykłada Prof. Inż. Jan
Ladenberger.

Tyg. 4 godz. wykł. w półr. zim. i 4 godz. ćwicz, w półr.
let. dla Oddz. las. II r.

Obliczenie masy drzewnej drzew stojących, leżących i ca­
łych drzewostanów. Oznaczenie wieku drzew i drzewosta­
nów i przyrostów w bezwzględnej wysokości i procentach.

Ć w i c z e n i a : Pomiar wysokości i średnicy, różnymi
instrumentami, obliczenie miąższości drzew leżących,
stojących i całych drzewostanów wszystkimi metodami,
obliczenie przyrostów i wieku drzew i drzewostanów.

545. Ocena lasu , wykłada Prof. Inż. Jan Ladenberger.
Tyg. 2 godz. wykł. w półr. zim. i 2 godz. wykł. w półr.

let. dla Oddz. las. IV r.

- 199 -

Ekonomiczne podstawy oceny, metody oceny wartości
gruntu, .drzewostanu, zapasu prawidłowego i lasu na tle
teorii czystej renty gruntowej i leśnej. Sposoby oceny od­
szkodowania za zniszczenie i uszkodzenie drzewostanu.
Rentowność produkcji leśnej, bieżące i przeciętne roczne
oprocentowanie kapitałów produkcyjnych, odsetek wska­
zujący, statyczno-leśne metody oceny sposobów i środków
gospodarczych.

546. Sem inarium z u rząd zen ia lasu, wykłada Prof. Inż. Jan
Ladenberger.

Tyg. 2 godz. w obu półr. dla Oddz. las. IV r. (obowią­
zuje w r. 1939/40).

547. Użytkowanie la su i t ra n s p o r t d re w n a , _

Tyg. 3 godz. wykł. i 2 godz. ćwicz, w półr. zim. oraz
2 godz. wykł. w półr. let. dla Oddz. las. 111 r.

Techniczne i fizyczne własności drewna; wyróbka oraz
sortowanie drewna z uwzględnieniem wszystkich sorty­
mentów wyrabianych w lesie; transport drewna: lądowy
i w odny; uboczne użytki leśne.

Ć w i c z e n i a : Praktyczne ćwiczenia z zakresu wyróbki
leśnej; badania własności drewna.

548. T ech n o lo g ia m echan iczna d rew na , wykłada Inż. Mieczy­
sław Janiczek.

Tyg. 2 godz. wykł. i 2 godz. ćwicz, w półr. zim. oraz
3 godz. wykł. i 2 godz. ćwicz, w półr. let. dla Oddz. las. III r.

Urządzenie zakładów mechanicznej obróbki drewna wraz
z technicznym opisem używanych obrabiarek; wyróbka
sortymentów tartacznych i innych wyrobów przemysłu
drzewnego; impregnowanie drewna.

Ćwi c z e n i a : Praktyczne ćwiczenia z wyróbki sortymen­
tów tartacznych. Wycieczki do rozmaitych zakładów prze­
mysłu drzewnego.

549. Sem inarium z technologii m echan iczne j d re w n a i uży t­
k o w an ia lasu , prowadzi Inż. Mieczysław Janiczek.

Tyg. 2 godz. w obu półr. dla Oddz. las. IV r. (obowią­
zuje w r. 1939/40).

550. Zoologia , Prof. Dr Benedykt Fuliński.
Tyg- 3 godz. wykł. w półr. zim. i 3 godz. ćwicz, w półr.

let. dla I r. obu Oddz.

Pojęcie komórki zwierzęcej. Tkanki zwierzęce. Narządy.
Pojęcie systemu. Przegląd typów, gromad i rzędów świata
zwierzęcego, z uwzględnieniem zwierząt ważnych w rol­
nictwie i leśnictwie.

551. A natom ia z w ie rzą t dom ow ych , Prof. Dr Benedykt Fu-
liński.

Tyg. 2 godz. wykł. w półr. let. dla I r. i 3 godz. ćwicz,
w półr. zim. na II r. dla Oddz. roln.

Pojęcie zwierząt domowych. Ogólna charakterystyka ssa­
ków i ptaków. Szczegółowa anatomia zwierząt parzysto-
kopytnych i nieparzystokopytnych. Anatomia konia. Anatomia
ptaków w zarysie.

552. Ćw iczenia en tom olog iczne , Prof. Dr Benedykt Fuliński.
Tyg. 1 godz. w półr. zim. dla Oddz. roln. II r.
Preparacja owadów. Przegląd szkodników.

553. B io logia ogólna, Prof. Dr Benedykt Fuliński.
Tyg. 2 godz. wykł. w półr. zim. dla obu Oddz. II r.
Teoria komórki. O ogólnych warunkach życia. Dziedzi­

czność. Teorie ewolucyjne.

554. F iz jo log ia z w ie rzą t uży tkow ych z chem ią fiz jo lo­
giczną, wykłada Dr Inż. Konstanty Wojtulewski.

Tyg. 4 godz. wykł. w półr. let. dla II r. i 4 godz. ćwicz,
w półr. zim. dla III r. Oddz. roln.

Definicja chemii fizjologicznej i głównych jej działów.
Składniki pierwiastkowe ustrojów żywych, woda i roztwory,
białka, węglowodany, kwasy nukleinowe, tłuszcze i lipoidy,
zaczyny, fermentacja i spalania. Skład chemiczny moczu,
mleka, potu i łoju skórnego.

Fizyko-chemiczne cechy organizmu zwierzęcego. Krew
i limfa. Krążenie krwi i limfy. Oddechanie, trawienie, wchła­
nianie i przyswajanie pokarmów. Wydaliny. Wzajemna za­
leżność organów. Przemiana materii i energii. Mięśnie. Układ
nerwowy, obwodowy i centralny. Zmysły.

555. E n tom olog ia lasow a, Prof. Inż. Aleksander Kozikowski.
Tyg. 3 godz. wykł. w półr. let. dla I r. 3 godz. w zim.

półr. dla II r. oraz 2 godz. ćwicz, w półr. let. dla II r.
i 2 godz. ćwicz, w półr. zim. dla IV r. Oddz. las.

- 200 -

Ogólne wiadomości o zwierzętach członkonogich. Szko­
dniki spośród skorupiaków, pajęczaków, wijów i owadów.
Ogólne i szczegółowe wiadomości zoologiczne, biologiczne,
z techniki zapobiegania szkodom i zwalczania szkodników.

Ć w i c z e n i a : Anatomia chrząszcza. Demonstracje i roz­
poznawanie szkodników przy pomocy klucza, demonstracje
okazów żerowania. Na wycieczkach, w soboty w półr. let.,
zbieranie materiałów i demonstrowanie sposobów zwal­
czania szkodników.

556. O ch rona l a s u , Prof. Inż. Aleksander Kozikowski.
Tyg. 3 godz. wykł. w półr. zim. i 1 godz. wykł. w półr.

let. oraz wycieczki w lecie dla Oddz. las. III r.
Ochrona lasu przeciw szkodliwym wpływom natury nie­

organicznej. Skrajności temperatury. Klęski żywiołowe.
Ochrona lasu przeciw szkodliwym wpływom natury orga­
nicznej. Szkody ze strony człowieka bezpośrednie i po­
średnie. Nadużycia. Szkody ze strony zwierząt i ptaków.

557. Sem inarium z och rony lasu i en tom ologii lasow ej ,
Prof. Inż. Aleksander Kozikowski.

Tyg. 2 godz. w obu półr. dla Oddz. las. IV r. (obowią­
zuje w roku 1939/40).

558. Z asad y m edycyny w e te ry n a ry jn e j , wykłada Dr Stani­
sław Nlglej.

Tyg. 3 godz. wykł. i 2 godz. ćwicz, w półr. let. dla
Oddz. roln. i III r.

Ważniejsze działy z patologii ogólnej. Zarys patologii
szczegółowej, z uwzględnieniem chorób zaraźliwych. Ćwi­
czenia w rozpoznawaniu chorób na materiale żywym
i martwym.

559. H odow la z w ie rz ą t u ż y tk o w y c h , ...
Tyg. 3 godz. wykł. w obu półr. i 2 godz. ćwicz, w półr.

zim. dla Oddz. roln. III r.

560. Ż yw ien ie z w ie rz ą t uży tkow ych , ...
Tyg. 3 godz. wykł. w półr. zim. i 4 godz. ćwicz,

w półr. let. dla Oddz. roln. III r.
Potrzeby pokarmowe. Wartość pokarmów. Zbiór, prze­

chowanie i przygotowywanie oraz charakterystyka pasz.
Żywienie poszczególnych gatunków zwierząt.

561. H odow la konia, wykłada Doc. Dr Inż. Władysław Herman.
Tyg. 2 godz. wykł. w półr. zim. dla Oddz. roln. IV r.

562. W y b ra n e działy z żyw ien ia z w ie rzą t użytkow ych, wy­
kłada ...

Tyg. 2 godz. wykł. w półr. let. dla Oddz. roln. II r.

563. Sem inarium z hodowli zw ierzą t, -------------------------------

- 202 —

Tyg. 2 godz. w obu półr. dla Oddz. roln. IV r.

564. W y b ra n e dz ia ły z hodow li zw ie rzą t , wykłada Doc. Dr
Inż. Władysław Herman.

Tyg. 2 godz. wykł. w półr. let. dla Oddz. roln. IV r.

565. H odow la d rob iu , wykłada Doc. Dr Inż. Władysław Herman.
Tyg. 1 godz. w półr. zim. dla IV r. Oddz. roln.

566. R ybac tw o, wykłada Inż. Mieczysław Janiszewski.
Tyg. 1 godz. wykł. w półr. zim. dla Oddz. roln. IV r., dla

Oddz. las. III r.

567. G ospodars tw o łowieckie,

Tyg. 2 godz. wykł. w półr. zim. oraz 1 godz. wykł.
w półr. let. dla Oddz. las. IV r.

Historyczny rozwój łowiectwa. Ekonomiczne i społeczne
znaczenie. Broń myśliwska. Amunicja. Przybory i narzędzia
pomocnicze. Psy myśliwskie. Myśliwy. Zwierzyna łowna,
ptaki, drapieżcę ssące i skrzydlate, ich sposób życia. Ho­
dowla i ochrona, sposoby łowienia i polowania, tępienie
drapieżców.

568. W itam iny w żywieniu zw ie rzą t, wykłada Doc. Dr Hen­
ryk Malarski.

Tyg. 2 godz. wykł. w półr. zim. dla Oddz. roln. IV r.

569. Budow nictw o w iejskie , wykłada Prof. Inż. Kazimierz Barto­
szewicz.

Tyg. 2 godz. wykł. i 2 godz. ćwicz, w półr. zim. dla
II r. Od. roln. i IV r. Oddz. las.

- 203 -

Materiały. Konstrukcje budowlane. Kosztorysy i p row a­
dzenie budowy. Zabudowania gospodarskie i przemysłowo-
rolnicze.

570. Inżynieria lasow a, Prof. Inż. Stanisław Hubicki.
Tyg. 2 godz. wykł. w obu półr. na III r., 2 godz. wykł.

w półr. zim. i 1 godz. wykł. w półr. let. na IV r. oraz
4 godz. ćwicz, w obu półr. III r. i 4 godz. ćwicz, w zim.
półr. IV r. dla Oddz. las.

Roboty ziemne, fundamenty, budowa dróg, kolejek le­
śnych, ryz, kolejek linowych, mosty drewniane i kamienne,
przygotowanie dróg wodnych do spławu, budowa klauz
i urządzeń chwytnych, pomiary wodne, wyzyskanie sił
wodnych, regulacje rzek, melioracje gruntów, (osuszanie
i nawodnianie), stawy rybne, ogólne zasady budowy wodocią­
gów, kanalizacji miast, kanałów spławnych i kolei żelaznych.

571. Ćwiczenia z m ikrobiologii, Zast. Prof. Dr Aleksander
Tychowski.

Tyg. 2 godz. ćwicz, w półr. let. dla Oddz. roln. II r.
Metody badania i otrzymywania czystych hodowli dro­

bnoustrojów. Zaznajomienie się z najważniejszymi dla rol­
nictwa drobnoustrojami w hodowli czystej i mieszaninach.
Mikrobiologiczna analiza różnych środowisk oraz surowców
przemysłu rolniczego.

572. Zabudow ania górskich potoków , Prof. Inż. Stanisław
Hubicki.

Tyg. 2 godz. wykł. w półr. zim. dla Od. las. i Wydz.
Inż. oraz 2 godz. rys. w półr. let. dla Od. las. IV r.

Podział i charakterystyka potoków. Wpływ lasów na
odpływ wód. Pochodzenie rumowiska. Obliczenia hydro­
techniczne. Materiały^budowlane. Systemy zabudowań gór­
skich potoków.

573. M elioracje rolne, wykłada Dr Inż. Włodzimierz Roniewicz.
Tyg. 3 godz. wykł. w półr. zim. dla Oddz. roln. II r., dla

Oddz. las. IV r.
Wstępne wiadomości z hydrotechniki. Znaczenie melio­

racji pod względem rolniczym i gospodarczym. Stosunek
wody oraz powietrza do gruntu. Powody zabagnienia. Za­
sady osuszania. Odpływ naturalny i sztuczny. Osuszenie
rowami otwartymi. Drenowanie gruntu. Koszty osuszania.
Kultura torfów. Nawodnienie gruntów. Nawodnienie zwil­
żające i osuszające. Rozmaite metody nawodnienia.

574. M iernictwo, wykłada Inż. Michał Paszkiewicz.
Tyg. 2 godz. wykł. w półr. zim. i 3 godz. ćwicz, w półr.

let. dla Oddz. roln. II r.
Wiadomości wstępne. Zaznaczanie punktów na terenie.

Węgielnice. Teodolit i jego rektyfikacja. Tyczenie i pomiar
kątów. Tyczenie prostych. Przyrządy do pomiaru długości
i ich zastosowanie. Instrument niwelacyjny i jego rektyfi­
kacja. Łaty do niwelacji. Tachymetr. Pomiar różnicy wyso­
kości. Zdjęcia poziome. Zdjęcia wysokościowe. Wykonanie
rysunków zdjęcia. Obliczanie powierzchni płaskich. Tyczenie
robót melioracyjnych.

575. Ćw iczenia z m iern ic tw a I. i II. A., prowadzi Inż. Michał
Paszkiewicz.

Tyg. 4 godz. w obu półr. dla Oddz. las. II r.
Szkicowanie. Tyczenie i pomiar prostych. Zdjęcia po­

ziome małych obszarów. Wykonanie rysunków zdjęcia.
Obliczanie powierzchni płaskich. Nonjusz. Libela. Luneta
miernicza.

Obliczanie spółrzędnych punktów. Wyrównanie poligo­
nów. Rektyfikacja teodolitu. Pomiar kątów. Zdjęcie poligo­
nowe. Rektyfikacja instrumentu busolowego. Zdjęcia buso-
lowe. Rektyfikacja instrumentu niwelacyjnego. Niwelacja.
Wyznaczenie stałych tachymetru. Zdjęcie tachymetryczne.
Wykonanie rysunków zdjęcia poziomego i wysokościowego.
Tyczenie tras.

576. Socjo log ia lasu , wykłada Prof. Dr Szymon Wierdak.
Tyg. 1 godz. wykł. w półr. zim. oraz 2 godz. ćwicz,

w półr. let. dla Oddz. las. III r.
Zasadnicze problemy badań fitosocjologicznych.. Struk­

tura, rozwój i systematyka zbiorowisk roślinnych. Ćwicze­
nia w wykonywaniu zdjęć fitosocjologicznych w poszcze­
gólnych typach lasów w okolicy Lwowa.

577. Ćwiczenia w oznaczaniu ru n a leśnego, Prof. Dr S zy ­
mon Wierdak.

Tyg. 2 godz. w półr. let. dla II r. Oddz. las.
Oznaczanie runa leśnego najważniejszych typów leśnych.

578. W stęp do nauki ro ln ic tw a, wykłada Prof. Dr Wacław
Ponikowski.

Tyg. 2 godz. wykł. w półr. let. dla II r. Oddz. roln.
Źródła poznania rolniczego. Klasyfikacja nauk rolniczych.

Metodyka badań. Badanie i charakterystyka rolnictwa na pod­
stawie liczbowej.

- 204 -

579. E konom ika ro ln icza , Prof. Dr Wacław Ponikowski.
Tyg. 2 godz. wykł. w półr. zim., 1 w półr. let. dla III r.

oraz 2 godz. wykł., 2 godz. ćwicz, w półr. zim. i 2 godz.
ćwicz, w półr. let. dla IV r. Oddz. roln.

Gospodarstwa wiejskie, ich istota i klasyfikaeja. Czyn­
niki wytwórcze: ziemia, praca, kapitał. Zasady organizacji
gospodarstw wiejskich. Ocena wyniku gospodarczego. Sza­
cowanie.

580. R achunkow ość ro ln icza , wykłada Prof. Dr Wacław Po­
nikowski.

Tyg. 2 godz. wykł. i 2 godz. ćwicz, w półr. zim. i 2 godz.
ćwicz, w półr. let. dla III r. Oddz. roln.

Określenie i znaczenie. Systemy rachunkowe. Rachun­
kowość pojedyncza. Ogólne zasady księgowości podwójnej.
Statystyka rachunkowa.

581. W y b ra n e dz ia ły z ekonom ik i rolniczej, Prof. Dr Wa­
cław Ponikowski.

Tyg. 3 godz. wykł. w półr. let. dla IV r. Oddz. roln.

582. Sem inarium ekonom ik i ro ln iczej , Prof. Dr Wacław Poni­
kowski.

Tyg. 2 godz. w obu półr. dla Oddz. roln. IV r.

583. A gronom ia spo łeczna , wykłada Doc. Dr Inż. Henryk Ro­
manowski.

Tyg. 2 godz. wykł. w obu półr. dla Oddz. roln. IV r.

584. W ycieczki p rzy rodn icze .
W soboty, głównie w półr. let., dla I r. obu Oddz.

585. W ycieczki.
W dnie wolne od wykładów, głównie w półr. let. dla II r.

Oddz. las.

586. Spółdzie lczość ro ln icza , wykłada Doc. Dr Inż. Henryk
Romanowski.

Tyg. 2 godz. wykł. w obu półr. dla Oddz. roln. IV r.
Asocjacja w życiu cywilizacyjnym, prądy koncentracji

i nowoczesny ruch asocjacji, kapitalizm i jego oddziały­
wanie na rolnictwo, dobrowolne zrzeszenia i korporacje
rolnicze; rozwój towarzystw rolniczych w Polsce, konsoli­
dacja towarzystw rolniczych. Korporacje — związki przymu­
so w e — izby rolnicze. Ustawodawstwo o izbach rolniczych.

- 205 -

Asocjacje gospodarcze. Spółdzielczość, zarys ogólny, potrzeby
i znaczenie spółdzielczości w rolnictwie; początki ruchu
spółdzielczego, istotne zasady ruchu, definicje, klasyfikacje
i ideologie. Spółdzielczość spożywców, producentów, spół­
dzielczość kredytowa. Spółdzielnie mleczarskie, jajczarskie,
rzeźnie. Pogląd na rozwój ruchu spółdzielczego w rolnictwie.
Ustawodawstwo o spółdzielniach.

587. H andel d rew nem , wykłada ..
Tyg. 2 godz. wykł. w półr. zim. i 1 godz. wykł. w półr.

let. dla Oddz. las. IV r.
Ogólne pojęcia handlowe. Instytucje handlowe. Zwyczaje

handlowe w obrotach drzewnych krajowych i zagranicznych.
Umowy handlowe. Sortymenty drzewne. Stosunki hadlowe
Polski w obrocie wewnętrznym i zagranicznym. Handel
drewnem w poszczególnych krajach europejskich.

588. A dm in is trac ja lasu z ks ięgow ośc ią ,

- 206 —

Tyg. 2 godz. wykł. w półr. zim. i 2 godz. ćwicz,
w półr. let. dla IV r. Oddz. las.

Zasady ogólne. Organy administracyjne, ich wyszkolenie,
zadania i zakres działania w poszczególnych systemach
administr. Rodzaje i organizacja sił roboczych. Ubezpiecze­
nia społeczne. Rodzaje i cele księgowości. Księgowość
gospodarcza. Prowadzenie zapisków i ksiąg, dotyczących
obrotów pieniędzy i materiałów.

589. Ekonom ia społeczna, Zast. prof. Dr Wincenty Styś.
Tyg. 3 godz. wykł. w półr. zim. i 2 godz. wykł. w półr.

let. dla I r. obu Oddz.
Przedmiot badań ekonomii i jej metoda. Historia eko­

nomii. Formy współżycia gospodarczego ludzi. Gospodar­
stwo i przedsiębiorstwo. Wymiana. Wartość i cena. Pie­
niądz i kredyt. Kryzysy gospodarcze. Podział dochodu
społecznego; płaca, zysk przedsiębiorcy, zysk z kapitału,
renta gruntowa. Ustroje społeczno-gospodarcze.

590. Sem inarium ekonom ii, Zast. prof. Dr Wincenty Styś.
Tyg. 2 godz. w obu półr. za zgłoszeniem u profesora,

dla II r. Oddz. roln.

591. Po li tyka i u s taw o d aw s tw o a g ra rn e , Zast. prof. Dr Win­
centy Styś.

Tyg. 3 godz. wykł. w półr. zim. dla II r. Oddz. roln.

Zadania rolnictwa w całokształcie gospodarstwa spo ­
łecznego. Struktura rolna Polski. Linie wytyczne polskiej
polityki agrarnej. Polskie ustawodawstwo agrarne.

592. Z a rys p ra w a pańs tw ow ego (dla ro lników) Prof. Dr
Antoni Wereszczyński.

Tyg. 2 godz, wykł. w półr. zim. dla I r. Oddz. roln.

593. Spec ja lne nauk i p raw n icze d la leśn ików , wykłada Dr
W. Hamerski.

Tyg. 2 godz. wykł. w obu półr. dla IV r. Oddz. las.

594. P szczeln ic tw o, wykłada Prof. Inż. Aleksander Kozikowski.
Tyg. 1 godz. wykł. w półr. zim. i 1 godz. ćwicz, w półr.

let. dla III r. Oddz. las. i IV r. Oddz. roln.
Wybrane, co roku zmieniające się działy anatomii, bio­

logii i hodowli pszczół. Praktyczne prace w pasiece, wy­
cieczki do większych pasiek, miodosytni.

595. H is to ria n a tu ra ln a i ku l tu ra ln a z w ie rzą t dom owych,
wykłada Prof. Dr Karol Malsburg.

Tyg. 2 godz. wykł. w półr. zim. dla Oddz. roln. II r.

596. U zasadn ien ie dyspozycyj g o spodarczych na fo lw arku ,
wykłada Inż. Włodzimierz Moyseowicz.

Tyg. 2 godz. ćwicz, w półr. letn. na IV r. Oddz. roln.

597. S ied liskow e p o d s ta w y u rz ą d z a n ia lasu , wykłada Doc.
Dr Władysław Płoński.

Tyg. 1 godz. wykł. w półr. zim. dla IV r. Oddz. las.

598. H andel z ag ran iczny a r ty k u łam i ro lniczym i i jeg o o r ­
gan izac ja , wykłada Zast. prof. Dr Wincenty Styś.

Tyg. 2 godz. w półr. zim. dla IV r. Oddz. roln.
Ogólne uwagi. Teoria różnicy kosztów. Bilans handlowy

i płatniczy. Technika wypłat międzynarodowych. Równo­
waga wypłat przy pieniądzu kruszcowym i papierowym.
Cła. Statystyka światowego handlu ziemiopłodami i wnioski
z niej płynące. Organizacja wywozu i przywozu produktów
rolnych. Ewolucja handlu zagranicznego w ostatnich latach.

599. M etodyka b a d a ń technicznych d rew na , wykłada Inż.
Mieczysław Janiczek.

Tyg- 2 godz. w półr. let. dla IV r. Oddz. lasowego.

- 207 -

600. W iadom ości z ro ln ic tw a d la leśn ików , Prof. Dr Bole­
sław Świętochowski.

Tyg. 2 godz. w półr. zim. dla III r. Oddz. lasowego.

601. M etodyka dośw iadczeń polow ych, wykłada Doc. Dr
Kazimierz Miczyński.

Tyg. 2 godz. wykł. w półr. let. dla IV r. Oddz. rolniczego.

— 208 —

Przedmioty z innych Wydziałów:

M iernictwo I .1) patrz Wydz. Inż. L. 19. (dla II r. Oddz. las.).
M iernictwo II. A . 1), patrz Wydz. Inż. L. 19 a. (dla II r.
Oddz. las.).
Rachunek w yrów naw czy I., patrz Wydz. Inż. L. 25. (dla
II r. Oddz. las.).
P ra w o hand low e i w ekslow e, patrz Wydz. Inż. L. 83.
(dla I r. Oddz. roln. i IV r. Oddz. las.).
Z arys p ra w a pańs tw ow ego , patrz Wydz. Inż. L. 81. (dla
I r. Oddz. roln.).
H igiena i p ie rw sz a pom oc w nag łych w ypadkach ,
patrz Wydz. Mech. L. 362 (dla I r. obu Oddz.).

5. Program studiów i warunki przejścia na w yższe
półrocza oraz egzaminy na W ydziale Rolniczo-Lasowym

Oddziale rolniczym.

I. W a r u n k i p r z y j ę c i a .
1. Zgłaszających się obowiązuje egzamin kwalifikacyjny

z zasadniczych wiadomości z matematyki, fizyki, chemii i przyrody
Polski w zakresie programów liceów ogólnokształcących. Kandy­
daci składają egzamin przed Komisją wyłonioną z Rady Wydziału
Rolniczo-Lasowego, w terminach ogłoszonych przez Dziekanat.

2. Ilość nowowstępujących na I rok studiów jest ograni­
czona. Ilość tę określa corocznie Rada Wydziału, po czym zostaje
podana do publicznej wiadomości.

*) Miernictwo I. i II. A. tworzą całość; egzamin składa się po
wysłuchaniu całości.

3. Po wykazaniu dostatecznych wiadomości z przedmiotów,
wymienionych w punkcie 1, mają pierwszeństwo przy przyjęciu
kandydaci:

a) którzy wykazać się mogą świadectwem (potwierdzonym
przez Urząd odnośnej gminy) odbytej jednorocznej prak­
tyki rolniczej,

b) dzieci rolników, wychowane na wsi,
c) którzy odbyli służbę wojskową lub zgłosili się do ochot­

niczej służby wojskowej.

II. W a r u n k i d l a p r z e n o s z ą c y c h s i ę z i n n y c h
u c z e l n i .

1. Przy przenoszeniu się z innych uczelni, winien zapisu­
jący się wykazać, iż uczynił zadość wszystkim rygorom obo­
wiązującym w danej uczelni do przejścia na wyższy rok studiów.

2. Zaliczenie odbytych egzaminów i ćwiczeń zależne jest
od wykładającego odnośny przedmiot.

3. Łączenie wykładów i ćwiczeń z dwu różnych lat nie
jest dopuszczalne.

III. P r z e b i e g s t u d i ó w .
1. Okres studiów jest czteroletni: trzy pierwsze półrocza

odbywa się we Lwowie, następnie w Dublanach.
2. Student obowiązany jest:
a) wysłuchać wykładów przedmiotów obowiązkowych,
b) odbyć ćwiczenia obowiązkowe,
c) wykonać przynajmniej jedną pracę seminarialną z nauk

fachowych,
d) uczęszczać na seminaria z nauk fachowych,
e) wysłuchać w czasie studiów (przynajmniej) trzech przed­

miotów poleconych (oznaczonych w programie gwiazdką),
f) uzyskać stopień co najmniej dostateczny z obowiązu­

jących ćwiczeń,
g) złożyć egzamin ogólny,
h) złożyć egzamina kursowe,
i) wykonać pracę dyplomową,
j) złożyć egzamin dyplomowy.
k) odbyć praktykę wakacyjną i złożyć z niej sprawozdanie

pisemne na stopień conajmniej dostateczny.

IV. E g z a m i n o g ó l n y .
1. Słuchacze oddziału rolniczego składają egzamin ogólny,

w skład którego wchodzą następujące przedmioty, które mogą
być składane jako egzaminy kursowe, w okresach podanych po­
niżej, poprzedzone egzaminami z innych przedmiotów:

Progr. Polit. Lwowsk. 14

— 209 -

- 210 —

przed przystąpieniem do egzaminu
może bvć z lożo - należy w ykazać siS egzaminem zda-

Nazwa przedmiotu: nym, z postępem conajmmej dosta­
ny po poiroczu. tecznvm z nasteDuiacych przedmio-

1. Petrografia i geologia
2. Matematyka stosowana
3. Ekonomia społeczna
4. Botanika ogólna
5. Zoologia wraz z entomo­

logią i biologią ogólną
6 . Meteorologia i klimatolog.
7. Fizyka C z uwzgl. zas. urz.

elektr. i fizyką kol.
8 . Chemia og. nieorganiczna
9. Chemia og. organiczna

10. Fizjologia roślin

11. Anatomia zwierząt dom.
12. Botanika rolnicza
13. Fizjologia zwierząt

2. Słuchacze, którzy wstąpili na oddział rolniczy od roku
akademickiego 1935/36 (włącznie) winni zdać egzamin ogólny
przed wstąpieniem na IV rok studiów, tj. zdanie egzaminu ogól­
nego stanowi warunek, przyjęcia słuchacza na IV rok studiów.

3. Słuchacze, którzy wstąpili na oddział rolniczy od
1939/40 roku akademickiego (włącznie), obowiązuje zdanie egza­
minu ogólnego w trzech częściach, które warunkują przejście
z pierwszego na drugi, z drugiego na trzeci i z trzeciego na
czwarty rok studiów, a mianowicie:

a) Egzaminy warunkujące przejście z I na II rok studiów:
1. Matematyka stosowana,
2. Chemia ogólna nieorganiczna,
3. Petrografia i geologia,
4. Zoologia,
5. Ekonomia społeczna,

b) Egzaminy warunkujące przejście z II na III rok studiów:
6 . Chemia ogólna organiczna,
7. Fizyka C. z uwzględnieniem zasadn. urządzeń elektrotechn.

i fizyką koloidów,
8 . Botanika ogólna,
9. Anatomia zwierząt domowych,

Prócz tego przy przejściu z II na III rok studiów należy
zdać kolokwium z biologii.

tów:

1
2
2
2

3
3

3 Matematyka stosowana
1 —

2 Chemia og. nieorganiczna
3 Botanika ogólna i Chemia or­

ganiczna
3 Zoologia
4 Botanika ogólna
5 Anatomia zwierząt i Chemia

organiczna.

c) Egzaminy warunkujące przejście z III na IV rok studiów:
12. Fizjologia roślin,
13. „ zwierząt,
14. Meteorologia i klimatologia,
15. Szkodniki zwierzęce w rolnictwie,

Uwaga do pkt. c). Przepis ten obowiązuje słuchaczów za­
pisanych od roku akad. 1935/36 (włącznie) do r. akad. 1938/39
(włącznie).

d) Wymienione tutaj egzaminy słuchacz zdaje w ciągu roku
akademickiego przed zapisami na rok następny; wolno wszakże
zdawać wcześniej niż wypada kolej danego przedmiotu (t. np.
Fizykę, z której egzamin obowiązuje na II roku, wolno zdawać
po roku I, itp.).

4. Przed przystąpieniem do egzaminu z każdego poszcze­
gólnego przedmiotu, winien student wykazać się:

a) poświadczeniem uczęszczania na wykłady danego przed­
miotu,

b) przynajmniej dostateczną notą z odnośnych ćwiczeń,
c) udałymi egzaminami z przedmiotów, z których jest wy­

magany egzamin przed przystąpieniem do danego przed­
miotu.

5. Przed otrzymaniem świadectwa egzaminu ogólnego, wi­
nien student wykazać się:

a) egzaminami z postępem conajmniej dostatecznym —
z przedmiotów, wykazanych powyżej (ustęp 1),

b) poświadczeniem uczęszczania na przedmioty obowiąz­
kowe, oraz te nieobowiązkowe, które sobie wybrał,

c) stopniem conajmniej dostatecznym z następujących
ćwiczeń:

1. Matematyki stosowanej, 6 . Entomologii,
2. Fizyki i fizyki koloidów Cz. I 7. Petrografii i geologii,

oraz Cz. II, 8 . Miernictwa,
3. Chemii ogólnej po obu pół- 9. Anatomii zwierząt,

roczach, 10. Fizjologii zwierząt,
4. Botaniki ogólnej, U . Budownictwa.
5. Zoologii,

V. E g z a m i n y k u r s o w e .

1. Poza egzaminem ogólnym winien student złożyć egza­
miny kursowe, z wynikiem co najmniej dostatecznym, poprze­
dzone egzaminami z innych przedmiotów:

— 212 —

Nazwa przedmiotu:

16. Polityka i ustawodawstwo
agrarne

17. Gleboznawstwo

18. Chemia rolnicza

19. Maszynoznawstwo rolnicze

20. Mechaniczna uprawa roli
21. Żywienie zwierząt
22. Hodowla zwierząt

23. Ekonomika rolnicza i ra­
chunkowość rolnicza

24. Uprawa roślin
25. Hodowla roślin i genetyka
26. Technologia i mleczarstwo
27. Encyklopedia leśnictwa.

b) przynajmniej dostateczną notą z odnośnych ćwiczeń,
c) udałymi egzaminami z przedmiotów, z których jest wy­

magany egzamin przed przystąpieniem do danego przed­
miotu,

3. Przed otrzymaniem świadectwa egzaminu ogólnego, wi­
nien student wykazać się:

a) egzaminami — z postępem co najmniej dostatecznym —
b) stopniem conajmniej dostatecznym z odpowiednich ćwi­

czeń i seminariów:
Gleboznawstwo,
Chemia rolnicza,
Maszynoznawstwa rolniczego i mechan. uprawy roli,
Żywienia zwierząt,
Hodowli zwierząt,
Ekonomiki i rachunkowości rolniczej,
Uprawy roślin,
Ochrony roślin,
Technologii rolniczej,
Mleczarstwa.

VI. P r a k t y k a w a k a c y j n a .
1. Słuchaczów oddziału rolniczego obowiązuje odbycie

trzymiesięcznej praktyki wakacyjnej rolniczej (w mniejszym lub
większym gospodarstwie) w lipcu, sierpniu i wrześniu. W wy­

przed przystąpieniem do egzaminu
należy wykazać się egzaminem zda­
nym, z postępem conajmniej dosta­
tecznym z następujących przedmio­

tów:

Ekonomia społeczna,
Chemia og. organ, oraz Pe­

trografia i geologia,
Gleboznawstwo i Fizjologia

roślin,
Fizyka,
Maszynoznawstwo rolnicze

i Gleboznawstwo,
Fizjologia zwierząt,
Żywienie zwierząt,
Polityka i ustawodawstwo

agrarne,
Chemia rolnicza,
Botanika rolnicza,
Chemia og. organiczna.

- 213 -

jątkowych okolicznościach termin odbycia praktyki może być
zmieniony.

2. Praktyka wakacyjna powinna odbyć się między ukoń­
czeniem 1 roku studiów i egzaminem dyplomowym. W wyjątko­
wych okolicznościach słuchacz może być zwolniony z praktyki
wakacyjnej.

3. Praktyka wakacyjna powinna trwać bez przerwy 3 mie­
siące. W wyjątkowych okolicznościach może być uwzględniony
podział praktyki, wszakże minimalny czas trwania części praktyki
nie może być krótszy niż jeden miesiąc.

4. Z praktyki wakacyjnej słuchacz musi złożyć sprawo­
zdanie pisemne przewodniczącemu Komisji Egzaminu Dyplomo­
wego. Sprawozdanie to zostaje ocenione i praktyka przyjęta lub
nie przez Komisję Egzaminu Dyplomowego.

VII. E g z a m i n d y p l o m o w y .

1. Przed przystąpieniem do egzaminu dyplomowego winien
student wykazać się:

a j ś w i a d e c t w e m e g z a m i n u o g ó l n e g o , u z y s k a ­
n y m c o n a j m n i e j n a d w a s e m e s t r y p r z e d
d a t ą e g z a m i n u d y p l o m o w e g o ,

b) potwierdzeniem uczęszczania na wykłady, przedmiotów
obowiązkowych, oraz wymaganych nieobowiązkowych,
na które się zapisał,

c) potwierdzeniem odrobienia ćwiczeń,
d) potwierdzeniem uczęszczania na seminaria,
e) przynajmniej jedną pracą seminaryjną,
f) p o s t ę p e m c o n a j m n i e j d o s t a t e c z n y m z p r z e d ­

m i o t ó w o b o w i ą z u j ą c y c h d o e g z a m i n ó w k u r ­
s o w y c h , z t ym z a s t r z e ż e n i e m , że o s t a t n i e g ­
z a m i n k u r s o w y m u s i b y ć z ł o ż o n y c o n a j ­
m n i e j na d w a m i e s i ą c e p r z e d d a t ą e g z a m i n u
d y p l o m o w e g o ,

g) pracą dyplomową, do której temat otrzymać można po
złożeniu egzaminu z odnośnego przedmiotu, wykonaną samo­
dzielnie, ocenioną przez referenta i coreferenta i przyjętą przez
Komisję egzaminu dyplomowego.

h) odbyciem praktyki wakacyjnej i złożeniem z niej, na sto­
pień co najmniej dostateczny sprawozdania pisemnego.

2. W skład przedmiotów egzaminu dyplomowego wchodzą
dwie z następujących grup, które w y z n a c z a K o m i s j a e g z a ­
m i n u d y p l o m o w e g o na d w a m i e s i ą c e p r z e d t e r ­
m i n e m t e g o ż :

- 214 —

I. a) Rolnictwo, b) Hodowla roślin.
II. a) Chemia rolnicza, b) Gleboznawstwo.

III. a) Hodowla zwierząt, b) Żywienie zwierząt.
IV. a) Ekonomika rolnicza, b) Polityka i ustawodawstwo agrarne.

VIII. W a r u n k i p r z e j ś c i a n a w y ż s z e l a t a s t u d i ó w .
1. Do przejścia na wyższy rok studiów, wymagane jest

wykazanie się potwierdzeniem:
a) uczęszczania na wykłady obowiązkowe i dobrowolnie

wybrane,
b) uczęszczania na ćwiczenia,
c) otrzymania stopnia, conajmniej dostatecznego z ćwiczeń.
d) zdanie egzaminu ogólnego na stopień co najmniej do­

stateczny przy przejściu na IV r. studiów tych studentów, którzy
zapisali się na oddział rolniczy od roku akademickiego 1935/36
(włącznie) do 1938/39 (włącznie) — p. p. IV, ust. 1.

e) zdanie na stopień co najmniej dostateczny tych części
egzaminu ogólnego (p. p. IV, ust. 2), które warunkują przejście
z I na II, z II na III i z III na IV r. studiów, przez tych słucha­
czów, którzy zapisali się na oddział rolniczy od 1939/40 (włącznie).

2. Warunkowe wpisy na wyższe lata studiów, jak również
ponowne zapisywanie się na przedmioty z niższych lat studiów
w czasie uczęszczania na wyższe lata studiów jest niedopusz­
czalne. W wypadkach ciężkiej choroby lub służby wojskowej
może Rada Wydziału udzielić wyjątkowego zezwolenia.

3. D o p r z e j ś c i a na c z w a r t y r o k s t u d i ó w wi ­
n i e n s t u d e n t w y k a z a ć s i ę ś w i a d e c t w e m e g z a m i n u
o g ó l n e g o , u z y s k a n y m p r z e d r o z p o c z ę c i e m r o k u
s z k o l n e g o .

4. Zdawanie egzaminu ogólnego w terminie późniejszym
nie jest dozwolone. Studenci nie mogący się wykazać egzami­
nem w tym terminie, muszą się ponownie zapisać na trzeci
rok studiów.

U w a g a : Studentów zapisanych na oddział rolniczy przed
rokiem akademickim 1935/36 (wyłącznie) nie obowiązują posta­
nowienia punktu VIII, ustępu 3 i 4.

Program studiów i warunki przejścia na w yższe
półrocza oraz egzaminy na W ydziale Rolniczo-

Lasowym, Oddziale lasowym.
I. W a r u n k i p r z y j ę c i a .
1. Zgłaszających się obowiązuje egzamin kwalifikacyjny

z matematyki i przyrody Polski, w zakresie wymagań stawianych
w szkołach średnich przed Komisją wyłonioną z Rady Wydziału
Rolniczo - Lasowego, w terminie ogłoszonym przez Dziekana.

2. Ilość nowowstępujących na I rok studiów jest ograni­
czona. Ilość tę określa corocznie Rada Wydziału, po czym zo­
staje podana do publicznej wiadomości.

3. Po wykazaniu dostatecznych wiadomości w dziedzinie
wyżej wymienionych przedmiotów, mają pierwszeństwo przy
przyjęciu kandydaci, którzy wykazać się mogą świadectwem
z odbytej conajmniej 6 -cio tygodniowej praktyki, uznanej przez
Komisję za odpowiednią.

II. Wa r u n k i dl a p r z e n o s z ą c y c h si ę z i nnyc h u cze ln i .
1. Przy przenoszeniu się z innych uczelni, winien zapisu­

jący się wykazać, iż uczynił zadość wszystkim rygorom obowią­
zującym w danej uczelni do przejścia na wyższy rok studiów.

2. Zaliczenie odbytych egzaminów i ćwiczeń zależne jest
od wykładającego odnośny przedmiot.

3. Łączenie wykładów i ćwiczeń z dwu różnych lat nie
jest dopuszczalne.

III. P r z e b i e g s t u d i ó w .
1. Studia odbywają się przez cztery lata we Lwowie.
2. Student obowiązany jest:

a) wysłuchać wykładów przedmiotów obowiązkowych,
b) odbyć ćwiczenia obowiązkowe,
c) wykonać przynajmniej jedną pracę seminarialną z nauk

fachowych,
d) uzyskać stopień z ćwiczeń obowiązkowych,
e) złożyć egzamin ogólny,
f) złożyć egzamina kursowe,
g) wykonać pracę dyplomową,
h) złożyć egzamin dyplomowy.

IV. E g z a m i n o g ó l n y .
I. a) obowiązujący dla zaczynających studia przed r. 1939/40.

1. W skład egzaminu ogólnego wchodzą następujące przed­
mioty, które mogą być składane jako egzaminy kursowe w okre­
sach podanych poniżej, poprzedzone egzaminami z innych przed­
miotów:

przed przystąpieniem do egzaminu
m oże być złożo- należy wykazać się egzaminem zda-

Nazwa przedmiotu: ny p0 półroczu: nym, z postępem conajmniej dosta­
tecznym z następujących przed­

m iotów:
1. Matematyka stosowana 2 —
2. Petrografia i geologia 1 —
3. Geometria wykreślna 2 —
4. Meteorologia i klimatologia 3 —
5. Zoologia wraz z biologią

ogólną 3 —

- 215 —

- 216 -

6 . Botanika ogólna 2 —
7. Fizyka C. z uwzgl. zasad

urz. elektr. z fizyką koloid. 3 Matematyka stosowana
8 . Chemia ogólna nieorgan. 1 —
9. Chemia ogólna organicz. 2 Chemia ogólna nieorganiczna

10. Fizjologia roślin 3 Chemia ogólna organiczna i Bo­
tanika ogólna

11. Rachunek wyrównawczy I. 3 Matematyka stosowana
12. Miernictwo I i II A. 4 Fizyka C. i rachunek wyrówn.
13. Gleboznawstwo B. 4 Petrografia i geologia
14. Ekonomia społeczna 2 —

I. b) egzaminy obowiązujące dla zaczynających studia w roku
1939/40.

A. Do przejścia z I - g o na II- gi rok studiów obowiązują
na Oddziale lasowym egzaminy:

1) matematyka. 2) chemia nieorganiczna, 3) petrografia
i geologia, 4) zoologia.

B. Do przejścia z II-go na III-ci rok studiów:
1) chemia organiczna, 2) fizyka C. z uwzględn. zasadn.

urz. elektr. i fizyką koloidów, 3) botanika ogólna, 4) ekonomia
społeczna, 5) kolokwium z biologii ogólnej.

C. Do przejścia z III-go na IV-ty rok studiów: wszystkie
pozostałe przedmioty egzaminu ogólnego uwidocznione
pod I a.

2. Przed przystąpieniem do egzaminu z każdego poszcze­
gólnego przedmiotu, winien student wykazać się:

a) poświadczeniem uczęszczania na wykłady danego przed­
miotu,

b) przynajmniej dostateczną notą z odnośnych ćwiczeń,
c) udałymi egzaminami z przedmiotów, z których jest wyma­

gany egzamin przed przystąpieniem do danego przedmiotu.
3. Przed otrzymaniem świadectwa egzaminu ogólnego, wi­

nien student wykazać się:
a) egzaminami — z postępem co najmniej dostatecznym —

z przedmiotów wykazanych powyżej (ustęp 1),
b) poświadczeniem uczęszczania na przedmioty obowiąz­

kowe,
c) stopniem co najmniej dostatecznym z następ, ćwiczeń:

1. Matematyki stosowanej, 7. Chemii ogólnej nieorgani-
2. Petrografii i geologii, cznej,
3. Geometrii wykreślnej, 8 . Botaniki ogólnej,
4. Zoologii, 9. Rachunku wyrównawcz.,
5. Botaniki ogólnej, 10. Miernictwa I i II A.,
6 . Fizyki i fizyki koloidów Cz. I 11. Gleboznawstwa B.

oraz cz. II,

- 217 -

V. E g z a m i n y k u r s o w e .

Poza egzaminem ogólnym winien student złożyć egzaminy
kursowe, z wynikiem conajmniej dostatecznym, w okresach po­
danych poniżej, poprzedzone egzaminami z innych przedmiotów:

Nazwa przedmiotu:

15. Specjalne nauki prawnicze
dla leśników

16. Botanika lasowa wraz
z ćwicz, w ozn. runa leśn.

17. Rozsiedlenie drzew i lasów
18. Choroby drzew
19. Socjologia lasu
20. Hodowla lasu
21. Nauka o siedlisku
22. Ochrona lasu
23. Entomologia lasowa

24. Urządzenie lasu

25. Pomiar drzew i drzewost.

26. Ocenienie lasu
27. Użytkowanie lasu
28. Technologia mechaniczna

drewna
29. Handel drewnem
30. Inżynieria lasowa
31. Zabudowanie górskich p o ­

toków
32. Administr. las z księgow.

przed przystąpieniem do egzaminu
należy wykazać się egzaminem zda­
nym, z postępem conajmniej dosta­
tecznym z następujących przedmio­

tów:

8 Ekonomia społeczna,

4 Botanika ogólna, Fizjologia ro­
ślin, Nauka o siedlisku,

5 Botanika lasowa
6 Socjologia lasu,
7 Botanika lasowa,
8 Rozsiedlenie drzew i lasów,
3 Gleboznawstwo B,
6 Hodowla lasu,
8 Zoologia wraz z Biologią og.,
8 Hodowla lasu, Pomiar drzew

i drzewostanów,
4 Fizyka C z Fizyką koloidów,

Rachunek wyrównawczy,
6 Urządzenie lasu, Ekonomia

społeczna,
6 —

6 Użytkowanie lasu,
8 Technologia mechanicz.drewna
6 Miernictwo I i II A,

8 Inżynieria lasowa.
8 -

2. Przed przystąpieniem do egzaminu z każdego poszcze­
gólnego przedmiotu, winien student wykazać się:

a) poświadczeniem uczęszczania na wykłady danego przed­
miotu,

b) udałymi egzaminami z przedmiotów, z których jest wy­
magany egzamin przed przystąpieniem do danego przed­
miotu,

c) przynajmniej dostateczną notą z odnośnych ćwiczeń:
12. Botanika lasowa, 14. Socjologia lasu,
13. Choroby drzew, 15. Hodowla lasu,

— 218 -

16. Entomologia lasowa, 22. Zabudowanie górskich po-
17. Urządzenie lasu, toków,
18. Pomiar drzew i drzewostan., 23. Administr. lasu z księgow.,
19. Użytkowanie lasu, 24. Nauka o siedlisku,
20. Technolog, mech. drewna, 25. W oznaczaniu runa leśn.,
21. Inżynieria lasowa, 26. Budownictwa wiejskiego.

VI. E g z a m i n d y p l o m o w y .
1. Przed przystąpieniem do egzaminu dyplomowego, wi­

nien student wykazać się:
a) świadectwem egzaminu ogólnego, z postępem conaj-

mniej dostatecznym, uzyskanym conajmniej na dwa pół­
rocza przed datą egzaminu dyplomowego,

b) potwierdzeniem uczęszczania na wykłady przedmiotów
obowiązujących,

c) potwierdzeniem odrobienia ćwiczeń obowiązkowych,
d) potwierdzeniem uczęszczania na seminaria obowiązkowe,
e) potwierdzeniem uczęszczania na wykłady, ćwiczenia

i seminaria tych przedmiotów poleconych, na które się
zapisał,

f) przynajmniej jedną pracą seminarialną z jednego przed­
miotu grupy fachowej I., II., III. lub IV.,

g) postępem przynajmniej dostatecznym z przedmiotów
obowiązujących do egzaminów kursowych, z tym za­
strzeżeniem, że ostatni egzamin kursowy musi być zło­
żony conajmniej na jeden miesiąc przed datą egzaminu
dyplomowego,

h) pracą dyplomową wykonaną samodzielnie.
2. W skład przedmiotów egzaminu dyplomowego wchodzą

dwie z następujących grup, które wyznacza Komisja egzaminu
dyplomowego na jeden miesiąc przed oznaczonym terminem
egzaminu dyplomowego:

I. a) Hodowla lasu, b) Botanika lasowa, c) Nauka o siedlisku.
II. a) Ochrona lasu, b) Entomologia lasowa, c) Choroby drzew.

III. a) Użytkowanie lasu, b) Mechaniczna technologia drewna,
c) Handel drewnem.

IV. a) Urządzenie gospodarstwa lasowego, b) Pomiar drzew
i drzewostanów, c) Ocena lasu.

V. a) Inżynieria lasowa, b) Zabudowanie górskich potoków,
c) Budownictwo wiejskie.

VII. W a r u n k i p r z e j ś c i a na w y ż s z e l a t a s t u d i ó w
o b o w i ą z u j ą c e d l a z a c z y n a j ą c y c h s t u d i a p r z e d
r o k i e m 1939/40:

1. Do przejścia na wyższy rok studiów wymagane jest
wykazanie się potwierdzeniem :

- 219 -

a) uczęszczania na wykłady obowiązkowe i dobrowolnie
wybrane,

b) uczęszczania na ćwiczenia,
c) otrzymania stopnia conajmniej dostatecznego z ćwiczeń.
2. Warunkowe wpisy na wyższe lata studiów, jak również

zapisywanie się na przedmioty z niższych lat studiów w czasie
uczęszczania na wyższe lata studiów jest niedopuszczalne. W wy­
padkach ciężkiej choroby lub służby wojskowej może Rada Wy­
działu udzielić wyjątkowego zezwolenia.

3. Do przejścia na czwarty rok studiów winien student
wykazać się świadectwem egzaminu ogólnego uzyskanem przed
rozpoczęciem roku szkolnego.

4. Zdawanie egzaminu ogólnego w terminie późniejszym
nie jest dozwolone. Studenci nie mogący się wykazać tym egza­
minem przy wpisie muszą zapisać się ponownie na III. rok
studiów.

U w a g a : Program powyższy obowiązuje w całej rozcią­
głości studentów zapisujących się w r. 1938/39 na I. r. studiów.
Studentów zapisanych w latach dawniejszych nie obowiązuje
pkt. VII. ustęp 3 i 4.

- 220 -

6. Plan nauk Wydziału Rolniczo - Lasowego
na rok akademicki 1939/40.

Przedmioty, których godziny oznaczono gwiazdką, są polecone (nieobowiązkowe).

a) Oddział roln iczy.

Liczba
spisu

wykła­ PRZEDMIOT I WYKŁADAJĄCY
Tyg. godz.

w półr.

dów
zim. let.

I-y rok studiów.

501
503

Matematyka stosowana. — Doc. Dr Kaczmarz . .
Fizyka C. z uwzględnieniem zasadniczych urządzeń

4 •

elektrotechnicznych. — Prof. M alarsk i................. 5 3
504 Fizyka koloidów. — „ „ 2
505 Chemia ogólna nieorganiczna. — Prof. P łatek . . 5 ,
506 Chemia ogólna organiczna. — „ „ . . 4
517 Botanika ogólna. — Prof. S z y m k ie w ic z 3 3
550 Zoologia. — Prof. Fuliński . . . 3 ,
551 Anatomia zwierząt domowych. — „ » • . 2
515 Petrografia i geologia. — Prof. Kamieński 2 .
589 Ekonomia społeczna. — Doc. S i y ś 3 2

81 Zarys prawa państwowego. — Prof. Wereszczyński 3 ,
540 Encyklopedia leśnictwa. — Prof. Suchecki 2

83 Prawo handl. i wekslowe. — Prof. Wereszczyński *1 .
362
584

Higiena i pierwsza pomoc. — Prof. Steusing . . .
Wycieczki przyrodnicze w dnie wolne od wy­

*1 •

501
kładów ..

Ćwiczenia z matematyki stosowanej. — Doc. Dr

503
N ik lib o rc ..

Ćwiczenia z fizyki C. i fizyki koloidów, Cz. I. —
4 •

Prof. Malarski... 3
505
515

Ćwiczenia z chemii ogólnej. — Prof. P łatek . . .
•Ćwiczenia z petrografii i geologii. — Prof.

5

, K a m ie ń s k i .. 2
517 Ćwiczenia z botaniki ogólnej. — Prof. Szymkiewicz 3 3
550 Ćwiczenia z zoologii. — Prof. Fuliński 3

- 221 -

Liczba
spisu

wykła­ PRZEDMIOT 1 WYKŁADAJĄCY
Tyg. godz.

w półr.

dów
zim. let.

Il-gi rok studiów.

578 Wstęp do nauki rolnictwa. — Prof. Ponikowski. . 2
553 Biologia ogólna. — Prof. F u lińsk i.............................. 2 .

523 Genetyka ogólna. — Doc. M ic z y ń s k i 2
516 Meteorologia i klimatologia. — D r Ryzner 2 .

518 Fizjologia roślin. — Prof. Szymkiewicz ... 3 .

507 Chemia rolnicza B. — Prof. Musierowicz 4
508 Gleboznawstwo B. — „ „ 3 1
514 Bakteriologia rolnicza. — Doc. Tychowski 2
522
554

Ogólna uprawa roślin — Prof. Świętochowski. . .
Fizjologia zwierząt użytkowych z chemią fizjolog. —

• 3

Inż. Wojtulewski .. . 4
591 Polityka i ustawodawstwo agrarne. — Doc. Styś . 3 .
519 Maszynoznawstwo ogólne. — Doc. Kanafojski . . 2 .
521 Mechaniczna uprawa roli. — Doc. Kanafojski1) . . 2
573 Melioracje rolne. — Dr Roniewicz.............................. 3 .
569 Budownictwo wiejskie i leśne. — Prof. Bartoszewicz 2 .
574 Miernictwo. Inż. P a szk ie w ic z 2 .
526
504

Botanika rolnicza. — Doc. M ic z y ń s k i
Ćwiczenia z fizyki C. i fizyki koloidów, Cz. II. —

1

, Prof. M a la r s k i .. 3 .
505 Ćwiczenia z chemii ogólnej. — Prof. P łatek . . . 5 .
526 Ćwiczenia z botaniki rolniczej. — Doc. Miczyński 1
551 Ćwiczenia z anatomii zwierząt. — Prof. Fuliński . 3 .
552 Ćwiczenia entomologiczne. — „ „ . . 1 •
508
521

Ćwiczenia z gleboznawstwa B. — Prof. Musierowicz
Ćwiczenia z mechanicznej uprawy roli. — Doc.

• 5

K a n a fo js k i .. • • 3
569 Ćwicz, z budown. wiejsk. — Prof. Bartoszewicz . . 2
574
595

Ćwiczenia z miernictwa. — Inż. Paszkiewicz . . .
Historia natur, i kultur, zwierząt dom. — Prof.

*2

3

M alsburg ..
*2590 Seminarium z ekonomii spoi. — Doc. Słyś . . . *2

571 Ćwiczenia z mikrobiologii. — Doc. Tychowski . . ■ *2

*) Wykład i ćwiczenia z mechanicznej uprawy roli zostaną zaliczone tym
słuchaczom, którzy wykład ten wysłuchali i ćwiczenia z niego odrobili w roku
poprzednim. Natomiast słuchacze ci winni wysłuchać wykład i odrobić ćwiczenia
z m aszynoznawstwa rolniczego.

- 222 —

Liczba
spisu

wykła­
dów

PRZEDMIOT 1 WYKŁADAJĄCY
Tyg. godz.
w półr.

zim. let.

III ci rok studiów.

512
524

Szczegół, uprawa roślin. — Prof. Świętochowski .
Hodowla roślin wraz z doświadczalnictwem. —

3 3

Doc. M ic z y ń sk i .. . 2
525 Ochrona roślin. Doc. M ic z y ń s k i 1 .
560 Żywienie zwierząt u ż y tk o w y c h 3 .
559 Hodowla zwierząt u ż y tk o w y c h 3 3
579 Ekonomika rolnicza. — Prof. Ponikowski................. 2 1
580 Rachunkowość rolnicza. — Prof. Ponikowski . . . 2 .
520 Maszynoznawstwo rolnicze1). — Doc. Kanafojski 3 2
510 Technologia rolnicza. — Doc. Tychowski 2 3
529 O g ro d n ic tw o .. 2
558
541

Zasady medycyny weterynaryjnej. — Dr Mglej . .
Szkodliwe zwierzęta w rolnictwie2). — Prof.

• 3

F u l iń s k i 1
507
512

Ćwiczenia z chemii rolnej. — Prof. Musierowicz .
Ćwiczenia ze szczegółowej uprawy roślin. — Prof.

6 •

524
Świętochowski..

Ćwiczenia z hod. roślin wraz z dośw. — Doc. Mi­
• 2

czyński 2
525 Ćwiczenia z ochrony roślin. — Doc. Miczyński . . 2 .
55 4 Ćwiczenia z fizjologii zwierząt — Dr Wojtulewski . 4 .
560 Ćwiczenia z żywienia z w i e r z ą t 4
559
580

Ćwiczenia z hodowli z w i e r z ą t
Ćwiczenia z rachunkowości rolniczej. — Prof. Po­

2 •

520
nikowski ...

Ćwiczenia z maszynoznawstwa rolniczego. — Doc.
2 2

K a n a fo js k i .. 3 .
510 Ćwiczenia z technol. roln. — Doc. Tychowski . . . 4
529 Ćwiczenia z ogrodn ic tw a... , 2
558 Ćwiczenia z zasad medycyny weteryn. — Doc. Mglej • 2

’) Wykład i ćwiczenia z maszynoznawstwa rolniczego zostaną zaliczone tym
słuchaczom, którzy przedmiot ten wysłuchali i odrobili z niego ćwiczenia w roku
poprzednim. Natomiast słuchacze ci winni wysłuchać wykład i odrobić ćwiczenia
z mechanicznej uprawy roli.

J) Obowiązuje od roku akad. 1940/41.

- 223 -

Liczba
spisu

wykła­
dów

PRZEDMIOT I WYKŁADAJĄCY
Tyg. godz.

w półr.

zim. let.

IV-ty rok studiów.

5 2 4 Hodowla roślin wraz z doświadczalnictwem. —
Doc. M ic z y ń s k i .. 2 .

5 3 0 Uprawa łąk i pastwisk. — Prof. Świętochowski . . 2 .
579 Ekonomika rolnicza — Prof. Ponikow ski................. 2 .
511 Mleczarstwo. — Doc. T y c h o w s k i 2 .
561 Hodowla konia — Doc. H e r m a n *2
565 Hodowla drobiu — „ „ *1 ,
5 32 Wybrane działy z chemii rolnej i gleboznawstwa. —

Prof. M usierow icz .. *1 .
528 Wybrane działy z uprawy roślin. — Prof. Święto­

chowski... *2 .
562 Wybrane działy z żywienia zwierząt *2
564 Wybrane działy z hodowli z w ie rz ą t *2
581 Wybrane działy z ekonomiki rolniczej. — Prof.

P o n ik o w sk i .. . *3
583 Agronomia społeczna. — Dr Romanowski . . . *2 *2
586 Spółdzielczość rolnicza. — „ „ . . . 2 *2
511 Ćwiczenia z mleczarstwa. — Doc. Tychowski. . . 2 .
579 Ćwiczenia z ekonomiki rolniczej. — Prof. Po­

nikowski ... 2 2
596 Uzasadnienie dyspozycyj gospodarczych na fol­

warku. — Inż. M oyseow icz 2
598 Handel zagranicznymi artykułami rolnymi. — Zast.

prof. S t y ś .. ■ *2
594 Pszczelnictwo. — Prof. Kozikowski . . *1
566 Rybactwo. — Inż. Janiszew ski. . . *1 .
601 Metodyka doświadczeń polowych. — Doc. Mi­

czyński *2
582 Seminarium z ekonomiki rolniczej. — Prof. Po­

nikowski ■ • 2 2
509 Uprawa roślin lekarskich. — Doc. Borkowski . . . *2
531 Uprawa łąk i pastwisk górskich. — Doc. Swederski *2 -
568 Witaminy w żywieniu zwierząt. — Doc. Malarski *2 •
5 2 7 Seminarium z uprawy roślin — Prof. Świętochowski 2 2
56 3 Seminarium hodowli zwierząt. — Doc. Herman . . 2 2
594 Ćwiczenia z pszczelnictwa. — Prof. Kozikowski . . • *1

- 224 -

b) O ddział lasow y.

Liczba
spisu

wykła­
dów

PRZEDMIOT I WYKŁADAJĄCY
Tyg. godz.

w półr.

zim. let.

I-y rok studiów.

501 Matematyka stosowana. — Doc. Dr Kaczmarz . . 4
502 Geometria wykreślna C. — Inż. Szerszeń 2 i
503 Fizyka C. z uwzgl. zasadn. urz. elektr. — Prof.

M a la rsk i ... 5 3
504 Fizyka koloidów. — Prof. M a la rsk i.......................... . 2
505 Chemia ogólna nieorganiczna. — Prof. Płażek . . 5 .
506 Chemia ogólna organiczna. — „ „ . . . 4
515 Petrografia i geologia. — Prof. Kamieński 2 .
517 Botanika ogólna. — Prof. Szym kiew icz..................... 3 3
550 Zoologia. — Prof. Fuliński . . . 3 .
589 Ekonomia społeczna. — Doc. S i y ś 3 2
555 Entomologia lasowa. — Prof. Kozikowski 3
501 Ćwicz, z matematyki stosowanej. — Doc. Kaczmarz 4 .
502 Rysunki z geometrii wykr. C. — Inż. Szerszeń . . 2 2
503 Ćwiczenia z fizyki C. i fiz. koloid, cz. I. — Prof.

M a la rsk i 3
505 Ćwiczenia z chemii ogólnej. — Prof. Plażek 4
515 „ z petrografii i geol. — Prof. Kamieński 2 .
517 „ z botaniki ogólnej. — Prof. Szymkiewicz 3 3
550 „ z zoologii. — Prof. F u l iń s k i • 3

Il-gi rok studiów (obowiązuje w r. n. 1939/40).

19 Miernictwo I. — Prof. W ilczkiew icz 3
19a Miernictwo II. A. „ „ 5
25 Rachunek wyrównawczy I. — Prof. Weigel . . 2 .

508 Gleboznawstwo B. — Prof. Musierowicz................. 3 .

516 Meteorologia i klimatolologia. — Dr Ryzner . . . 2 .
518 Fizjologia roślin. — Prof. S z y m k ie w ic z 3 .
533 Botanika lasowa. — Prof. W ie r d a k 3 2
539 Nauka o siedlisku. — Prof. S u c h e c k i 2 ,

544 Pomiar drzew i drzewost. — Prof. Ladenberger . 4 .
553 Biologia ogólna. — Prof. F u l i ń s k i 2 .
555 Entomologia lasowa. — Prof. Kozikowski 3 3

- 225 —

Liczba
spisu

wykła­
dów

PRZEDMIOT I WYKŁADAJĄCY
Tyg. godz

w półr.

zim. let.

2 5 Ćwicz, z rachunku wyrówn. I. — Prof. W eigel. . 1
5 0 4 Ćwicz, z fiz. C. i z fiz. kol. cz. II. — Prof. Malarski 3 #
508 Ćwicz, z gleboznawstwa B . — Prof. Musierowicz , 2
5 3 3 Ćwicz, z botaniki lasowej. — Prof. Wierdak 3 2
5 39 Ćwicz, z nauki o siedlisku — Prof. Suchecki. . . 2
544 Ćwicz, z pomiar, drzew i drzewost. — Prof. La­

denberger ... 4
5 5 5 Ćwicz, z entomologii lasowej. — Prof. Kozikowski , 2
5 7 5 Ćwicz, z miernictwa I. — Inż. Paszkiewicz . . . 4 §

n Ćwicz, z miernictwa II. A. „ „ . . . , 4
5 7 7 Ćwicz, w oznaczaniu runa leśn. — Prof. Wierdak , 2
585 Wycieczki (w półr. letn. w s o b o ty) 6

Il-gi rok studiów (obowiązuje od r. n. 1940/41).

19 Miernictwo I. — Prof. Wilczkiewicz . . 3
19a Miernictwo II. A. — „ „ , 5
25 Rachunek wyrównawczy. — Prof. Weigel 2 .

508 Gleboznawstwo B. — Prof. M usierowicz................. 3 ,
516 Meteorologia i klimatologia. — Dr Ryzner 2 .
518 Fizjologia roślin. — Prof. S z y m k ie w ic z 3 .
5 3 3 Botanika lasowa. — Prof. W ie rd a k 3 2
539 Nauka o siedlisku. — Prof. S u c h e c k i 2 ,
536 Hodowla lasu. — „ „ . 4
544 Pomiar drzew i d r z e w o s ta n ó w 4 ,
5 5 3 Biologia ogólna. — Prof. F u liński.............................. 2 .
5 5 5 Entomologia lasowa. — Prof. Kozikowski 3 .

25 Ćwiczenia z rach. wyrów. I. — Prof. Weigel . . . 1 .
504 „ z fiz. C. i fiz. kol. cz. II. — Prof. Malarski 3 ,
508 „ z gleboznawstwa B. — Prof. Musierowicz . 2
533 „ z botaniki lasowej. — Prof. Wierdak . . 3 2
539 „ z nauki o siedlisku. — Prof. Suchecki . 2
544 „ z pomiaru drzew i drzewostanów 4
555 „ z entomologii las. — Prof. K ozikow ski. 2
5 7 5 „ z miernictwa I. — Inż. Paszkiewicz . 4 .
5 7 5 „ z miernictwa II. A. — „ „ . 4
5 7 7 „ w oznaczaniu runa leśn. — Prof. Wierdak • 2
585 Wycieczki w s o b o ty .. 6

P rog r. P o lit. Lwow. 15

— 226 —

Liczba
spisu

wykła­
dów

PRZEDM IOT 1 WYKŁADAJĄCY
Tyg- godz.

w półr.

zim. let.

111-ci ro k studiów (obow iązuje w r. n. 1939/40).

I 600 W iadom ości z rolnictw a dla leśników. — Prof.
Świętochowski.. 2 ,

5 3 4 R ozsiedlenie drzew i lasów . — Prof. Wierdak . . 2
5 3 5 C horoby drzew. — „ „ . . . 2
536 H odow la lasu. — Prof. S u c h e c k i 4 3
5 4 2 Urządzenie gospodarstw a las. — Prof. Ladenberger 3 3
547 Użyt. lasu i transport drewna. — 3 2
548 Technologia mechan. drewna. — Inż. Janiczek . . 2 3
556 O chrona lasu. — Prof. K o z ik o w s k i 3 1
570 Inżynieria lasow a. — Prof. H u b ic k i 2 2
576 Socjologia lasu. — Prof. W ierdak 1
537 Ćwiczenia z hodow li lasu. — Prof. Suchecki. . . 1 2
535 Ćwiczenia z chorób drzew. — Prof. Wierdak . . . 2
542 Ćwicz, z urządzenia gospod. las. — Prof. Ladenberger 3 3
547 Ćwiczenia z użytkow ania lasu. — 2 2
548 Ćwicz, z techn. mechan. drewna. — Inż. Janiczek 2 2
570 Ćwiczenia z inżynierii lasowej. — Prof. Hubicki . . 4 4
576 Ćwiczenia z socjologii lasu. — Prof. Wierdak . . • 2

Ill-ci rok studiów (obowiązuje od r. n. 1941/42).

5 3 4
5 3 5
5 3 6
54 2
5 4 7
548
5 5 6
5 7 0
5 7 6
5 3 7
5 3 5
54 2
548
5 7 0

Rozsiedlenie drzew i lasów. — Prof. Wierdak
Choroby drzew. — „
Hodowla lasu. — Prof. Suchecki . .
Urządzenie gospod. lasowego
Użytkowanie lasu i transport drewna
1 echnologia mechan. drewna
Ochrona lasu. — Prof. Kozikowski .
S . " ! eri? ląsowa. - Prof. Hubicki .
Socjologia lasu. — p rof Wierdak .
Ćwiczenia z hodowli lasu. - Prof. Suchecki

z FZew* ~ Pr°f- W ^ d a k
1 JLih . 13 S°s P °d- lasowego . z technol. mechan. drewna
z inżynierii lasowej. - Prof. Hubicki

- 227 -

Liczba
spisu

wykła­
dów

PRZEDMIOT I WYKŁADAJĄCY
Tyg. godz.

w półr.

zim. let.

576 Ćwiczenia z socjologii lasu. — Prof. Wierdak . . 2
547 „ z użytkowania l a s u 2 •

600 Wiadomości z rolnictwa dla leśn ików 2 ,
529 Ogrodnictwo. — .. *2
566 R y b a c t w o 1 1
339 Higiena i pierwsza pomoc. — Prof. Steusing . . *1 4=1
594 Pszczelnictwo. — Prof. Kozikowski . . *1 .
594 Ćwiczenia z pszczelnictwa. — „ „ . 4=1
573 Melioracje ro ln e .. 3* •

IV-ty rok studiów (obowiązuje w r. n. 1939/40).

545 Ocena lasu. — Prof. Ladenberger.............................. 2 2
600 Wiadomości z rolnictwa dla leśników. — Prof.

Świętochowski.. 2 .
513 Technologia chemiczna drewna. — Prof. Leśniański 2 1
529 Ogrodnictwo. — .. 2
566 Rybactwo. — Inż. f a n is z e w s k i 1 .
567 Gospodarstwo łowieckie. — 2 1
569 Budownictwo wiejskie. — Prof. Bartoszewicz . . . 2 .
570 Inżynieria lasowa — Prof. H u b ic k i 2 1
572 Zabudowanie górskich potoków. — Prof. Hubicki 2 .
573 Melioracje rolne. — Dr Roniewicz.............................. *3 .
587 Handel d r e w n e m .. 2 1
588 Administracja lasu z księgowością. — 2 .
593 Specjalne nauki prawn. (dla leśn.). — Dr W. Hamerski 2 2
594 Pszczelnictwo. — Prof. K o z ik o w sk i *1 .

83 Prawo handlowe i weksl. — Prof. Wereszczyński *1 ,

597 Siedliskowe podstawy urządzenia. — Doc. Płoński .

599 Metodyka badań tech. drewna. — Inż. Janiczek . *i
529 Ćwiczenia z ogrodnictwa. — , 2
537 Ćwiczenia 10-dniowe z hodowli lasu w terenie. —

od 15 do 24 maja. — Prof. S u c h e ck i •

543 Ćwicz. 15-dniowe z urz. lasu od 25 maja — Prof.
_ L a d e n b e r g e r

569 Ćwiczenia i rysunki z budownictwa wiejskiego. —
Prof. Bartoszewicz ... 2 .

536 Ćwiczenia z hodowli l a s u .. 2 •

- 228 -

Liczba Tyg. godz.
spisu

wykła­ PRZEDMIOT I WYKŁADAJĄCY w półr.

dów zim. let.

5 7 0 Ćwicz, z inżynierii lasowej. — Prof. H ubicki. . . 4
5 7 2 Ćwicz, z zabud. górskich potoków. — Prof. Hubicki . 2
594 Ćwiczenia z pszczelnictwa. — Prof. Kozikowski . . . *1
5 5 5 Ćwiczenia z entomologii lasowej. — Prof. Kozikowski 2
588 Ćwicz, z admin. lasu z księg. — 2
538 Seminarium z hodowli lasu. — Prof. Suchecki . . . *2
546 Seminarium z urządzenia lasu. — Prof. Ladenberger *2 *2
549 Seminarium z technol. mech. drewna i użytkowania

*2lasu. — Int. J a n ic z e k ... *2
5 57 Seminarium ochrony lasu i entomologii lasowej. —

*2 *2Prof. K o z ik o w s k i ..

IV-ty rok studiów (obowiązuje od r. n. 1942/43).

542 Urządzenie gospod. lasów.. 3
54 5 Ocena l a s u ... 2 2
5 1 3 Technologia chemiczna drewna. — Prof. Leśniański 2 1
569 Budownictwo wiejskie. — Prof. Bartoszewicz . . 2 .
5 7 0 Inżynieria lasowa. — Prof. Hubicki . . 2 1
572 Zabudowanie potoków górskich. — „ „ 2 .
587 Handel d r e w n e m .. 2 1
588 Administracja lasu z k s i ę g o w o ś c i ą 2 .
593 Specjalne nauki prawnicze dla leśn. — Dr Hamerski 2 2
567 Gospodarstwo łow ieckie ... 2 1
599 Metodyka badań techn. drewna. — Inż. Janiczek . *1
542 Ćwiczenia z urządz. gospod. las.................................. 3 .
529 „ z o g r o d n i c t w a ... 2
569 Ćwicz, i rys. z budown. wiejsk. — Prof. Bartoszewicz 2 •
570 „ z inżynierii las. — Prof. Hubicki 4 .
572 „ z zabud. potoków górskich. — „ „ . 2
555 „ z entomologii. — Prof. Kozikowski 2 .
588 „ z administracji l a s u ... 2
537 „ 10-dniowe z hodowli lasu od 15-24 maja. —

Prof. S u c h e c k i ..
543 Ćwicz. 1 4 -dniowe z urządzenia gospod. las. od

25 m a j a ...
538 Seminarium z leśnictwa zb io ro w e 2 2

82 Prawo handlowe i wekslowe. — Prof. Wereszczyński *1 .
597 Siedliskowe podstawy urządzenia — Doc. Płoński • *1

K
al

e
n

d
ar

z
za

ję
ć

w
L.

A

.
na

ro

k
ak

.
1

9
3

9
/4

0
.

- 229 -

K r o n ik a
z roku akademickiego 1938 39.

W roku ak. 1938/39 sprawował funkcje J. M. Rektora Prof.
Dr Inż. Edward S u c h a r d a , wybrany na resztę roku akad.
1937/38 i r. 1938/39, a zatwierdzony na tym stanowisku przez Pana
Prezydenta Rzeczypospolitej postanowieniem z dnia 10 czerwca
1938 Nr BP. 12889/38.

Funkcje Prorektora sprawował Prof. Dr Antoni Ł o m ­
n i c k i , wybrany na okres lat 1938/39—1939/40, zatwierdzony
na tym stanowisku przez Pana Ministra Wyznań Religijnych
i Oświecenia Publicznego rozporządzeniem z dnia 9 czerwca 1938 r.
Nr BP. 12075/38.

Inauguracja.
Inauguracja roku akademickiego odbyła się dnia 3 paź­

dziernika 1938 r. Rozpoczęła się ona uroczystą Mszą św. w Ko­
ściele Parafialnym im. Marii Magdaleny, celebrowaną przez J. E.
Najprzewielebniejszego Księdza Arcybiskupa Dr Bolesława Twar­
dowskiego.

Dalszy ciąg uroczystości odbył się w Auli Politechniki
Lwowskiej i objął przemówienie J. M. Rektora Prof. Dr Inż.
Edwarda Suchardy, wykład inauguracyjny Prof. Dr Inż. Witolda
Aulicha p. t. „Cywilizacja, stan inżynierski i Szkoły politechniczne“
oraz produkcje Lwowskiego Chóru Technickiego.

Prace szkolne rozpoczęły się dnia 4 października 1937 r.

Sprawy organizacji studiów .
Grupa Tele- i Radiotechniczna rozwijała się w roku spra­

wozdawczym bardzo pomyślnie dzięki życzliwemu poparciu władz
i sfer przemysłowych.

Politechnika Lwowska składa gorące podziękowanie:
Ministerstwu Poczt i Telegrafów za dalsze subwencjono­

wanie Grupy Tele- i Radiotechnicznej, tj. za przyznanie na rok
akademicki 1939/40 kwoty 100.000 zł, jak również za powiększenie
ilości stypendiów, umożliwiające szybsze ukończenie studiów
większej liczbie studentów;

Dyrekcji Okręgu Poczt i Telegrafów we Lwowie za poda­
rowany prostownik rtęciowy, zmienniki telegraficzne i bęben
z kablem;

Państwowym Zakładom Tele- i Radiotechnicznym w War­
szawie za powiększenie ilości stypendiów dla studentów Sekcji
Radiotechnicznej oraz za nadesłanie szeregu darów w postaci
aparatów, sprzętu i urządzeń tele- i radiotechnicznych;

Towarzystwu Kabli Dalekosiężnych za dar w wysokości
40.000 zł na rozbudowę Studium Teletechnicznego naszej Poli­
techniki;

Panu Inż. Eugeniuszowi Rzymowskiemu za dar dla Labo­
ratorium Radiotechnicznego w postaci projektora f - my Leitz do
zdjęć filmowych i wyświetlania przeźroczy.

W okresie sprawozdawczym Laboratorium Budowlano-
drogowe uzupełniło dość wydatnie swój inwentarz specjalnie
w dziale badania gruntu i cementu. Z ważniejszych nowozaku-
pionych przyrządów należy wymienić aparat piezokwarcowy do
równoczesnego wyznaczania wstrząsów w 6 punktach oraz ter­
mostat dla temperatur w granicach od + 5 do + 3 0 ° C .

Nawet podczas rozbudowy Laboratorium nie przerwało
swej działalności dydaktycznej, badawczej i doradczej. Wynikiem
tej działalności było ogłoszenie drukiem dwu prac, urządzenie
szeregu ćwiczeń dla studentów I - g o i III-go roku Wydziału
Inżynierii oraz wydanie 330 świadectw i orzeczeń dla Władz,
Instytucyj i osób prywatnych z zakresu gruntu, fundowania,
kamieni, cementu, betonu, asfaltów, izolacyj, wyrobów cerami­
cznych itd.

W roku sprawozdawczym ukończona została budowa Labo­
ratorium Silników Lotniczych w Skniłowie. Urządzenie jego zostało
doprowadzone do tego stanu, iż po raz pierwszy w tym roku
mogły być przeprowadzone podstawowe ćwiczenia dla studentów
Studium Lotniczego.

Prace wykonane w Ceramicznej Stacji Doświadczalnej
w r. akad. 1938/39 polegały na pomocy naukowo-technicznej
dla instytucji i osób prywatnych oraz na pracy naukowej. W za­
kresie prac naukowo-technicznych w czasie od 1 /V 1938 r.
do 1 /V 1939 r. zbadano na zamówienie 59 surowców i wyrobów
ceramicznych, przy czym wykonano 44 analiz chemicznych, 3 analizy
racjonalne, 19 analiz szlamowych, 25 oznaczeń temperatury top­
nienia (wzgl. ogniotrwałości), 41 próbnych wypałów oraz ozna­
czono własności fizyczne 22 próbek. Na podstawie powyższych
badań wydano 38 orzeczeń.

W roku 1938/39 zakupiono drugi aparat do szlamowania
Schulze - Harkorta oraz zamówiono wagę analityczną.

- 231 -

W roku sprawozdawczym opublikowano pracę naukową:
„O własnościach glin ogniotrwałych z okolicy Krzeszowic“
M. Kamieński i F. Engel (Przegląd Ceramiczny Nr 12/1938).

W toku jest obecnie kilka prac nad surowcami ceramicznymi
Polski.

Zakład Chemiczno-Rolniczy, należący do Katedry Chemii
Rolnej i Gleboznawstwa Politechniki Lwowskiej, wykonał w okresie
od 1/IX 1938 r. do 15/VIl 1939 r . :

1083 kontrolnych analiz nawozów mineralnych,
30 analiz mechanicznych gleb,
39 analiz pasz,
61 różnych analiz,

razem 1213 analiz.

W roku naukowym 1938/39 odbył się przy Zakładzie Techno­
logii Rolniczej w Dublanach podobnie jak w latach ubiegłych
10 miesięczny Państwowy Kurs Gorzelniczy, na który uczęsz­
czało 45 kandydatów kształcących się na kierowników gorzelń,
a pochodzących ze wszystkich województw Rzeczypospolitej
Polskiej.

Sprawy rozbudow y.

Budowa nowych gmachów Wydziału Mechanicznego
przy ul. Stryjskiej rozwijała się według programu przyjętego
przez Komitet Budowy na pierwszym posiedzeniu odbytym
w obecności Pana Prezydenta R. P. na Zamku Królewskim
w Warszawie w dniu 27/IV 1938 r. Niestety bieg jej był wol­
niejszy niż przewidywano, a to z powodu niedostatecznego do­
pływu funduszów.

Dnia 26 listopada 1938 r. odbyło się uroczyste po­
święcenie kamienia węgielnego i murów dwóch rozpoczętych
w czerwcu budynków: Technologii i Obróbki Metali oraz Me­
chanicznej Stacji Doświadczalnej.

Ceremonii poświęcenia dokonał J. E. Ks. Arcybiskup Dr
Bolesław Twardowski, po czym przemówienia wygłosili JWP. P.:
Wojewoda lwowski Dr Alfred Biłyk, Prezydent miasta Dr Stani­
sław Ostrowski i J. E. Ks. Arcybiskup Dr B. Twardowski.

Po odczytaniu przez Szefa Budownictwa O. K. majora
Karola Ludwiga aktu erekcyjnego budowy oraz wmurowaniu go
w gmachu Nr 1 Mechanicznej Stacji Doświadczalnej P. L., przed­
stawiciel Pana Prezydenta R. P. i Pana Marszałka Polski generał
broni Inż. Leon Berbecki wygłosił przemówienie, podnosząc fakt
istnienia szczególnych zadań, jakie mają do spełnienia inżynie­
rowie-mechanicy w Polsce, tworzącej silny przemysł obronny

- 232 -

i podkreślając konieczność kształcenia licznych i należycie przy­
gotowanych zastępów inżynierów. Przemówienie zakończył gen.
Berbecki okrzykiem: „Najjaśniejsza Rzeczpospolita i Jej Prezy­
dent prof. Ignacy Mościcki niech żyje! Wódz Naczelny, Mar­
szałek Rydz Śmigły, niech żyje! Najserdeczniejsze miasto w Polsce,
najwięcej bohaterskie i najwięcej Polskę miłujące, jedyne miasto
nagrodzone orderem Virtuti Militari, podpora Rzeczypospolitej.
Lwów zawsze wierny, niech żyje! Politechnika Lwowska, Alma
Mater techniki polskiej, niech żyje“ !

Imieniem Ministra Oświaty złożył życzenia Komitetowi Bu­
dowy wiceminister prof. Dr Jerzy Aleksandrowicz, zaś imieniem
Ministra Przemysłu i Handlu wiceminister Dr Adam Rose.

Imieniem wojska i Ministra Spraw Wojskowych wicemini­
ster gen. inż. Aleksander Litwinowicz, wychowanek Politechniki
Lwowskiej, b. prezes Bratniej Pomocy Studentów P. L., ser­
deczny opiekun budowy P. L., podniósł znaczenie nowych bu­
dowli technicznych jako warsztatów intensywnej pracy naukowej
i stwierdził, że „władze wojskowe wysoko cenią znaczenie nauki,
a przede wszystkim nauk technicznych. Rozwój różnorodnych
środków technicznych walki, potęga nowożytnej broni, nadzwy­
czajny rozwój lotnictwa i broni pancernej u naszych sąsiadów
zmuszają nas do dotrzymania im kroku na tym polu, do zbro­
jenia się i do przygotowania dostatecznych środków obrony.
Aby nie być zależnym od obcych, musimy stworzyć w Polsce potężny
przemysł, możność wyprodukowania u siebie najnowocześniej­
szych środków walki i obrony, musimy mieć dostateczną ilość
sił technicznych dla sprostania temu zadaniu. Dlatego Minister­
stwo Spraw Wojskowych poparło silnie poczynania budowy
nowych gmachów dla Wydziału Mechanicznego P. L., na którym
ciasnota pomieszczeń przekroczyła wszelkie dopuszczalne gra­
nice i powodowała, że czas studiów przedłużał się zbytnio dla
braku miejsca i laboratoriów. Ministerstwo Spraw Wojskowych
jest szczególnie zainteresowane w zmniejszeniu czasu studiów.
Czas studiów na Wydziale Mechanicznym i Elektrotechnicznym
Politechniki Lwowskiej jest krótszy niż na Politechnice Warszaw­
skiej lecz niemniej jeszcze za długi. Składają się na to nie tylko
warunki materialne młodzieży, ale i brak odpowiednich pomie­
szczeń, również jednak przeszkadza to, że młodzież zajmując się
sprawami, które w danej chwili nie są najważniejsze, traci dużo
bardzo cennego czasu. Państwo wraz z Władzami Politechniki po­
starało się przez budowę tych gmachów usunąć braki Politechniki
w dziedzinie pomieszczeń, a również stara się pomocą stypen­
dialną umożliwić niezamożnej a zdolnej młodzieży studia. Mło­
dzież ze swej strony winna więc starać się nie tracić czasu.
Zwracam się jako przedstawiciel Rządu i jako starszy kolega
z apelem do młodzieży politechnicznej: musimy zaczynać pracę
zawodową wcześniej, w tym samym wieku, w jakim rozpoczyna

- 233 -

ją Francuz, Anglik, Włoch i Niemiec. Do wczesnego kończenia
studiów na Politechnice przez pracę dobrze zorganizowaną
w dobrych warunkach i intensywną musimy doprowadzić jak
najrychlej.

W imieniu Stowarzyszenia Inżynierów Mechaników Polskich
przemówił wiceprezez S. I. M. P. inż. Marian Popiel, a na za­
kończenie przedstawiciel lwowskiej młodzieży technickiej dał
wyraz radości z faktu powstawania nowej pracowni naukowej
we Lwowie.

W związku z uroczystością poświęcenia kamienia węgiel­
nego odbyło się następnie w auli Politechniki Lwowskiej uro­
czyste posiedzenie Honorowego i Wykonawczego Komitetu Bu­
dowy Gmachów Wydziału Mechanicznego i Elektrotechnicznego
P. L. pod przewodnictwem wiceministra gen. inż. Litwinowicza.
Posiedzenie zagaił J. M. Rektor Politechniki prof. Dr Edward
Sucharda, po czym po odczytaniu depesz gratulacyjnych prezes
Komitetu Budowy prof. Edward T. Geisler złożył sprawozdanie
z dokonanych prac Komitetu.

Następnie sekretarz Komitetu Budowy inż. Tadeusz Włodek
złożył sprawozdanie z dotychczas wykonanych robót budowla­
nych i przedstawił harmonogram i plan finansowy dalszej bu­
dowy. Zaznaczył, że po szczegółowym opracowaniu planów,
wobec konieczności włączenia do kosztów budowli także kosztów
urządzenia pomieszczeń, kosztorys pierwotnie przewidywany
podniósł się do wysokości prawie dwukrotnej.

W dalszym ciągu prof. Stanisław Łukasiewicz przedstawił
program i cele wznoszonych budowli lotniczych, w skład których
wejdą budynki: Sekcji Lotniczej wraz z Instytutem Techniki Szy­
bownictwa i Lotnictwa, Instytut Aerodynamiczny, Laboratorium
Badań Wytrzymałości elementów ustrojów lotniczych, Laborato­
rium Płatowców i Laboratorium Silników Lotniczych. Koszt sa­
mego tunelu Aerodynamicznego z maszynerią i urządzeniami wy­
noszący około 700.000 zł pokryty będzie przez Zarząd Główny
L. O. P. P. i wojewódzkie okręgi L. O. P. P. we Lwowie,.
Stanisławowie i Tarnopolu.

Z kolei prof. Dr Włodzimierz Krukowski omówił program
i cele budowli elektrotechnicznych, działu prądów silnych i działu
teletechniki.

Ze względu na wyczerpanie funduszów na pierwszy etap
budowy i grożące stąd niebezpieczeństwo zatrzymania budowy
uczestnicy zebrania uchwalili:

1. Zwrócić się do zainteresowanych budową Ministerstw
z gorącą prośbą o czynne poparcie zamierzeń Komitetu przez
przyznanie odpowiednich sum, umożliwiających dalsze konty­
nuowanie budowy.

— 234 —

2. W związku z rezolucją powziętą na Zamku Królewskim
w Warszawie dnia 27. IV. 1938 r., oraz odezwą do członków
wydaną przez Polski Związek Przemysłowców Metalowych,
zwrócić się jeszcze raz do przedstawicieli przemysłu z gorącą
prośbą o poparcie finansowe zamierzeń Komitetu Budowy ze
względu na niepowetowaną szkodę, jaka wynikałaby dla nauki
z powodu przerwania lub odłożenia dalszej budowy Wydziału
Mechanicznego i Elektrotechnicznego P. L.

3. Dla żywego zainteresowania sprawą rozbudowy Wydziału
Mechanicznego i Elektrotechnicznego P. L. wszystkich sfer tech­
nicznych zwrócić się do stowarzyszeń inżynierskich, aby zarówno
przez swoją prasę fachową, jak i przez apele do swych wszyst­
kich członków, propagowały akcję czynnego poparcia tej roz­
budowy.

Z innych ważnych faktów dotyczących tych nowych bu­
dowli wymienić należy przekazanie w dniu 5. IV. 1939 r. przez
Władze Wojskowe parceli pod budowle lotnicze Politechnice.
Parcela ta leży po przeciwnej stronie obecnie zabudowywanej par­
celi przy ul. Stryjskiej i obejmuje pow. 62.240 m 2.

Prace budowlane nad całkowitym wykonaniem budynku
Mechanicznej Stacji Doświadczalnej i budynku Technologii i Obróbki
są na ukończeniu tak, że oddane będą do użytku Politechnice
kolejno dnia 1 grudnia 1939 r. i 1 marca 1940 r., jeżeli dopływ
funduszów będzie dostateczny.

Budowa trzech budynków lotniczych jest przygotowana do
rozpoczęcia we wrześniu 1939 r. Projektowane jest oddanie
tych budynków do użytku w połowie roku 1940

Budowa budynku Elektrotechniki rozpoczęta ma być z wiosną
1940 r.

Realizacja tych zamierzeń zależy od otrzymania niezbędnych
na ten cel funduszów. Dlatego Towarzystwo Studium Maszyno­
wego i Elektrotechnicznego, prowadzące budowę, podejmuje
wszelkie usilne starania celem zdobycia potrzebnych funduszów
dla całkowitego i terminowego wykonania programu budowy.

Dotychczasowe prace budowlane mogły być wykonywane
dzięki funduszom otrzymanym od zainteresowanych Ministerstw
oraz dzięki subwencjom udzielanym budowie przez instytucje
i zakłady przemysłowe i handlowe i przez ofiarodawców
prywatnych, przy czym te ostatnie pozycje wpływów wyniosły
prawie 800.000*— zł. na ogólną sumę dotychczas przebudowaną,
a wynoszącą zł. 1,300.000*—. Sumy zadeklarowane są znacznie
większe i wpływają ratami. Politechnika Lwowska rezerwując
sobie na przyszłość zaszczyt ogłoszenia i podziękowania wszyst­
kim Ofiarodawcom imiennie, składa obecnie najserdeczniejsze po­
dziękowanie wszystkim wspaniałomyślnym Ofiarodawcom za do­
tychczas udzielone subwencje. Również wszystkim, którzy dali do­

- 235 -

wody żywego i gorącego zainteresowania się losami naszej budowy
i nie szczędzili jej wydatnej i życzliwej pomocy, a w szczególności
Opiekunom naszej budowy JWPanu Wiceministrowi Generałowi Inż.
Aleksandrowi Litwinowiczowi, JWPanu Szefowi Przemysłu W o­
jennego M. S. Wojsk. Pułkownikowi Inż. Stanisławowi Witkow­
skiemu i JWPanu Prezydentowi miasta Lwowa, Drowi Stanisła­
wowi Ostrowskiemu oraz Ministerstwu W. R. i O. P. składa
Politechnika Lwowska najserdeczniejsze podziękowanie.

Wobec ograniczonego do 30.000 zł kredytu budżetowego
na roboty remontowe wszystkich budynków Politechniki Lwow­
skiej roboty te w roku sprawozdawczym ograniczały się do wy­
kończenia robót już rozpoczętych i do wykonania robót najnie­
zbędniejszych, zapobiegających możliwym wypadkom. Takimi
były roboty fasadowe głównego gmachu Politechniki, gdzie
nastąpiły dwa wypadki oberwania się części kamiennych portalu
głównego i gdzie fasada zachodnia groziła podobnymi następ­
stwami. Z robót tych tylko portal główny frontowej fasady Po­
litechniki został wykończony. Roboty przy fasadzie zachodniej
ograniczyły się tylko do koniecznego jej zabezpieczenia. Inne
roboty zabezpieczające odnosiły się do stropu w sali Ii-ej Ka­
tedry Miernictwa na II p. gł. gm. Politechniki. Strop ten, jak
i większość niewymienionych jeszcze stropów drewnianych Po­
litechniki groził zawaleniem, został podstemplowany, a sala od
użytku dla celów szkolnych wyłączona. Wreszcie zabezpieczono
laboratoria, mieszczące się w suterenach gł. gm. Politechniki od
zalewania ich wodą, która przedostawała się tam ze starych
przewodów lokalnej sieci kanalizacyjnej.

Ponadto wykończono we Lwowie roboty instalacyjno-
ogrzewnicze Laboratorium Maszynowego, a w Dublanach roboty
w Gorzelni, Hali Maszyn, Stacjach Doświadczalnych i na folwarku
(stodoła).

Nowe roboty remontowe obejmują kanalizację w Dublanach
i Internat.

Budynek ten dzięki uzyskaniu osobnego kredytu z Min.
W. R. i O. P. został już w części odremontowany i wydzierża­
wiony Politechnice, jako Dom Akademicki Uczelni. Z tą chwilą
przestał być domem czynszowym mieszkalnym, podlegającym
Min. Spraw Wewnętrznych. W tych nowych warunkach będzie
on mógł należycie spełnić swoje zadanie, jako zorganizowany
dom pracy i pobytu dla młodzieży zamiejscowej, korzystającej
ze studiów rolniczych w Dublanach. W bieżącym roku naukowym
wykonana będzie jeszcze druga seria robót remontowych w tym
budynku, na co Politechnika otrzymała już kredyt w wysokości
40.000 zł od Min. W. R. i O. P.

— 236 -

- 237 -

Najważniejszym wydarzeniem Laboratorium Budowlano-
Drogowego P. L. w roku sprawozdawczym było rozszerzenie
lokalu Laboratorium. Powyższe rozszerzenie urzeczywistnione
dzięki subwencji otrzymanej od Pana Ministra Komunikacji i od Po­
litechniki Lwowskiej uzyskane zostało przez nadbudowę Ii-go
piętra budynku, w którym mieści się lokal Laboratorium B. D.
Nadbudowa ta rozpoczęta w lipcu 1938 r. została ukończona
w listopadzie 1938 r. tak, że w grudniu 1938 r. była ona już
użytkowana przez Laboratorium. Obecnie lokal Laboratorium
B. D. składa się z 17-tu ubikacyj o łącznej powierzchni 415 rrP,
co umożliwia celowe rozmieszczenie i wygodne użytkowanie
przyrządów służących do badania gruntu, kamieni, cementu,
betonu, budowlanych wyrobów ceramicznych, asfaltów itd.

W roku bieżącym została w Obserwatorium Astronomicznym
wybudowana nowa kopuła obserwacyjna obracalna, na tarasie
wschodnim.

W roku sprawozdawczym wykonano w budynkach Poli­
techniki Lwowskiej następujące roboty z zakresu centralnego
ogrzewania i wentylacji:

1. Wymieniono rurociąg parowy i kondenzacyjny łączący
kotłownię rezerwową budynku Chemii z budynkiem Instytutu
Aerodynamicznego P. L.;

2. Przerobiono instalację ogrzewniczą w sali wykładowej
III Laborat. maszyn P. L. (Ujejskiego 5) z wodno-powietrznej
na parow o-pow ietrzną;

3. Wykonano instalację agregatu wentylatorowego służącego
do ogrzewania i wentylowania hali maszyn Lab. maszyn. P. L.,
ciepłem przegrzanym z kotłowni wraz z instalacją pomocniczą;

4. Wykonano fundament betonowy i zmontowano aparaturę
do oczyszczania i zmiękczania wody syst. „Neckar“ ;

5. Wykonano fundamenty i ustawiono 2 pompy tłoczące
wodę ogrzewawczą do budynku Biblioteki i budynku M. Magdaleny
wraz z instalacją sieci rurociągów i automatycznego regulatora
temperatury;

6 . Wykonano 50 m3 fundamentu żel.-betonowego, ustawiono
na nim i zmontowano lokomobilę parową sprzężoną z genera­
torem, wraz z wydmuchem, kondenzatorem, rurociągami połącze­
niowymi, urządzeniem do napinania pasa i aparaturą pomocniczą;

7. Wykonano fundament betonowy i ustawiono na nim
turbinę parową sprzężoną z generatorem prądu zmiennego
50.000 W. na ciśnienie 8 at z wyzyskaniem pary odlotowej
0 ciśnieniu 1 at i wartości 1,500.000 kal/h do celów ogrzewni­
czych, a moc uzyskaną do napędu motorów elektr. centr. ogrzew.
1 wentylacji;

- 238 -

8 . Wykonano fundamenty i ustawiono na nich turbopompę
do zasilania kotła w. c. wodnorurkowego, będącego rezerwą
kotła centralnego ogrzewania, zbiornik na kondenzat i pompę
Worthingtona, zasilającą kocioł n. c. centralnego ogrzew.;

9. Przeprowadzono generalny remont wymiennika ciepła
para-woda dla ogrzewania korytarzy budynku głównego P. L.,
wykonano 3 nowe fundamenty pod 2 boilery i pompy i zainsta­
lowano automatyczny regulator temperatury wody ogrzewawczej;

10. Zaizolowano rurociąg podziemny parowy i kondenza-
cyjny, do ogrzewania parą n. c. bud. Chemii i Instytutu Aero­
dynamicznego P. L .;

11. Wykonano instalację ogrzewniczą, uzupełniającą w bud.
M. Magdaleny P. L. w skrzydle wewn. płd. i wschodnim na
podstawie przedłożonego projektu rekonstrukcji ogrzewania
wodnego - pompowego w wym. budynku;

12. Zremontowano grzejnicę parowo - powietrzną nad salą
wykładową III w bud. Lab. Masz. P. L .;

13. Wykonano projekt rekonstrukcji ogrzewania wodnego-
pompowego bud. M. Magdaleny P. L .;

14. Wykonano projekt ogrzewania wodnego - pompowego
budynku Chemii P. L. w miejsce obecnej zupełnie zniszczonej
instalacji, ogrzewniczej parowej n. c.;

15. Wykonano projekt ogrzewania wodnego - pompowego
Budynku głównego P. L. (bez korytarzy).

Zmiany w sk ładzie osobow ym .

Z zaszłych w roku sprawozdawczym zmian w składzie
osobowym Uczelni notujemy następujące; zostali mianowani:

profesorem nadzwyczajnym statyki budowli i budownictwa
żelaznego:
na Wydziale Inżynierii lądowej i wodnej Dr Inż. Franciszek
W a s i l k o w s k i (z dniem 1 stycznia 1939 r.),

profesorem nadzwyczajnym statyki i budownictwa żelaznego
i żelazno - betonowego :
na Wydziale Architektonicznym Inż. Emil Ł ą z o r y k (z dniem
1 października 1938 r.),

profesorem zwyczajnym architektury 1:
na Wydziale Architektonicznym prof. nadzw. Inżynier - architekt
Jan B a g i e ń s k i (z dniem 1 września 1938 r.),

profesorem zwyczajnym inżynierii lasowej:
na Wydziale Rolniczo-Lasowym prof. nadzw. Inż. Stanisław
H u b i c k i (z dniem 1 września 1938 r.),

- 239 -

profesorem zwyczajnym hodowli lasu:
na Wydziale Rolniczo-Lasowym prof. nadzw. Dr Inż. Kazimierz
S u c h e c k i (z dniem 1 września 1938 r.),

Yeniam legendi (docendi) otrzymali:
Dr Inż. Józef Ż a c z e k w zakresie budownictwa wodnego,
Dr Inż. Robert S z e w a l s k i w zakresie teorii i budowy turbin
parowych.

Oczekiwana jest nominacja na profesora honorowego:
Inż. Edwina H a u s w a l d a , emerytowanego zwyczajnego profe­
sora Budowy Maszyn P. L.

Oczekiwane są nominacje na profesorów zwyczajnych :
Dr Inż. Włodzimierza B u r z y ń s k i e g o , nadzwyczajnego

profesora mechaniki technicznej,
Dr Inż. V e t u l a n i e g o , zastępcy profesora mechaniki

ogólnej,
Dr Mariana K a m i e ń s k i e g o , nadzwyczajnego profesora

mineralogii i petrografii,
Dr Alicji D o r a b i a l s k i e j , nadzwyczajnego profesora

chemii fizycznej,
Dr Inż. Arkadiusza M u s i e r o w i c z a , nadzwycz. profesora

chemii rolniczej i gleboznawstwa,
Dr Inż. Edwina P ł a ż k a , nadzwyczajnego profesora chemii

ogólnej.
Oczekiwane są nominacje na profesorów nadzwyczajnych:
Dr Inż. Aleksandra T y c h o w s k i e g o , docenta P. L. na

, Katedrze Technologii Rolniczej,
Dr Kazimierza M i c z y ń s k i e g o , docenta P. L. na Katedrze

Genetyki i Hodowli Roślin,
Dr Inż. Czesława K a n a f o j s k i e g o , docenta P. L. na

Katedrze Maszynoznawstwa Rolniczego,
Dr Ludwika Z a b i e l s k i e g o , na Katedrze Hodowli Zwie­

rząt Użytkowych,
Dr Józefa D u b i s k i e g o na Katedrze Żywienia i Fizjologii

Zwierząt Użytkowych,
Dr Inż. Władysława P ł o ń s k i e g o , docenta P. L. na Ka­

tedrze Urządzenia Lasu,
Inż. Adolfa P o l a k a na Katedrze Elementów Maszyn.
Opuścił Politechniką Lwowską:
Doc. Dr Inż. Włodzimierz T r z e b i a t o w s k i , adiunkt P. L.,

mianowany nadzwyczajnym profesorem Uniwersytetu Jana Kazi­
mierza we Lwowie.

— 240 -

Przeszli w stan spoczynku:
Inż. Jan L a d e n b e r g e r , profesor nadzwyczajny urządze­

nia lasu z dniem 31 grudnia 1938,
Karol W a ń c z y c k i , starszy rejestrator z dniem 31 stycz­

nia 1939, Jan R e p a k woźny z dniem 31 lipca 1939.

Zmarli:

Śp. Inż. Karol R ó ż y c k i profesor zwyczajny hodowli
zwierząt użytkowych na Wydziale Rolniczo Lasowym Politech­
niki Lwowskiej, zmarł w Dublanach, dnia 12 sierpnia 1938 r.

Śp. Karol Różycki urodził się w Krakowie dnia 28 stycz­
nia 1879 r. Po ukończeniu szkoły średniej w Koszycach na
Węgrzech i Szkoły Kadeckiej w Łobzowie, wstąpił w r. 1903
do b. Akademii Rolniczej w Dublanach, którą ukończył w roku
1906. — W latach 1905— 1907 pełnił funkcje asystenta w tej
uczelni. W roku 1907 wyjechał do Warszawy, gdzie wstąpił do
Centralnego Towarzystwa Rolniczego i pracował tam do roku
1915. W Centralnym Towarzystwie Rolniczym w Warszawie
pełnił kolejno lub równocześnie obowiązki referenta Wydziału
hodowlanego, referenta sekcji chowu bydła, sekretarza i inspek­
tora Związku Hodowlanego Warszawsko-Siedleckiego, kierow­
nika nowo organizowanej sekcji chowu bydła, kierownika sekcji
doświadczalnej zootechnicznej, prowadzącego kursy dla asy­
stentów kontroli obór. W r. 1910 był delegatem na zjazd
hodowców bydła w Petersburgu, na którym przedstawił referat
0 związkach kontroli obór w Królestwie Polskim. W roku 1912
otrzymał stypendium i wyjechał na studia do Niemiec, Danii
1 Szwecji. Internowany przez władze rosyjskie i wywjeziony
w głąb Rosji, pracował w latach 1915 i 1916 w Polskim Komi­
tecie Pomocy Ofiarom Wojny w Saratowie, od 1 maja 1916 r.
do 1 września 1916 r. był członkiem Zarządu Zakładów Rze-
mieślniczo - Wychowawczych i kierownikiem Kursów Rolniczych
w Demidówce (powiat Rostów). Od listopada 1916 r. do czerwca
1918 r. pracował w Komisji Hod. Centr. Tow. Roln., a od lipca
1917 r. do czerwca 1918 r. w Kijowskim Towarzystwie Gospo­
darczo-Wojskowym w charakterze specjalisty hodowli bydła.
Po powrocie do kraju od lipca do września 1918 r. pełnił
obowiązki inspektora Galicyjskiego Towarzystwa Gospodarczego
we Lwowie. Był szereg lat członkiem Lwowskiej Izby Rolniczej,
prezesem Polskiego Towarzystwa Zootechnicznego, zorganizował
pierwszą w Polsce Stację Futrzarską do badań fizyko-chemicz­
nych własności skór i zorganizował Stację Zootechniczną w Du­
blanach. Przez szereg lat współpracował z Ministerstwem Rol­
nictwa jako ekspert w zakresie hodowli.

— 241 —

Pracę naukową rozpoczął w roku 1905.
Z dniem 1 września 1918 r. mianowany został przez b.

Wydział Krajowy we Lwowie profesorem b. Akademii Rolniczej
w Dublanach. Z dniem 1 listopada 1919 r. został mianowany
nadzwyczajnym, zaś z dniem 1 października 1925 r. zwyczajnym
profesorem hodowli zwierząt w Politechnice Lwowskiej. W roku
akademickim 1929/30 był Dziekanem Wydziału Rolniczo - Laso-
wego Politechniki Lwowskiej. Od 1934 r. był prezesem Komisji
egzaminu dyplomowego na Oddz. Rolniczym Wydziału Rolniczo-
Lasowego Politechniki Lwowskiej. Przez szereg lat był delega­
tem Ogólnego Zebrania Profesorów Politechniki Lwowskiej do
Zarządu Zakładów Pol. Lwowskiej w Dublanach. Śp. Zmarły
był autorem wielu cennych prac naukowych. — Za zasługi na
polu pracy naukowej został odznaczony w dniu 11 listopada
1938 r. Krzyżem Komandorskim Orderu Odrodzenia Polski.

W osobie śp. Prof. Różyckiego straciła Politechnika
Lwowska uczonego wysokiej wartości. Strata jest tym boleśniej­
sza, że w kierunku nauk reprezentowanych przez śp. Zmarłego
mało ludzi pracuje naukowo w Polsce i że nie łatwo będzie
lukę spowodowaną Jego śmiercią wypełnić. Prace naukowe,
duże doświadczenie oraz trafność ujmowania zagadnień wyro­
biły śp. prof. Różyckiemu duże uznanie i dzięki temu był On
powoływany do współpracy przy rozważaniu często bardzo
poważnych zagadnień w skali ogólno-państwowej.

Śp. Dr Leopold Caro, emerytowany profesor zwyczajny eko­
nomii społecznej i nauk prawniczych na Wydziale Rolniczo-Lasowym
Politechniki Lwowskiej, zmarł we Lwowie dnia 8 lutego 1939 r.

Śp. Prof. Dr Leopold Caro urodził się dnia 27 maja 1864
» we Lwowie. Po ukończeniu szkoły średniej zapisuje się na

Uniwersytet Jana Kazimierza we Lwowie, gdzie w roku 1887
uzyskuje stopień doktora praw. Po złożeniu egzaminu adwokac­
kiego prowadzi kancelarię adwokacką zrazu w Krośnie od 1894 do
1897, później w Krakowie od 1897 do 1914. W tym czasie
zakłada w Krakowie Towarzystwo Naukowe Pielęgnowania Nauk
Społecznych i pełni w nim przez szereg lat godność wicepre­
zesa, wykładając równocześnie w Krakowie w Szkole Nauk
Politycznych. W latach 1914 do 1918 odbywa służbę wojskową
jako oficer korpusu sądowego w armii austriackiej, a od 1918
do listopada 1920 w armii polskiej w randze pułkownika.
1 listopada 1920 r. mianowany profesorem zwyczajnym eko­
nomii społecznej i nauk prawniczych na Wydziale Rolniczo-
Lasowym Politechniki Lwowskiej, pełni swe obowiązki do
dnia 31 sierpnia 1934 r., tj. do dnia przejścia w stały stan
spoczynku. W roku naukowym 1922/23 zostaje wybrany dzie­
kanem na Wydziale Rolniczo-Lasowym. W roku 1936 zyskuje
odznaczenie Krzyżem Komandorskim Orderu Odrodzenia Polski.

P rogr. P o lit. Lwowsk. 1 6

Śp. Prof. Caro był prezesem Polskiego Towarzystwa Ekono­
micznego i redaktorem organu tego Towarzystwa, oraz wice­
prezesem Rady Społecznej przy Prymasie Polski. Prac nau­
kowych wydał około 250.

Śp. Zmarły położył duże zasługi około organizacji studiów
na kreowanym w r. 1919 Wydziale Rolniczo-Lasowym Poli­
techniki Lwowskiej. Ofiarnie i bezinteresownie służył Politech­
nice Lwowskiej swą wiedzą fachową, szczególnie przy ustalaniu
form prawnych fundacyj. Pracy nauczycielskiej oddawał się
z zapałem i entuzjazmem. — Dzięki Swej działalności naukowej
cieszył się wielkim uznaniem.

Śp. Wawrzyniec T e i s s e y r e , emerytowany zwyczajny pro­
fesor geologii i paleontologii Politechniki Lwowskiej, zmarł we
Lwowie dnia 2 kwietnia 1939 r.

Śp. Wawrzyniec Teisseyre urodził się w Krakowie, w roku
1860. Do szkół średnich uczęszczał we Lwowie i Tarnopolu,
studia uniwersyteckie odbywał we Lwowie, Wiedniu, a następnie
w Akademii Górniczej w Leoben. Jako dwudziestokilkuletni mło­
dzieniec odbywa Swą pierwszą podróż naukową do środkowej
Rosji, gdzie bada świeżo odkryte złoża węglowe. W 1886 r.
uzyskuje na Wydziale Filozoficznym Uniwersytetu w Wiedniu
godność i tytuł doktora. W 1891 r. habilituje się na Uniwersy­
tecie Lwowskim w zakresie paleontologii. W latach 1893 i 1894
uzyskuje stypendium Akademii Umiejętności w Krakowie, odbywa
podróże naukowe dla studiów paleontologiczno-muzealnych do
Szwajcarii, Niemiec i Francji. Do wybuchu wojny światowej
przebywa we Lwowie, pracując na Uniwersytecie Lwowskim
zrazu w charakterze asystenta, potem docenta, wreszcie profe­
sora tytularnego. W tym okresie życia Swego bierze żywy udział
w pracach geologicznych w Rumunii na zlecenie Departamentu
Górniczego w Bukareszcie, oraz przeprowadza badania w zakre­
sie strefy naftowej Karpat, a nadto prowadzi studia hydrolo­
giczne w okolicach Lwowa. Szereg prac śp. Zmarłego z tego
okresu łączy się także z zagadnieniem wydania atlasu geolo­
gicznego b. Galicji podjętym przez Polską Akademię Umiejętno­
ści w Krakowie. W czasie wojny w latach 1916— 1918 wyko­
nuje śp. Zmarły na zlecenie Komisji Naukowej Generalnego Gu­
bernatorstwa w Lublinie badania geologiczne w Górach Święto­
krzyskich i w Zagłębiu węglowym. Po odzyskaniu Niepodległości,
Prof. Teisseyre zostaje pozyskany dla Państwowego Instytutu
Geologicznego w Warszawie, gdzie od 1923 r. pracuje w cha­
rakterze zastępcy Dyrektora. W 1924 r. powołany przez Poli­
technikę Lwowską, zostaje w rok później profesorem zwy­
czajnym geologii i paleontologii. W dziesięć lat później z po­
wodu przekroczenia granicy wieku przeniesiony zostaje w stały
stan spoczynku. Politechnika Lwowska w dowód wielkich zasług

— 242 -

Zmarłego przeprowadza w 1933 r. Jego nominację na profesora
honorowego, powierzając Mu aż do ostatnich dni życia Jego pro­
wadzenie wykładów i ćwiczeń z zakresu Jego specjalności.

Śp. Prof. Teisseyre pozostawia po sobie wspaniałą spuściznę
naukową, w postaci około 80 prac naukowych. Wysokie zasługi
naukowe śp. Zmarłego zostały uznane już za Jego życia.

Prof. Teisseyre był członkiem honorowym Polskiego To-
rzystwa Przyrodników im. Kopernika, członkiem Akademii Umie­
jętności w Krakowie, członkiem czynnym Polskiego Towarzy­
stwa Naukowego we Lwowie, ponadto został odznaczony Krzy­
żem Komandorskim Orderu Odrodzenia Polski i Krzyżem Oficer­
skim Orderu Korony Rumunii.

Śp. Inż. Witold R o s z k o w s k i , zastępca profesora użytko­
wania lasu Politechniki Lwowskiej, zmarł we Lwowie dnia 11 lu­
tego 1939 r.

Śp. Inż. Witold Roszkowski urodził się w Warszawie dnia
9. IX. 1878 r. Po ukończeniu gimnazjum klasycznego w Krako­
wie, ukończył studia uniwersyteckie w r. 1900 na Wydziale Le­
śnictwa w Akademii Ziemiańskiej w Wiedniu. Od ukończenia
studiów aż do r. 1929 pozostaje w służbie rządowej w dziale
administracji lasów państwowych. W czasie wojny powołany
zostaje do służby wojskowej jako kierownik Pow. Urzędu Leśnego
w Radomsku. W roku 1916 mianowany zostaje lustratorem La­
sów Państwowych, a w latach od 1918 do 1929 pełni funkcje
inspektora lasów w Dyrekcji Lasów Państwowych we Lwowie.
Od r. 1913 wykłada w Wyższej Szkole Lasowej we Lwowie
z przerwą wojenną do chwili jej zamknięcia administrację lasów,
rachunkowość i książkowość gospodarczą, tudzież gospodarstwo
łowieckie. W r. 1920/21 wykłada w tejże szkole oprócz powyż­
szych przedmiotów także hodowlę lasu. W r. 1921/22 wykłada
na Oddziale Lasowym Wydz. Roln.-Lasowego Politechniki Lwow­
skiej gospodarstwo łowieckie, administrację lasów z księgowo­
ścią, encyklopedię leśnictwa (dla Oddziału rolniczego) i handel
drewnem. Od r. szk. 1929/30 do ostatniej chwili życia pełni
obowiązki zastępcy profesora i kierownika katedry użytkowania
lasów i mechanicznej technologii drewna. W ostatnim roku zo­
stał odznaczony Orderem Odrodzonej Polski.

Śp. Inż. Roszkowski zasłużył się dobrze naszej Szkole.
W okresie groźby zwinięcia Oddziału Lasowego broni tej pla­
cówki z wielką odwagą cywilną i z dużym poświęceniem. Z Jego
wielkiej wiedzy fachowej korzystały całe zastępy naszych wy­
chowanków. Obdarzony szczególnymi zdolnościami dydaktycz­
nymi budził dla różnych gałęzi wiedzy leśnej entuzjazm wśród
słuchaczy. Był serdecznym, uczynnym i dobrym Kolegą.

Śp. Michał Helmut M i c h a l a k , zastępca asystenta Katedry
Chemii Ogólnej Nieorganicznej P. L., zmarł we Lwowie dnia
15 marca 1939 r.

- 243 —

Śp. Mgr Roman M a z u r k i e w i c z , młodszy asystent Katedry
Technologii Chemicznej Przemysłu Rolniczego P. L., zmarł we
Lwowie dnia 29 czerwca 1939 r.

Śp. Mikołaj L e s i ó w , emer. niższy funkcjonariusz P. L.,
zmarł we Lwowie dnia 24 sierpnia 1938.

Śp. Józef S z c z u k a j ł o , pedel Politechniki Lwowskiej, zmarł ‘
we Lwowie dnia 27 października 1938 r.

Cześć Ich pamięci!

W ykaz ogłoszonych prac.
Z prac naukowych, konstrukcyjnych i fachowych, wykona­

nych przez Profesorów, Docentów, Zastępców profesorów, Wy­
kładających i Pomocnicze Siły Naukowe Uczelni, a opubliko­
wanych w roku sprawozdawczym, notujemy następujące, zgło­
szone Rektoratowi do dnia 31 lipca 1939 r.

Na Wydziale Inżynierii Lądowej i Wodnej:
Kat . S t a t y k i B u d o w l i i B u d o w n i c t w a Ż e l a z n e g o :

Prof. Dr Franciszek Wasilkowski:
1. Złącza klockowe — Czasopismo techniczne, wrzesień 1938;
2. Konstrukcje dachu drewnianego — Czasopismo techniczne,

grudzień 1938.

I. Kat . M i e r n i c t w a :
Prof. Dr Inż. Kasper W eigel:
1. „Geodezja“ (Miernictwo), 468 str. druku, nakł. Komitetu

Wydawniczego Podręczników Akad. w Warszawie;
2. „Przyczynek do metody wyrównania sieci I - go rzędu

przy pomocy punktów pomocniczych“. (Wiadomości Sł. Geogr.
W. I. G.).

3. „Warunki, jakie muszą spełniać zamknięcia trójkątów
łańcuchów triangulacyjnych służących do pomiaru stopni po­
łudnika lub równoleżnika“. (Wniosek na Kongres Międzynaro­
dowej Unii Geodezyjno-Geofizycznej w Waszyngtonie). „Annales“
Akademii Nauk Technicznych w Warszawie.

II. Kat . M i e r n i c t w a :
Prof. Dr Inż. Edmnnd W ilczkiewicz:
1. „Eine Methode der Bildhorizontierung“ — referat wy­

głoszony na V- t ym Międzynarodowym Kongresie Fotogrametrii
w Rzymie, w październiku 1938 r . ;

— 244 -

- 245 -

2 . „Nowe przyrządy fotogrametryczne“ — (ukaże się
w księdze pamiątkowej Kongresu) referat wygłoszony na I-szym
Kongresie Inżynierów Miernictwa w Warszawie, w lutym 1939 r.

Ka t . A s t r o n o m i i S f e r y c z n e j i G e o d e z j i W y ż s z e j :
Prof. D r Lucjan Grabowski wspólnie z adiunktem Dr J ó ­

zefem Ryzncrem i starszym asystentem W alentym Szpunarem :
„Beobachtungen von Sternbedeckungen durch den Mond in

den Jahren 1936 u. 1937, angestellt auf dem Observatorium der
Technischen Hochschule in Lwów (Lemberg)“. (Acta Astron., sér. c,
vol. 3).

Obserwatorium astronomiczno - meteorologiczne, wydawało
w dalszym ciągu drukowaną publikację miesięczną „Spostrzeżenia
meteorologiczne w Obserwatorium Politechniki we Lwowie“ i roczną
„Wyniki spostrzeżeń meteorologicznych, dokonanych w Obserwa­
torium Politechniki we Lwowie“.

Połączona z Obserwatorium Stacja Sejsmograficzna wy­
dawała regularnie w dalszym ciągu mimeografowane raporty
„Seismische Aufzeichnungen“, zawierające wyniki cyfrowe analiz
diagramów trzęsień ziemi, zarejestrowanych przez jej sejsmografy.

I. Kat . B u d o w y M o s t ó w .
Adiunkt Doc. Dr Inż. Alfons Chmielowiec:
1. Most nad Storström. Czasopismo Techniczne, Lwów 1938.
2. Les aciers à haute résistance dans les constructions de

béton armé. — Verwendung des hochwertigen Stahls in Eisen­
betonkonstruktionen. Deuxième Congrès Berlin München 1936
de l’Association Internationale des Ponts et Charpentes. —
Zweiter Kongress der Internationalen Vereinigung für Brückenbau
und Hochbau. Schlussbericht. Berlin 1938.

3. T a m ż e , wspólnie z Prof. B ry łą : Essais sur poutres
laminées renforcées par soudage. — Versuche mit durch Schweis-
sung verstärkten Walzträgern.

4. Kilka problemów w dziedzinie wzmacniania konstrukcyj
metodą spawania. Skrót referatu na P. Zjazd Spawalniczy. Spa­
wanie i Cięcie Metali. Warszawa 1939.

5. Obliczenie nakładek i ciężaru własnego belki blaszanej.
Inżynieria i Budownictwo. Warszawa 1939.

I. Kat . B u d o w n i c t w a W o d n e g o :
P rof. Dr Inż. Maksymilian Matakiewicz:
1. „Drogi wodne środkowo-europejskie, a regulacja i ka­

nalizacja Wisły, Sanu i Dniestru, oraz kanał Bałtyk—Morze
Czarne z połączeniem do Lwowa“. Lwów, 1938. Czas. Techn.
i osobna odbitka.

— 246 -

2. „Beitrag zur Frage des Ungleichfórmigkeitsgrades der
Flussbetten“. Konferencja hydrologiczna Państw Bałtyckich.
Berlin 1938.

3 . O ścisłość, obiektywność i racjonalność przy określaniu
podstawowych danych dla projektów inżynierskich (w druku).

4. „Uber Geschiebebewegung“. Praca na Kongres hydrologii
naukowej w Waszyngtonie 1939 (sierpień 1939) (w druku).

Kat . B u d o w y D r ó g i T u n e l ó w :
Prof. Inż. Em il Bratro:
1. Metody pobierania próbek ziemnych dla celów badaw­

czych. Biuletyn Polskich Laboratoriów Budowlanych.
2. Nowsze poglądy na sprawę zadrzewienia dróg. Wiado­

mości Drogowe N. 136—137/1938.
3. „Inwestycje drogowe“ w wydawnictwie: Potrzeby inwe­

stycyjne Małopolski Wschodniej, Lwów 1939.
4. Czynnik biologiczny w projektach inżynierskich. Inży­

nieria i Budownictwo N. 2/39.
5. Betonowe nawierzchnie drogowe. Lwów 1939.
Adiunkt Dr Inż. Stanisław Gawliński:
Wytrzymałość tłucznia na zgniatanie i uderzenie. Inżynieria

i Budownictwo N. 3/39.

Na Wydziale Architektonicznym:

Wykładający W ładysław L a m :
1. Jak posiąść wiedzę malarską, Lwów 1938.
2. Podstawy wiedzy rysunkowej, wydanie II, Lwów 1939.

Na Wydziale Mechanicznym:

K a t e d r a M a t e m a t y k i :
Prof. Dr Antoni Ł om nick i:
1. „Algebra dla I kl. liceum ogólnokształcącego wydział

humanistyczny, przyrodniczy i klasyczny. (Książnica-Atlas, Lwów
1938 r.).

2. „Trygonometria“. Podręcznik dla liceów ogólnokształcą­
cych. (Lwów, Gubrynowicz i Syn 1938 r.).

3. „Tablice matematyczno-fizyczne czterocyfrowe". Wyd. 3,
(Ks.-Atlas 1938 r.).

4. „Geometria analityczna i algebra dla II kl. liceum ogólno­
kształcącego, wydział humanistyczny, przyrodniczy i klasyczny“.
(Książnica-Atlas, Lwów 1939 r.).

5. „Wielościany umiarowe". Biblioteczka matematyczna.
(Książnica-Atlas, 1939 r.).

6 . Matematyka dla liceów przemysłowych męskich. (Algebra,
trygonometria"). Państwowe Wydawnictwo Książek Szkolnych
we Lwowie 1939.

7. „Matematyka dla liceów mechanicznych, elektrycznych,
drogowych, wodno-melioracyjnych i telekomunikacyjnych". (Geo­
metria analityczna, zasady rachunku różniczkowego i całkowego).
Państw. Wyd. Książek szkolnych, 1939 r.

Adiunkt Doc. Dr Stefan K aczm arz:
1. „Nowy typ krzywizny drogowej". Wiadomości drogowe,

1938 r.
2. „O działaniach skróconych". Mathesis Polska, 1938 r.
3. Z p. Mgr Turowiczem Andrzejem: „Sur l’irrationalité

des intégrales indéfinies". Studia Mathematica t. VIII, 1938.

Adiunkt Mgr Andrzej Turowicz :
1. Sur une définition axiomatique des nombres conjugués

(Opuscula Mathematica fasc. 1. Kraków 1937).
2. O definicjach tzw. ostrosłupów prostych. (Matematyka

i Szkoła. Zesz. 2 —3, 1938. Warszawa).
3. Wspólnie z p. Doe. D r Stefanem Kaczmarzem: Sur

l’irrationalité des intégrales indéfinies. (Studia Mathematica t. VIII.
1938. Lwów).

K a t e d r a M a s z y n o z n a w s t w a :
Prof. Dr Inż. W itold Anlich:
1. Cywilizacja, stan inżynierski i szkoły politechniczne.

Wykład wygłoszony w auli Politechniki Lwowskiej w dniu 3/X.
1938 r. na inauguracji roku akad. 1938/39. „Czasopismo Tech­
niczne", Tom LVI. Nr 21 z roku 1938. Str. 312—317.

2. Ścisłe metody rozważań w naukach gospodarczych.
„Czasopismo Techniczne", Tom LVII. Nr 8 z r. 1939. Str. 101 —102.

K a t e d r a M e c h a n i k i T e c h n i c z n e j :
P rof. Dr Inż. W łodzim ierz B urzyński:
„W obronie słusznych pojęć i dobrych zwyczajów w nauce".

Czasopismo Techniczne.
K a t e d r a T e o r i i M a s z y n C i e p l n y c h :

Prof. D r Inż. Stanisław Ochęduszko oraz adiunkt Inż.
Mieczysław de Ines :

„Atmosferyczne palniki przemysłowe" (część doświadczalna).
Czasopismo Techniczne, czerwiec 1939.

— 247 -

— 248 -

K a t e d r a B u d o w y M a s z y n :
Prof. Inż. Edwin Hauswald:
1. „Postulat opłacalności w przemyśle“. „Ruch prawn.-eko-

nomiczny“, Poznań; II zeszyt 1939, str. 186—190.
2. „Zagadka c z a s u w technice i organizatoryce“, 10 str.

w „Czasopiśmie Techn.“ we Lwowie 1939, str. 85 itd.

L a b o r a t o r i u m A e r o d y n a m i c z n e :
Dr Inż. Zygmunt Fuchs:
1. Prosta metoda badania okolicy przejścia w warstwie

przyściennej na profilach lotniczych. (Une simple méthode d’étu-
dier la zone de décollement dans la couche superficielle sur les
profils d’aviation). Lwowskie Czasopismo Lotnicze, Nr 15, sty­
czeń 1939.

2. Wyznaczenie burzliwości wolnej atmosfery dla określenia
efektywnej liczby Reynolds’a w tunelu aerodynamicznym. (La
détermination de la turbulence de l’atmosphère libre pour évaluer
le nombre effectif de Reynolds dans le tunnel aérodynamique).
Lwowskie Czasopismo Lotnicze, Nr 15, styczeń 1939.

3. Przystosowanie kanału wodnego dla otrzymania obrazów
opływów potencjalnych. (L’adaptation du canal d’eau à obtenir
des images des écoulements potentiels). Lwowskie Czasopismo
Lotnicze, Nr 15, styczeń 1939.

4. A Simple Experimental Method for Finding the Transi­
tion Point of the Boundary Layer on Airfoils. Journal of Applied
Mechanics (Transactions of The American Society of Mechanical
Engineers), Vol. 5. No. 3, 1938.

5. Einfache Untersuchungsmethode des Grenzschichtüber-
ganges an Tragfliigelprofilen. (Proceedings of the Firth Interna­
tional Congress for Applied Mechanics), New York-London 1939.

I n s t y t u t T e c h n i k i S z y b o w n i c t w a i M o t o -
s z y b o w n i c t w a :

I. „Lwowskie Czasopismo Lotnicze“ Nr 14 (r. VI 1938 Nr 2).
Dr Adam Kochański:
1. „O krótkookresowym, falowym przebiegu temperatury

w wolnej atmosferze do 2000 m“ ;
2. „Z zagadnień lotu falowego“.
Mgr W łodzimierz Tylczak:
„Kilka słów o warunkach termicznych szybowiska na So­

kolej Górze“.
Mgr Leon Geła:
„Z zagadnień tzw. pulsacyj termicznych“.

II. „Lwowskie Czasopismo Lotnicze“ Nr 15 (r. VII1939 Nr 1).
Inż. W. Stępniewski:
„Pomiar kąta skręcenia płata w locie".

Inż. Z. Leliwa - Krzy w obłocki:
„Lot nurkowy szybowca“.

Mgr W łodzimierz T y lczak :
„Halniak karpacki“.

P ro f . Gr. A. Mokrzycki:
„Pociąg szybowcowy“.

III. „Lwowskie Czasopismo Lotnicze“. Dodatek do Nr 10
z 1936 r.

Inż. Z. Le liw a-K rzy wobłocki:
„Możliwości zastosowania rakiet prochowych w lotnictwie“.

Na Wydziale Chemicznym:

K a t e d r a C h e m i i F i z y c z n e j :
P rof. Dr Alicja Dorabialska:

1. „Prof. Dr Wojciech Świętosławski — Uczony i Człowiek“.
Roczniki Chem. XVIII, 289 (1938);

2. „O możliwej promieniotwórczości antymonu“. Roczniki
Chem. XVIII, 447 (1938);

3. „Oblicze współczesnej chemii fizycznej za granicą
i w Polsce“. Roczniki Chem. XIX, 31 (1939).

P ro f . D r A. Dorabialska i Inż. E. Turska:
„Badania fotograficzne w dziedzinie słabych promieniowali“.

Roczniki Chem. XVIII, 457 (1938).

Prof. D r A. Dorabialska i E. Masłowski:
„Zastosowanie metody Millikana do badania słabej pro­

mieniotwórczości“. Roczniki Chem. XVIII, 465 (1938).

Inż. E. Turska:
„Badania termochemiczne nad korozją metali II“. Przemysł

Chemiczny XXII, 513 (1938).

Inż. C. Michalewicz:
„Badania refraktometryczne układu: benzen - cykloheksan-

czterochlorek węgla“. Roczniki Chem. XVIII, 718 (1938).

— 249 -

K a t e d r a T e c h n o l o g i i C h e m i c z n e j III.:

Prof. Dr Inż. Wacław Leśniańskl i Inż. H. W. Turska-
Jaroszcwiczowa :

„Bromowanie kwasu antrachinono - beta - sulfaminowego“.
Roczniki Chemii, XVIII, 680 (1938).

Kat . T e c h n o l o g i i N a f t y i G a z ó w Z i e m n y c h :

F. Podgórski i St. P iła t:
„Die Zusammensetzung des Abfallparaffins“. Petroleum

Z. 34, Nr 42, (1938).

E. Neyman - Piłatowa :
„Niektóre własności roztworów gazu ziemnego w lekkich

węglowodorach“ . Dyssertacja, Lwów, 1939.

T. Patryn :
„Próby oznaczania aktywności sadzy na podstawie zdol­

ności adsorbcyjnych par czterochlorku węgla“. Przem. Chem.
XXII, 444 (1938).

S. P iłat i J. Sereda:
„O sulfokwasach naftowych VII“. Przem. Chem. XXII,

459 (1938).
M. Turkiewicz:
1. „Ueber die Umwandlung der Formale in Halogenverbin­

dungen“. Ber. 72, 1060 (1939);
2. „Studia z dziedziny związków pow. aktywnych“. Dysser­

tacja, Lwów, 1939.

I n s t y t u t M i n e r a l o g i i i P e t r o g r a f i i :

M. Kamieński:
„Zagadnienie minerałów użytecznych w Polsce“.

M. Kamieński i F. Fugel:
„O własnościach glin ogniotrwałych z okolicy Krzeszowic“.

W. W awryk:
1. „Z petrografii piaskowca żurawieńskiego“ ;
2. „Kilka danych w zakresie zasobów, produkcji i spożycia

węgla kamiennego w Polsce“.

- 250 -

- 251 -

Na Wydziale Rolniczo-Losowym:
Kat . C h e m i i R o l n i c z e j i G l e b o z n a w s t w a :
Prof. Dr Inż. Arkadiusz Musierowicz:
1. „Z badań nad wartością nawozową miału węgla brunat­

nego“. Przegląd Doświadczalnictwa Rolniczego. T. I, Nr 6 , 1938;
2. „Studia nad glebami połoninowymi pasma gór „Baba

Ludowa“. Roczniki Nauk Roln. i Leśnych. T. XLVI, 1939;
3. „Koloidy glebowe“ (referat). Uprawa Roślin i Nawożenie.

Zeszyt VI, 1938;
4. „Z badań nad glebami połoninowymi Karpat Wschodnich“.

Rolnik Nr 11 i 12, 1939.

Prof. Dr A. Musierowicz i Inż. J. SoMeszczańska:
„Badania nad kompleksem adsorbcyjnym gleb połoninowych

pasma gór Baby Ludowej (Karpaty Wschodnie)“. Roczniki Glebo­
znawcze. Tom I, 1939.

B. Dobrzański:
„Gospodarka wodą na szarej glince nalöessowej“ (w druku).

Roczniki Gleboznawcze. Tom I, 1939.

Ka t . U p r a w y R o l i i R o ś l i n :
Prof. Dr Bolesław Świętochowski:
1. „Nawożenie łąk na torfach niskich nawozami organicz­

nymi w świetle doświadczeń“. Cz. I, II, III. Warszawa, 1938.
Przegląd Dośw. Rolniczego.

2. „Próba zastosowania poplonów motylkowych do walki
z chwastami na torfach“. Poznań 1938. Roczn. Nauk. Roln. i Leśn.

3. „Doświadczenia z porą orki pod jare kłosowe na torfo­
wisku niskim“. Poznań 1938. Roczn. Nauk Roln. i Leśn.

4. „Doświadczenia z mechanicznym pielęgnowaniem łąki
na torfach niskich“. Warszawa—Sarny 1938. Łąka i Torfowisko.

5. „Düngung der Moorböden in den ersten und nachfol­
genden Jahren der Bewirtschaftung“. Zürich.

K a t e d r a H o d o w l i Z w i e r z ą t U ż y t k o w y c h :
Doc. Dr Inż. W ładysław Herman:
1. „O hodowli karakułów a Stan obecny hodowli owiec

karakułów w Polsce i warunki jej rozwoju — b Cechy pokroju
i ocena karakułów dorosłych)“. — Nakł. Polsk. Towarzystwo
Zootechniczne. Warszawa 1939. Str. 47, rys. 11.

2. „Dwa przypadki cyklopii u królików“. — Roczniki Nauk
Rolniczych i Leśnych. Poznań 1939. Str. 37, rys. 13.

P o z a t y m w d r u k u :

1. „O występowaniu właściwości zróżnicowania grupowego
w krwi zwierząt użytkowych“. (Rozprawy biologiczne);

2. „Przyczynek do znajomości cakla w pow. leskim“. 5 fig.,
VI wykr. (Rozprawy biologiczne);

3. Pierwsze sprawozdanie z działalności Stacji badania skór
kożuchowych i futrzarskich w Dublanach. (Podstawowe za­
gadnienia produkcji kożuchów. — Historia i organizacja stacji. —
Metodyka prac stacji. — Pierwsza seria wyników prac stacji. —
Oficjalne normy oceny skór i kożuchów owczych w oświetleniu
pierwszej serii wyników prac stacji). Wiadomości Lwowskiej
izby Rolniczej.

Dr Inż. Em il W ollm ann:
1. „Wpływ lucerny jodowanej na rozwój kurcząt“ (35 str.).

(Sprawozdanie z doświadczeń zootechnicznych. T. IV).
2. „Wartość opasowa zielononóżki polskiej“ (20 str.).

(Sprawozdanie z doświadczeń zootechnicznych. T. IV).

Kat . Ż y w i e n i a i F i z j o l o g i i Z w i e r z ą t U ż y t k o w y c h :

Starszy asystent Dr Konstanty lYojtulewski:
1. „Parę słów w sprawie fizjologicznego znaczenia i zasto­

sowania w praktyce soli kuchennej“ ;
2. „Wartość odżywcza mięsa kur Zielononóżek Polskich“ ;
3. „Wywar, jako pasza przy tuczeniu kur“.

Zast. Asyst. Tadeusz Szm idt:
„Parę słów o soi, jako paszy“.

Kat . O c h r o n y L a s u i E n t o m o l o g i i L a s o w e j :

Prof. Inż. Aleksander Kozikowski:
1. Stan kwestii chrabąszczowej w Polsce. (Rocznik Ochrony

Roślin, t. VI. r. 1939).
2. W sprawie rozporządzenia Ministerstw o miodzie. (Bartnik

Postępowy, r. 1939).

Asystent Inż. Stanisław Jockcr:
1. Zagadnienie miodu spadziowego.
2. O niektórych stałych mieszkańcach ula.
3. Echa VII. międzynarodowego kongresu entomologicznego

w Berlinie.
4. Kilka słów o melanozie.

- 253 —

5. Sztuczne zapładnianie matki pszczelej.
6 . W sprawie większych pszczół.
7. Czy trutnie należy hodować.
8. Ku rozwadze pszczelarzom.
9. Zaraza roztoczowa.

10. Jeszcze jeden głos w sprawie ustawy o miodzie.
11. Jak z miodem postępować.
12. Czy miód niedojrzały jest pełnowartościowy?
13. Z obcej prasy pszczelarskiej.
(Powyższe publikacje drukowane były w Bartniku Postę­

powym r. 1938 i 1939).

K a t e d r a U ż y t k o w a n i a L a s u :
Starszy asystent Inż. Mieczysław Janiczek:
Zmiany w drewnie jodeł wywołane mrozem zimy 1928/29,

oraz jego własności fizyczne i techniczne (w druku).
Ponadto artykuł p. t. „Retrospektywny rzut oka na polski

eksport drewna“ (1919—1939).

Z a k ł a d G e n e t y k i i H o d o w l i R o ś l i n :
Doc. Dr Kazimierz Miczyński:
Ciekawa anomalia pochewki kiełkowej pszenicy, Kosmos

Rocz. 63, 1938.
Genetische Studien über die Phenolfarbenreaktion beim

Weizen. Zeitschr. f. Züchtung R. A. Bd. 22, 1938.
Wrażliwość uprawianych w Polsce odmian owsa na głownię

pyłkową (Ustilago avenae Jens). Przegląd Doświadczalnictwa
Rolniczego t. II, 1939.

K. Mlczyúski i F. W eiler:
Wyniki doświadczeń z odmianami owsa i ziemniaków

wykonanych w Dublanach w latach 1936—1938. Rolnik, 1939.
F. W eiler:
Das Verhalten der Wurzeln unter der Einwirkung von

Wuchsstoffen der Avena- und Zea-Koleoptilspitzen. Bull. Inst.
Acad. Pol. Sc. 1938.

Auksyny i ich praktyczne zastosowanie w rolnictwie, oraz
ogrodnictwie. Kosmos, ser. B. t. 64, 1939.

Eng. Ralski:
Die Empfänglichkeit des Weizens für den Braunrost —

Puccinia triticina Erikss. Phytopath. Zeitschr. Bd. XL, 1938.

- 254 -

Wrażliwość pszenic na rdzę brunatną — Puccinia triticina
Erikss. Prace Rolniczo-Leśne P. Akad. Umiej. Nr 33, 1939.

Wykaz powyższy obejmuje tylko część prac opublikowa­
nych ponieważ szereg kierowników Zakładów nie nadesłał na
czas wykazu.

Stopień akadem icki doktora nauk technicznych
honoris causa:

Nadano uchwałą Rady Wydziału Architektonicznego P. Lw.
z dnia 5 czerwca 1939 r. zatwierdzoną przez Senat P. Lw.,
Inż. Tadeuszowi S t r y j e ń s k i e m u za zasługi na polu nauki.

Stopnie akadem ickie u zysk a li:

Stopień doktora nauk technicznych:

Na Wydziale Mechanicznym:
Inż. Włodzimierz Józef B o r o w i c z rodem ze Lwowa, na

podstawie rozprawy pt. „Spalanie gazu ziemnego w motorach“.
Inż. Izaak R o s e n z w e i g rodem z Wieliczki, na podstawie

rozprawy pt. „Symboliczny wielowymiarowy rachunek wektorowy
jako metoda analizy układów wielofazowych“.

Inż. August Zygmunt S m o l a ń s k i rodem z Sambora, na
podstawie rozprawy pt. „Upływ prądu z długich przewodników
uziemnionych“.

Na Wydziale Chemicznym:
Inż. Henryk Jan K u c z y ń s k i rodem z Sejn, na podstawie

rozprawy pt. „O Sulfokwasach sulfonów aromatycznych“.
Inż. Mikołaj Józef T u r k i e w i c z rodem z Ponikwy, na pod­

stawie rozprawy pt. „Studia z dziedziny związków powierzchniowo-
aktywnych“.

Na Wydziale Rolniczo - Lasowym:
Inż. Otton D y r r rodem z Grabowia, na podstawie rozprawy

pt. „Sukcesyjne zmiany drzewostanów na degradujących się czarno-
ziemach Podola Wołyńskiego w związku z postępem degradacji“.

Inż. Tadeusz G i e r u s z y ń s k i rodem z Delatyna, na pod­
stawie rozprawy pt. „Obliczenie przyrostu drzewostanu na masie
przy pomocy czynników redukcyjnych powierzchni przekrojów“.

- 255 —

Egzamin dyplomowy złożyło i na tej podstawie dyplom inży­
nierski uzyskało 395 osób.

Z tego na Wydziale Inż. Lądowej
na Oddziale lądowym .

i wodnej:
. 70 osób

na Oddziale wodnym . 13 yy

na Oddziale mierniczym . 18 yy

razem . . 101 osób

Na Wydziale architektonicznym . . 39 n
Na Wydziale mechanicznym:

na Oddziale maszynowym . . 98 yy

na Oddziale naftowym . 6 »
na Oddziale elektrycznym . . 53 yy

razem . . 157 osób

Na Wydziale chemicznym . . 50 yy

Na Wydziale rolniczo-lasowym :
na Oddziale rolnym . . 18 yy

na Oddziale lasowym . 30 yy

razem . . 48 osób

Na poszczególnych Wydziałach uzyskali stopień :

A) Inżyniera dróg i mostów:

Bardecki Stanisław rodem ze
Lwowa

Bartz Leszek r. ze Lwowa
Berger Marceli r. ze Lwowa
Berger Szaja r. ze Lwowa
Bauminger Joel r. z Narola
Biegeleisen Izydor r. z Krakowa
Bojanowski Jarosław r. z Czort-

kowa
Budzianowski Zbigniew r. z Tłu­

macza
Chuwen Samuel r. z Tarno­

pola
Czerlunczakiewicz Kornel, r.

z Bucyków
Czortkower Henryk, rodem ze

Lwowa
Duda Roman r. z Jarosławia

Frankel Markus r. z Dąbek
Fürst Eugeniusz r. z Rzeszowa
Gaczoł Adolf r. ze Lwowa
Gabriel Roman r. z Komborni
Gąsior Jan r. z Myślachowic
Górski Wacław r. z Ostroga
Goliger Juliusz r. z Źurawna
Hajduk Tadeusz r. z Hyży
Hajduk Zbigniew r. z Krakowa
Hartenstein Jakub r. ze Stani­

sławowa
Hönisch Majer r. ze Starego

Sambora
Horodecki Lesław r. z Sieniawy
Iwanczyna Włodzimierz r.zW o-

licy Komarowej
Jasiewicz Romuald r. z P o ­

znania

- 256 -

Jastrzębski Tadeusz r. z Tar­
nowa

Kajetanowicz Zbigniew r. z Ty­
szkowie

Kowalski Ludwik r. ze Lwowa
Kłus Witold r. z Hadli Kań-

czudzkich
Kohlhepp Bożysław rodem ze

Lwowa
Król Wilhelm r. z Pastwisk
Krämer Noe r. z Podwoło-

czysk
Kleiner Marian r. z Nowego

Sącza
Kupczyński Marian r. ze Lwowa
Lopter Jakub r. ze Lwowa
Landau Maier r. ze Lwowa
Litwak Mayer r. ze Lwowa
Łyżwa Józef r. z Chlewisk
Michałowski Wiesław r. z So­

snowca
Mędrzecki Kazimierz r. z So­

snowca
Mielnik Antoni r. z Sosnowca
Madfes Aleksander rodem ze

Lwowa
Maryniak Piotr r. z Kupnowic
Michalewski Kazimierz r. z Bra­

tasz
Mond Ryszard r. z Jarosławia
Nowak Józef r. z Jasła
Nowosad Marian r. z Lublina

B) Inżyniera
Baranowski Michał rodem zNo-

wik ad Zbaraż
Bobolewski Stefan r. z Wilna
Brzozowicz Czesław r. z So­

kołowa ad Kolbuszowa
Dołomisiewicz Józef r. z Tar­

nogrodu (woj. Lubelskie)
Dulski Michał r. z Kołżowiec

(Rosja)
Gielniewski Czesław r. z Ża­

rek (woj. Kieleckie)
Kalisz Adam r. z Ostrowa Lu­

belskiego

Piórecki Stanisław r. z Ja-
złowca

Pohorille Izydor r. z Buczacza
Pyć Włodzimierz r. ze Stryja
Polak Dymitr r. z Sudełkowa
Rudziński Klemens r. z Wilna
Rymar Władysław r. ze Stryja
Sanecki Stanisław r. z Bła­

żowej
Świądrowski Witold r. z Frysz­

taku
Szafran Bolesław r. z Brzeżan
Sozański Jan r. z Ponikowa
Spiegelówna Celina r. ze Sta­

nisławowa
Stachyra Tadeusz r. z Halicza
Szeruda Józef r. z Wędzyni
Soraźkiewicz Walenty r. z Ma-

twijowic
Swaryczewski Ludomir rodem

z Czerteża
Struszyński Alfred r. z Krakowa
Szwed Stefan r. ze Lwowa
Wajcowicz Roman r. ze Stryja
Werner recte Diller Ozjasz r.

ze Stryja
Wszołek Tadeusz r. z Ropicy

Polskiej
Żmijewski Aleksander r. z Ku-

rzeńca
Quirini Jan r. z Kołomyi

hydroiechniki:
Lekwarski Zdzisław r. z Jano-

nowa ad Lwów
Pieniążek Zdzisław rodem ze

Lwowa
Radwacher Hugo r. z Krakowa
Siudut Franciszek r. z Woli

Duchackiej ad Kraków
Stelmachowski Lech r. z Ber­

lina
Szymborski Stanisław r. z W ar­

szawy

- 257 —

C) Inżyniera miernictwa:
Błachut Teodor Józef rodem

z Częstochowy
Cieśla Stanisław r. z Pogo-

nowa
Choiński Stefan r. z Sosnowca
Chrząszcz Roman Karol r.

z Krakowa
Darzycki Piotr r. z Jagiela
Dziki Adam Stanisław r. z Świn-

nej
Fandrich Eugeniusz r. z Łodzi
Lach Adam Franciszek r. z Prze­

myśla
Miksiewicz Jan Bolesław r.

z Zimnej Wody

Puta Tadeusz Stanisław r.
z Sosnowca

Rudziński Kazimierz r. z Zyż-
morów

Rzepka Władysław r. z Do­
maradzu

Sawicki Józef r. z Lidy
Stobierski Fryderyk Stanisław

r. z Krakowa
Winników Mirosław r. z Sokala
Witosiński Tadeusz r. z Ja­

worzna
Wolański Bolesław r. z Zado-

roża
Wroński Bogdan Hilary r.

z Bartkowie

D) Inżyniera - architekta:

Antman Maks rodem z Boho-
rodczan

Arak Leibisch Mendel r. z Tar­
nopola

Baczes Julian r. ze Lwowa
Begleiter Lazar r. z Droho­

bycza
Brzoza Tadeusz Marian r.

z Zakopanego
Chomka Ignacy r. z Jaszczowa
Dańczak Stefan Wiktor r. z Kra­

kowa
Eichenwald Abraham Mojżesz

r. z Jarosławia
Freiwillig Teodor r. z Bory­

sławia
Freundlich Juliusz r. ze Lwowa
Hawrot Jerzy r. z Sambora
Hładkyj Orest r. z Bukaresztu
Jagiełło Stanisław z Przyby-

łowa
Kinel Janina Maria ze Lwowa
Klimek Adam Stefan r. ze

Lwowa
Koesler Leon Karol ze Stani­

sławowa

Kolbuszowski Witold Włady­
sław Adam r. z Kołomyi

Kienzler Stanisław Jan Antoni
r. ze Lwowa

Monczyński Alfred Stanisław
r. ze Stanisławowa

Matusiński Jan Henryk rodem
z Chrzanowa

Nowosielski Iwo Marian r.
z Krakowa

Perfecka Świetlana Maria Jó­
zefa ze Lwowa

Plebanek Marian Bolesław r.
z Sosnowca

Podgórski Zygmunt Stanisław
Tadeusz z Białej

Prauza Bronisław r. z Za­
wiercia

Rewucki Jan Stanisław rodem
ze Lwowa

Rogucki Antoni r. z Moravca
(Ć. S. R.).

Rozenhauz Aleksander rodem
z Wilna

Rzymkowski Andrzej Maria r.
z Krakowa

Progr. Polit. Lwowsk. 17

Schirman Salo r. ze Lwowa Szabłowski Janusz r. z Wa-

— 258 —

Siekierski Józef Leon rodem
ze Lwowa

Spingarn Zenon Klemens r. ze
Lwowa

Śramkiewicz Marian Piotr r.
z Pniew

Starosolskyj Ihor Mirosław r.
ze Lwowa

E) Inżyniera

a) na oddziale

Bakalarski Józef rodem z Ni-
kisiałki Dużej

Banachiewicz Jerzy Wojciech
r. z Zawiercia

Białokos Jerzy Eugeniusz r.
z Carskiego Sioła

Bielerzewski Alfred Zenon r.
z Poznania

Bock Edward Ryszard r. z War­
szawy

Bratro Adam Julian r. ze Lwowa
Brattel Adolf Gustaw r. ze

Lwowa
Brosch Jan Zygmunt r. z Tar­

nowa
Cepeniuk Eugeniusz r. z Za-

błotowa
Chmaj Józef r. z Kielanówki
Chmielewski Mikołaj Adolf r.

ze Stanisławowa
Daroszewski Leon r. z Wil-

helmsburga
Dumnicki Mieczysław Józef r.

z Zakopanego
Feuerstein Meier r. z Choło-

jowa
Finkelstein Salomon rodem

z Antwerpii
Freudelis Manfred r. z Czer-

niowiec
Gepert Józef Joachim r. ze

Lwowa
Gliński Stanisław r. z Brzeżan
Golenko Leonid r. z Dubiny

tyńca
Szopiński Zenon Tomasz r.

z Kościerzyny
Tołłoczko Krystyna Janina Win­

centa r. ze Lwowa
Weinberger Karol r. z Krakowa
Willner Artur Ludwik r. ze

Lwowa

■ mechanika:

maszynowym:

Górnikiewicz Zbigniew Stani­
sław r. z Dziedzic

Grim Józef r. z Łazów
Hasko Mieczysław Karol r.

z Ropienki
Hausman Bronisław Wolf r.

ze Lwowa
Hudzicki Tadeuszr. z Krakowa
Jankowski Fryderyk rodem ze

Lwowa
Jarema Bronisława r. ze Sta­

rego Sambora
Kasprzyk Witold r. z Pod­

górza
Kieluziński Michał r. z Tarno­

pola
Kos Stanisław Wincenty r.

z Nowego Sącza
Korecki Jan Adolf r. z Dala-

stowic
Kosiaty Karol Zygmunt r. z Tę-

goborza
Kozielski Hubert r. z Biertuł-

towiec
Kozieł Jan r. z Przemyśla
Koźmiński Jan Tadeusz r. ze

Lwowa
Krajewski Leopold r. z Wilna
Krasuń Henryk Adam r. z Tar­

nowa
Kruczek Piotr r. z Cieniawy
Kułaga Józef r. z Sosnowca
Kuźmicki Leo r. z Nowoczer-

kask

- 259 -

Lazarewicz Lucjan Marian r.
z Hlibowiec

Leroch Leopold r. z Sygniówki
Lewin Moryc r. z Łodzi
Łuszczyński Andrzej Bronisław

r. z Kęt
Machan Wiesław r. ze Lwowa
Małecki Eugeniusz Bronisław

r. z Przemyśla
Matuszyński Jan Tadeusz r.

z Wieliczki
Markiewicz Bohdan r. z Gie-

drojc
Martini Zdzisław Aleksander

r. ze Lwowa
Matz Rudolf Wojciech rodem

z Ustrzyk Dolnych
Matzke Władysław Piotr r.

z Jarosławia
Międzybrodzki Lesław r. ze

Lwowa
Miłoś Stanisław r. z Sadkowej

Góry
Mnichowski Tadeusz Zygmunt

r. z Sapakowiec
Morski Emil r. z Borysławia
Mossor Kazimierz Ignacy r.

ze Lwowa
Moszyński Alojzy r. z Oświę­

cimia
Niezgoda Józef Edward z. ze

Lwowa
Nowakowski Julian Edward r.

ze Stanisławowa
Olszewski Zdzisław Karol r.

ze Lwowa
Piątek Marian Wojciech r. ze

Lwowa
Pisuliński Jan Eugeniusz r.

z Ropczyc
Pitułko Stanisław Jan rodem

z Sosnowca
Podhalicz Stefan r. zZabłotowa
Polakow Izydor r. z Łodzi
Polanowski Eugeniusz Stani­

sław r. z Suchedniowa

Rajsman Józef r. z Kielc
Rakowiecki Janusz Bronisław

r. z Warszawy
Rappaport Juda Zygmunt r. ze

Lwowa
Rozbrój Karol r. z Poręby
Rucki Leopold Gustaw r. ze

Lwowa
Sadowski Ludwik r. z Zmien­

nicy
Schneider Adam Bronisław r.

z Podgórza
Vladar Semlitsch Antoni Jan

r. z Przemyśla
Siekierski Stanisław Ignacy r.

z Łopatyna
Siemiński Ryszard r. z Łazisk
Śmiałowski Antoni Józef r. ze

Lwowa
Smotrycki Stanisław r. z Sa-

charówki
Sobolewski Jerzy Józef rodem

z Tarnopola
Sobolski Roman r. z Wielko-

pola
Sokólski Apolinary r. z Kozia-

tyna
Soper Eugeniusz r. z Łucka
Spodar Mieczysław r. ze Sta­

nisławowa
Steindel Stanisław r. z Tar­

nowa
Strzelecki Konstanty r. z. Te-

leszówki
Szostkiewicz Aleksander Józef

r. z Niska
Terlecki Kazimierz Ignacy r.

ze Lwowa
Teuchmann Jan Mieczysław

r. ze Lwowa
Trzciński Adam Franciszek r.

z Żółkwi
Tutak Marian Janusz r. z Ka­

łusza
Twardosz Ferdynand Wojciech

r. z Mariańskiej Hory

*

- 260 -

Warzylek Edmund Stanisław
r. z Antonin

Wiczyński Jerzy Antoni r. ze
Lwowa

Wiliam Tadeusz Leszek r.
z Rycerskiej Dolnej

Wiprzycki Wacław Kazimierz
r. z Jarosławia

Nostryfikacją dyplomu

Jabłoński Marian rodem z Pa­
kości z Politechniki Gdańsk

Sawicki Czesław r. z Warszawy
z Politechniki Praga

na oddziale

Dziewanowski Henryk rodem
z Nikiforowiec

Głowiak Jan r. z Łukawca
Mazurkiewicz Aleksander r. ze

Lwowa

F) Inżyniera

Altenberg Roman rodem ze
Lwowa

Bernaś Bronisław r. ze Lwowa
Bielecki Bolesław Tadeusz r.

z Rawy Ruskiej
Chudzikiewicz Zygmunt Mie­

czysław Tomasz r. z Ko­
łomyi

Ciepliński Eugeniusz Jan r.
z Pabianic

Czekajło Władysław r. z Prze­
myśla

Denkiewicz Seweryn rodem
z Wierzby p. Zamość

Djamant Jakub r. z Krakowa
Dominik Oton Jakób r. ze

Lwowa
Epstein Baruch r. ze Lwowa
Frydman Wacław Michał r.

ze Lwowa

Wodziczko Edward Wodzisław
r. z Freistadtu

Wójcik Jerzy Karol r. z So­
snowca

Zanoziński Zbigniew r. z Ja-
kimówki

Zwoliński Ryszard r. z Ra­
domska

zagranicznego uzyskali:
Ziembicki Julian Wacław r.

z Miechowa z Politechniki
Charlottenburg

naftowym:

Moszoro Kazimierz Wiktor r.
z Kołomyi

Nabielec Kazimierz Marcin r.
ze Lwowa

Setkowicz Tadeusz Stanisław
r. z Borysławia

- elektryka:

Gawlikowski Adam Kazimierz
ze Lwowa

Griininger Markus r. z Droho­
bycza

Hessel Bernard r. z Ladzkiega
p. Buczacz

Kaczyński Bolesław r. z Kijowa
Kamiński Zygmunt Józef r.

z Łodzi
Katz Albert Leon r. ze Lwowa
Katz Dawid r. z Wiednia
Katz Salomon r. z Borysławia
Kiebała Jan r. z Nawsia p.

Ropczyce
Kociołkowski Eugeniusz Zdzi­

sław r. z Kołomyi
Kołakowski Eugeniusz Florian

r. z Rudki p. Skierniewice
Kostecki Jerzy r. ze Lwowa

- 261 -

Kowalski Jan Włodzimierz Sta­
nisław r. z Krosna

Krieg Aleksander r. z Prze­
myśla

Sas-Kulczycki Roman Stani­
sław r. z Tarnawicy Dol­
nej p. Tłumacz

Maciejewski Teofil Ambroży
r. z Koźmina

Majdecki Aleksy r. z Płocka
Marcelewicz Antoni r. z Kuro-

zwęków p. Busko
Mehrer Ryszard r. z Przemyśla
Michałowicz Józef r. ze Lwowa
Niesiołowski Mieczysław Józef

r. z Wiednia
Nowicki Jan Antoni r. z Rudy

Śląskiej
Pawlukiewicz Włodzimierz r.

z Brześcia n. B.
Puczko Mikołaj r. z Hołobów

p. Kowel
Rosengarten Sygurd rodem ze

Lwowa
Rzepka Edmund r. z Ober­

hausen (Niemcy)
Schief Izak r. ze Lwowa
Semianiw Michał Julian r. z Bo-

horodczan

Simon Stanisław Marian r.
z Tłumacza

Skaliński Tadeusz Stanisław
r. ze Lwowa

Skiba Reinhard Albert r. z Chro-
paczowa p. Świętochło­
wice

Stefański Zygmunt r. z Lu-
brańczyka p. Włocławek

Stronczak Władysław Jan r.
z Krosna

Strómich Marian Józef r. z Za-
błotowa p. Śniatyn

Szymik Franciszek r. z Cie­
szyna

Turkus Kazimierz r. z War­
szawy

Tychanowicz Edmund Włady­
sław r. z Krakowa

Wachtel Juliusz Leonard r.
z Krakowa

Wajda Stanisław Józef r. z Ja­
worzna

Wojtowicz Roman Tadeysz r.
z Zagrobeli p. Tarnopol

Zdanowicz Michał r. z Jezie-
rzan p. Tłumacz

Żurawel Józef r. z Taunton
Mass. (Stany Zjedn. Am.
Półn.)

Nostryfikacją dyplomu zagranicznego uzyskali:

Gräber Hirsch rodem z Brzo- Politechnika niemiecka
zowa, Politechnika nie- w Brnie
miecka w Brnie Krupski Zbigniew r. z Press-

Kautny Gustaw Jan rodem baum (Austria), Politech-
z Hermanie p. Cieszyn, nika wiedeńska

G) Inżynier a-chemika:

Antonicek Adam rodem z Kra­
kowa

Bachman Bolesław Józef r.
z Drohobycza

Bernfeld Kazimiera Maria Ste­
fania r. ze Lwowa

Biłyk Jarosław r. z Dębni p.
Łańcut

Błocki Witold Kazimierz r.
z Eggenberg ad Graz

Buchaniec Władysław r. z Ja-
downików Małych

- 262 -

Całus Wacław Feliks r. z Ka­
mienia

Czajerek Augustyn Błażej r.
z Świętochłowic

Czternastek Władysław Wale­
rian r. zę Stanisławowa

Dobrowolska Stanisława Zofia
r. ze Lwowa

Dreifur Hubert Karol r. ze
Lwowa

Dzieszyński Tadeusz Józef r.
ze Lwowa

Eckstein Zygmunt r. ze Stryja
Elson Mejer r. z Tichwiny
Flick Izydor r. ze Lwowa
Fuliński Jędrzej Maria r. ze

Lwowa
Gajda Tadeusz r. z Łodzi
Gołombek Jerzy r. z Orzesza
Hruszowski Adolf r. z Bory­

sławia
Kałuża Franciszek Jan r. zBrze-

zówki
Kikinis Rozalia r. ze Lwowa
Kisielów Włodzimierz r. z Pe­

tersburga
Klemp Edward Jan r. z No-

womieścia
Kuszewski Jan Feliks r. z War­

szawy
Laise Hildegarda Ewa r. z Sy-

gniówki
Laskowski Władysław Gustaw

Stanisław z Raniżowa
Lewków Miron r. ze Lwowa
Majewski Miron Marcin r.

z Łodzi
Maksym Jan Kazimierz r. z Za-

młynia

Malinowski Władysław r. ze
Lwowa

Masłowski Eugeniusz rodem
z Dźwińska (Dynaburgu)

Mazalon Marian Roman r.
z Trlągu

Nadolska Joanna r. ze Lwowa
Nawrocki Tadeusz Jan r. ze

Stanisławowa
Neronowicz Roman Józef r.

z Borysławia
Pawlak Władysław Stefan Ma­

rian r. z Krakowa
Płoszek Hyginiusz Ernest r.

z Cięciny
Pomarański Antoni r. z Roztop
Pukas Tadeusz r. z Mikoła­

jowa
Rożdżeński Adam Jan r. z Kra­

kowa
Różalski Bronisław z r. Kor-

nacic
Ryzenberg Izaak r. z Łodzi
Senczyna zam.MękarskaBlanka

r. z Kruszelnicy
Stawiski Jan r. z Śnietnicy
Stechman Henryk Władysław

r. z Dąbrowy Górniczej
Szewczyk Jarosław r. z Leniny

Małej
Szkodziński Mieczysław Ma­

rian r. ze Lwowa
Szustkiewicz Stanisław rodem

z Mszczonowa
Śmielewski Bernard r. z Śliwic
Wrężel Aleksander Ludwik r.

z Żywca

Nostryfikacją dyplomu zogranicznego uzyskał:
Radowicki Tadeusz rodem z Białopola, Politechnika w Pradze

H) Inżyniera-rolnika :
Chodkiewicz Aleksandra rodem Cybuch Bazyli rodem z Boł-

z Łucka szowiec

- 263 -

Gniewosz Władysław Cherób
r. z Jasionowa

Jacura Stefan r. z Zełdca
Jakubski Józef Kazimierz r. ze

Stryja
Kański Juliusz Maria r. z Kra­

kowa
Kintzi Aleksander r. z Dawi­

dowa
Kozicki Jan Kazimierz r. z Stro-

wibab
Kuczmak Miron r. z Lubień
Melnyczuk Wsewołod r. z Ki­

jowa

Namysł Romuald Tadeusz r.
z Brna (Czechosłowacja)

Nedeczky Alfreda Stefania r.
z Hrebenowa

Nosal Jan r. z Łukówka
Powar Teodor r. z Horbakowa
Starek Wiaczesław r. z Hul-

czy czeskiej
Szewczuk Jan r. z Tok
Wisłocka Maria Aniela r. z Bo-

niowic
Zawiliński Wacław Józef r.

z Kazimierzy Wielkiej

1) Inżyniera-leśnika:

Bajko Filip Michał rodem
z Chmielą

Brzozowski Mikołaj r. z Kra-
snosielicy

Budzyński Zbysław Franciszek
r. z Zalesia

Cwill Roman r. ze Stanisła-
nisławowa

Decker Emil Rudolf r. z Sam­
bora

Dutkiewicz Franciszek r. z Łań­
cuta

Dybulak Zenobiusz Bohdan r.
z Zawadki

Fediuszka Jarosław r. z Woj-
niłowa

Gadziński Karol Wojciech r.
ze Lwowa

Gołuchowski Jan Marian r.
ze Lwowa

Jeżewski Julian Józef r. z So­
snowca

Kowalczuk Włodzimierz rodem
z Łucka

Kubiak Bolesław Ignacy r. ze
Lwowa

Legeżyński Kazimierz Jan r. ze
Lwowa

Mach Stanisław r. z Antonin

Mazur Jan r. z Czeluśnicy
Melkus Augustyn Franciszek

r. z Przemyśla
Mossoczy Stanisław Adam r.

z Koropca
Płatos Piotr r. z Woli Gołę­

biowskiej
Poliszczuk Mirosław r. z Za-

dniszówki
Ruebenbauer Zbigniew Franci­

szek r. z Proszówek
Rybaczek Wadin r. z Kijenek
Senczyna Aleksander r. z Kru-

szelnicy
Stocki Józef Marian r. ze

Lwowa
Tokarz Zygmunt Kazimierz r.

z Jarosławia
Wierzbicki Aleksander r. ze

Złoczowa
Wozaczyński Zbigniew Józef

r. ze Lwowa
Wójcicki Edward Kazimierz r.

z Jarosławia
Zaremba Marian Zygmunt r.

ze Stryja
Żychliński Franciszek Kazi­

mierz r. z Glinika Mariam-
polskiego.

- 264 —

Spraw ozdanie Biblioteki za rok 1938.

(Spraw ozdanie obejm uje okres od 1 .1. 1938 do 31. XII. 1938).

Frekwencja.

Według uwzględnionych zgłoszeń korzystało w roku 1938
w czytelni 36.098 osób z 68.661 tomów, a w wypożyczalni 13.147
osób z 14.918 tomów. Zgłoszeń nieuwzględnionych z powodu
braku w danej chwili żądanego dzieła było 8246.

W porównaniu z rokiem ubiegłym zaznacza się nieco słabsza
frekwencja i ruch książek, co należy tłumaczyć zawieszeniem
wykładów przez pewien okres czasu.

Na życzenie PP. Profesorów i Zakładów naukowych Poli­
techniki Lw. pożyczyła Biblioteka z innych bibliotek krajowych
30 dzieł i czasopism w 37 tomach, a z bibliotek zagranicznych
7 dzieł w 8 tomach. Z Biblioteki Politechniki Lwowskiej wypo­
życzyły inne Biblioteki i instytucje krajowe poza Lwowem 22
dzieł i czasopism w 29 tomach.

Księgozbiór.
Ogólna ilość dzieł i czasopism z końcem roku 1938 wy­

nosiła 37.840, zaś tomów około 88.200.
Nowych dzieł! przybyło 1.210, w tym darów i egzempla­

rzy wymiennych 881 (1.215 tomów), kupionych 329 (365 tomów).
Na dary składają się:
1. prace własne a u t o r ó w ... 62

(w tym od PP. Profesorów i Docentów Politechniki Lw .:
Dra W. Borowicza 4, Inż. E. Bratry 4, Dra A. Chmie-
lowca 4, Inż. St. Hubickiego 1, Dra M. Matakiewicza 2,
Inż. W. Mozera 1, Dra A. Musierowicza 2, Dra A. Pla-
mitzera 1, Dra B. Świętochowskiego 2, Dra K. Vetula-
ni’ego 1, Dra K. Weigla 1).

2. prace obce od PP. Profesorów Politechniki Lw. 88
(w tym od Dra M. Matakiewicza 80).

3. rozprawy doktorskie, krajowe i zagraniczne . . 135
4. druki od osób prywatnych, wydawnictw oraz

różnych instytucyj krajowych i zagranicznych 596
(w tym od Rządu Francuskiego 419 w 685 tomach).

Wszystkim Ofiarodawcom składa Kierownictwo Biblioteki
na tym miejscu gorące podziękowanie.

Czasopism bieżących było w Bibliotece ogółem 416, z czego:
polskich
angielskich i amer,
czeskich
francuskich i belg.

w prenum. 37, darów 125,
44, „ 9,

6 , „ —,

— 265 -

holenderskich (po
niem.) w prenum. —, darów 1,

japońskich(poang.) „ „ „ 4,
niemieckich „ „ 1 1 4 , „ 9,
rosyjskich „ „ 1, „ - .
rumuńskich „ „ —, „ 2,
szwajcarskich (po

niem.) „ „ 6 , „ 1,
szweckich (poniem.) „ —, „ 1,
włoskich „ „ 3, „ 5.

W związku z uchwałą Senatu Politechniki, przekazującą
zbiory biblioteki oddziału lasowego przy ul. Św. Marka 1 Biblio­
tece Głównej, rozpoczęto w jesieni r. 1938 odbiór i przenosze­
nie tej biblioteki.

Ogółem odebrano 799 dzieł i czasopism w 1818 tomach,
przeznaczonych do zainwentaryzowania, a 328 tomów przezna­
czonych do dubletów. Katalogowanie tej biblioteki nie zostało
w r. 1938 ukończone.

W roku sprawozdawczym ukończono przygotowawcze
prace wydania „Uzupełnienia Katalogu Czasopism Biblioteki P.
L. wydanego w r. 1931“. Uzupełnienie to zostanie oddane do
druku dopiero w r. 1939.

Dary i subw encje pozabudżetow e.
Poza kredytami budżetowymi otrzymała Uczelnia w roku

sprawozdawczym następujące subwencje:
Studium Lotnicze utrzymywane było głównie z subwencji

Zarządu Głównego LOPP.
Laboratorium Aerodynamiczne prowadziło swą działalność

nauczającą i badawczą dzięki subwencji Min. Komunikacji i Z a ­
rządu Głównego LOPP.

Instytut Techniki Szybownictwa i Motoszybownictwa otrzy­
mał subwencję z Ministerstwa Komunikacji i z Ministerstwa Spraw
Wojskowych na prace badawcze z dziedziny lotnictwa.

Laboratorium Silników Lotniczych otrzymało subwencję
z Lwowskiego Kolejowego Okręgu LOPP na wykończenie bu­
dynku.

Laboratorium Silników Lotniczych otrzymało pokazowe
silniki lotnicze i różne elementy silników lotniczych z Minister­
stwa Spraw Wojskowych.

Laboratorium Kalorymetryczne otrzymało z Ministerstwa
Przemysłu i Handlu dotację w wysokości 12.500 zł dla prze­
prowadzenia badań nad generatorami gazowymi na torf. Również
Lwowski Urząd Wojewódzki wypożyczył Laboratorium Kalory­
metrycznemu silnik + generator elektryczny dla tych badań.

Katedra Chemii Rolnej i Gleboznawstwa otrzymała od Ko­
misji dla badań Krawędzi Podola (Polskie T-wo Przyrodników

- 266 -

im. Kopernika) na prowadzenie na Krawędzi Podola terenowych
badań gleboznawczych 465 zł.

W ramach subwencji na budowę i wyposażenie nowych
gmachów Wydziału Mechanicznego zostały zadeklarowane jako
dar dla Laboratorium Elektrotechnicznego dostawy przyrządów
i urządzeń przez następujące firmy: Powszechne Towarzystwo
Elektryczne AEG w Katowicach 25.000 zł, Polskie Zakłady
Siemens w Katowicach 40.000 zł, Zakłady Akumulatorowe Tu-
dor 3.000 zł, Zakłady Kauczukowe Piastów 1000 zł.

Prócz tego Laboratorium otrzymało następujące dary: od
Pomorskiej Elektrowni Krajowej „Gródek“ S. A. 3 piece elek­
tryczne i szereg innych przedmiotów; od firmy Inż. E. Romer,
Lwów wielozakresowy przyrząd mierniczy; od Zakładów
Elektro S. A. 3 przyrządy pomiarowe. Zakłady Mechaniczne
i Odlewnia Żeliwa, Inż. Jan Abratański w Rembertowie 3 więk­
sze imadła.

Od różnych instytucyj i firm szereg drobniejszych darów.
Obserwatorium astronomiczno-meteorologiczne i połączona

z nim Stacja sejsmograficzna otrzymały, jak corocznie, w darze
od różnych instytucyj naukowych, zwłaszcza astronomicznych,
meteorologicznych, geodezyjnych i sejsmologicznych, przeważnie
z zagranicy, kilkadziesiąt tomów różnych publikacyj.

Wszystkim Ofiarodawcom składa Politechnika Lwowska na
tym miejscu gorące podziękowanie.

Stypendia i zasiłk i.
Politechnika Lwowska otrzymała w roku akad. 1938/39

stypendia i zasiłki dla Młodzieży:
Z funduszów Ministerstwa Wyznań Religijnych i Oświecenia

Publicznego: 1 pełne styp. po zł 1.200-— zł 1.200—
122 poł. „ „ „ 6 0 0 - - „ 73.200-—
55 pożyczek „ „ 300 — „ 16.500-—

na pożyczki do dyspoz. PP. Dziekanów „ 26.10Q-—
ogółem zł 117.000-—

Z przekazanych przez Min. W. R.i O. P. funduszów
udzielono zasiłków na opłaty s z k o l n e zł 34.800-—
udzielono indywidualnych pożyczek i zasiłków na zł 14.240-—

Z funduszów Min. Spraw Wojskowych 35 stypendiów po
zł 1.500 = zł 52.500.

Z funduszów Zjednoczonej Fabryki Związków Azotowych
w Mościcach 3 stypendia po zł 1.125 = zł 3.375.

Z funduszów Min. Poczt i Telegrafów 7 stypendiów po
zł 1.800 = zł 12.600, 2 stypendia po zł 1.440 = zł 2.880.

Z funduszów Min. Rolnictwa i Reform Rolnych 5 stypendiów
po zł 1.200 = zł 6 .000 , 1 zasiłek zł 200, na praktyki wakacyjne
zł 780.

- 267 —

Z Fundacji im. Świętoniowskiego 14 stypendiów po zł 450 =
zł 6.300, 2 stypendia po zł 225 = zł 450.

Z Fundacji im. Szulakiewiczów 7 stypendiów po zł 450 =
zł 3.150, 6 stypendiów po zł 225 = zł 1.350.

Z Fundacji im. Tomickiego 1 stypendium po zł 1.500 =
zł 1.500.

Z Funduszów Banku Cukrownictwa 1 stypendium Fundacji
śp. Jana Zaglenicznego zł 2.000, 1 stypendium Fundacji śp.
Z. Lubińskiego i M. Kwapińskiego zł 1.000.

Z Chemicznego Instytutu Badawczego 1 stypendium zł 2.222-24
Ze Starostwa Pomorskiego w Toruniu 1 stypendium zł 200.
Z Państwowych Zakładów Tele i Radiotechnicznych 5 sty­

pendiów po zł 1 500 = zł 7.500, 1 stypendium zł 1.000.
Z Wojew. Kom. T. P. M. w Katowicach 2 stypendia im.

Józefa Becka po zł 400 = zł 800.
Z Departamentu Budownictwa Wojsk. Lwów 1 stypendium

im. śp. ppłk. Władysława Glińskiego zł 400.
Z Muzeum Przemysłu i Rolnictwa z zapisu śp. Jana Blocha

2 stypendia po zł 450 i zł 300 = zł 750.
Z Kuratorium Fundacji im. Inż. Aleksandrowicza 1 sty­

pendium zł 300.
Z Zarządu Miejskiego w Krakowie 1 stypendium zł 500.
Z Zarządu Głównego L. O. P. P. Warszawa 7 stypendiów

po zł 1.250 = zł 8.750.
Z Białostockiego Okręgu Wojewódzkiego L. O. P. P. 1 sty­

pendium zł 375.
Ze Związku Elektrowni Polskich Warszawa 1 stypendium

zł 1.050.
Z Zarządu Miejskiego w Łodzi 2 stypendia po zł 1.200 =

zł 2.400.
Z funduszów Starosty Krajowego w Poznaniu 4 stypendia:

2 po zł 400, 1 zł 300, 1 zł 500 = zł 1.600.
Z Dyrekcji Okręgowej Kolei Państw, we Lwowie 1 sty­

pendium zł 200.
Z Urzędu Wojewódzkiego Śląskiego 2 stypendia im. K.

Miarki i P. Stelmacha po zł 600 = zł 1.200.
Z funduszów Państwowego Monopolu Spirytusowego na

zasiłki i praktyki wakac. zł 280.
Z sum przekazanych przez T. P. M. A. wypłacono tytułem

zasiłków na obiady i pomoc odzieżową dla stud. P. L .: kwotę
11.440 zł, a na pomoc mieszkaniową kwotę 15.630 zł.

W roku 1939 utworzone zostało przez pracowników Bu­
downictwa Wojskowego Ministerstwa Spraw Wojskowych sty­
pendium imienia ppłk. Inż. Władysława Glińskiego, b. szefa
Wydziału Inspekcji Departamentu Budownictwa Min. Spraw
Wojskowych, dla niezamożnego studenta Wydziału Inżynierii
lądowej i wodnej.

Uroczystego wręczenia I raty styp. w kwocie 400 zł Edwardowi
Brandlowi dokonał w dniu 28/IV1939 P. Mjr. Mieczysław Piekarczyk,
w obecności P. Dziekana Wydziału Inżynierii lądowej i wodnej.

Stypendia fundacyjne jednorazowe przyznane przez Pana
Wojewodę Lwowskiego jako likwidatora Tymczasowego Wy­
działu Samorządowego w likwidacji:
z fundacji im. ks. Biskupa Samuela Głowińskiego 12 styp. po 200 zł

— 268 -

n 99 Antoniego Dydyńskiego . 4 99 n 800 „
n 99 99 . . . 5 99 99 400 „
99 99 Piotra Więcławskiego 3 99 99 300 „
n 99 Jana i Leonidy Konopków . 1 99 99 200 „
n 99 ks. Szczęsnego Skibińskiego 1 99 99 170,,
91 11 Karola Beliny Brzozowskiego . 1 99 11 150 „
99 ks. Biskupa Alojzego Pukalskiego 1 11 99 150,,
n 99 Jana Kantego Kuczyńskiego 11 99 400 „
» 11

Mikołaja Potockiego 1 99 99 200 „
1) 99 Piotra Barczewskiego 99 99 140 „
99 99 Maiera K a l l i r a 1 99 99 200 „
99 99 Konstantego Zahorskiego 1 99 99 300 „
99 99 Tomasza Łohińskiego 1 99 150,,
99 99 Teofila i Hersylii Januszewskich n 99 300 „
9) 99 Józefa Czerkawskiego 1 99 99 150 „
99 99 Maksym, i Franc. Siemianowskich 99 250 „
99 99 Modesta Chomińskiego . 99 99 150 „
99 99 Józefa Soleskiego 1 19 99 250,,
99 99 99 r t 1 99 99 300,,
99 99 Andrzeja hr. Potockiego . 99 250,,
99 99 Galicyjski Fundusz Sierocy . 99 11 100 „
99 1) Franciszka Korwin Zawadzkiego 1 99 99 200,,
11 99 ks. Franciszka Pawłowskiego . 1 99 11 120 „
99 n Jana Drelichowskiego 1 99 11 150,,
99 99 Teodora Paprockiego

styp. Jakuba utworzone przez
Eliasza P i n e l e s a

1

1

n

99

11

99

140.,

150.,
99 99 dr Leopolda Gawałkiewicza U 99 150 „
)) 99 S z y s z k o w s k i c h 1 99 200 „
99 99 Juliana Kapelnera 1 11 99 600 „
99 99 Marii z Chorobowa Kruszewskiej 1 99 71 2 0 0 ,,
99 99 Bazylego Lenickiego 1 99 99 120 „
99 11 Wieniana-Zubrzyckich i P rus-

T re m b e c k ic h 1 y) 19 140,,
99 99 Dominika Bohdanowicza 1 n 99 i oo„

Razem 67 styp. 17.380 zł
W roku akad. 1938/39 Związek Akademików Ślązaków przy

Politechnice Lwowskiej uzyskał z Towarzystwa Przyjaciół Mło­
dzieży Akademickiej we Lwowie kwotę 1200 zł na stypendia
mieszkaniowe dla swych niezamożnych członków.

- 269 —

Z
<

O
o

• a

to
c•a
N
5
> .

'is
o i >

•S ^

3
**“ —i
E

• E 0 5 8
3 s»

•*—S •
O « «

u § X |

i— i N . a U 00 >-
0 M M

1 N S
3 3
© ^

_ « C $
O S ’S 2

« * dJ
^ CO 3

^ * 1 s
< 5 Í >>

“ s * - :

5 * ®. CO CO

* 2 2
^ . ’S

§ £ cs
< -4-» N

« SN
09

*5 fcT
3

C/3 o
. 0 9

E -

X

a
> .

s->
09

u
3•a
c
3

CL
C/3

a.
> .

T3
n]z

uiazey

PRTSBZ I
BipaadĄg

•Z33)0dlll
pizoXzod
■ B ^ d g

XjBjdo ;
PUBpOd
afoĄs

-3M U1 I
¿C}U0UI3¿

I3Ç0U
-IB 3J 3IU
-BlUÄZJJfl

npfezjEz
j(jzso}i

U13ZBH

3 U U I I

P»3SP0

3ZSUÁZ3

-ido
K

to N
■So
E «
Tf >a3
* 3a> ¡3
N C/3
£ 03 a . N

US «
« *
8 g03'C3 i_
_ O
ta n ^ :

S t J N

B Ä O

-£>N 't'3 to w „

Tf o -

I I
O 3
£ • »

T3 ==
_ TD O■a .u J

£
o

• i

§ = I5 <D r

a I sc^ .Q *r;
3 tNia) to y

N _ .SiL W n
O .B > ,

t s 2 ^
o o i j
m 3 c

*0
£ ‘c T 'c
3 03

x n -a

C o .

*n o
^ in

£ 2
• g n
3 o3
<L> «-
a , o
>9 3

- a
a>C/3

o -
N X 3 ^ —

C/3 CO
D - p <D c

E E
0 3 0 3 »-i co X
N N
(D <D
N » î : u , ~ ~

N -
u .

CL CL

*N - - N R
O i n o o o
in cm in in m
-3 ^ ^

s ".2
* 5 * 5
3 3
<D *5 î3 O) P
CL CL
>> > 9
C/3 1/3

O CO ł-< S ^CM CM ^

iO
03
O

o
T}1
03

CO
O
CO

CO1H
03
cm*

00
CM
03

CO
l>
o

r>
ö

03 X 03 03
r r X m CM
m 03 X CM
X m co1 co

oo
i n
c i

oin
o
CM*

in
cm

o>

CO
03in

03
CMin

o
CM

00
CM
CO
CO

o
!>o

in
CO
co

X
03

CM
03

in
Xo

r— X CM CM
CM X X
T f CM X

o X X X
ł-H T—

in
CM
X

X
CM
r f
CO

Oo
CO

Tp in co
X X X X
03 03 03 031

oo
X

CO
CM
in

CM O CM
co

CO O
CM CM

03
-3«
CO
co

o

o o o o o o
o o in m m in

o o o o CM
1—* in

CO
CO

co
03
CM

X
CO
03

O
CO

ou
cd
c

> 3
£
o
0>

•N
T J
3

X>

NU
cd
c

- S
»

c u

0
co
01

03
in
CO
CO
CO

c3
£
3

X

E
03
N
O
Nt_
O,

£
o
- ac

inin
co

o
CMin

o
co
co

o
in
CM

X
o
o
CM*

«

d
CÛ

o
bûa)

.£ .
‘>1
oCQ
N

I*
o
E
ccS
3
3

J5
a
bo
V

X
X
03

3 >
° s0) ■O

•§ 1
1)

C/3 O.
o > »f-1 -*-*

C/3

Æ
O
>>
c
o
o

in «s
— ,03 Q«ô ^
* 0 =
S X eN
a.~ .2
s ” > .

u ci O
^ OC Q .
O CL

SN N C
O O nj
bj0^3 COJ °C J <1) M

N Í C3■a 12 co S «

I 2 'CL CL
in

3 C i N
h/Æ X

<D
NJ—
CL

S>t3 003*v
■O «3

N

w
zw

iązku
z

zapisem

Fundatorki.
2)

duża
pozycja

na
rem

onty
i

inw
estycje

spow
odow

ana
została

m.
i.

robotam
i

odgrzybiającym
i

i
odw

adniającym
i

realność.
3)

w
liczone

są
tu

rów
nież

zaległości
podatkow

e
w

zupełności
przez

Fundację
w

yrów
nane.

o

o>
o
00
OJ
tóo

o

,p‘

o
óo

03

o
OTo

o
ao

C L

PT»5 to
4̂

OJ

o
óo

oo
ć>o

OTcr>o

C/is*CL

4̂
4L.
CD
O t
óo

3
»3-1
N

0
1

3
su

C/i

a
N*

o
7? co

co
co
CO

00

- 270

_*
CD CD CD
OD OJ OJ
00 «<1 03

OJ 1—»
00 to OJ4- CD 03
OT 00 CD
to O 03 OT
OJ o ►P CD

to
4̂ o toto 00 OJ oto to CD

03 O OJ to4̂ “O to OT

4^ t—Ł
to OT

03
OT O
03 O
O 03

4̂
OJ
OT

OT
4̂
00

IOO)
OJ

CD
O)
OT00to

p
OT
OT

dr

OJ

CD
oo

to
03

oo
óo

to
OJp
oo

4-*to
OT
dio

OJ 4L.
OJ OJ
00 o OJo 00 o

4-* — to00 03 tO
►P O * -
O j ^ OJ
CD oo -g
i— > ~-J 0000 03 —

to
OTto

PO

o
N

CD

o
— CL
— . c/3
3 CD
3 p?o

PD

N

ON C/5
No , —*-

c*<

i i

§ S'1cn. “
O 05

—■ (0
S - - 3

'S 2 O J2. ^ 3(0 n>c?

— "0

o o.
‘ 3"O

►*T*
& * “ *< ~

T3

S*?
p

n p
® M

? n o p

*® £ ° 5T CS B ®
o - ® wa
V 01? P?

crH.S
o * 5
%15 'SO -n 3* ? s

PO
p

O

3

e 3 ?rO T3

a
ti pt c3 TG O- 3
P 3SI. CL
r* p

•P
Cu
p ro
p

N

POo
PT

CD00
O T

CD j—«
^ T3

^ 1
I 34̂ O

N T] C/5

5 I
P —

"0
^ Ł
T l CDS 3 O
D- E . P PT

C/3 N
«<■ J5.
r-t- .CD

§ o
» 1 3 “ .
CD ,p

^ * i™ ł CD
C/3

C* 5*
O ' *<*o

T3 *-t-
O CD

o 3
o * v3 r
* ^ ■° O
N 1q "

^ 3 c O3*. CL
o ^
N <
^ 2crS S
CD
< CD
2 . CTQ O O
P N

c/3 O t o . • rr*

0Q

c
3
CL
3

£ .

CW
<<
O
3a

3
«2. Ui

3
»

N
• >

r
CA O
N Nn Op
?r >
M i

® 2
—

O m
N
O'
ź

>•

®

r
o

®*
P

CD
OJOT

W ycieczki naukowe i praktyki w akacyjne.
W czasie od 6 września do 2 października 1938 r. odbyła

się wycieczka naukowa studentów Wydziału Architektonicznego
P. L. do Italii. W wycieczce wzięło udział 25 osób pod prze­
wodnictwem Prof. Inż. Władysława Derdackiego, Prof. Inż.
Wiesława Grzymalskiego i Prof. Dr Mariana Osińskiego. Zwie­
dzono miasta północnej Italii, następnie Bolonię, Florencję,
Perugię, Assyż, Rzym, Neapol i Pompeję, zapoznając się
wszędzie z cennymi zabytkami architektury oraz z arcydziełami
malarstwa i rzeźby. Pozatym uczestnicy wycieczki mieli możność
dokładnego zapoznania się z obiektami nowoczesnego budow­
nictwa włoskiego jak: z urbanistycznymi założeniami nowych
osiedli (Littoria, Sabaudia, Aprilia, Pontinia), miastem uniwersy­
teckim (Citta del Universita), domem studentek, gmachem Insty­
tutu wynalazków oraz Forum Mussoliniego w Rzymie, rozbu­
dową Uniwersytetu, Szkołą Inżynierów i Stadionem sportowym
w Bolonii, garażami automobilowymi w Wenecji i Padwie, Ka­
synem gry i budynkiem Międzynarodowych Pokazów Filmo­
wych na Lido w Wenecji, gmachami starostwa i poczty głównej
w Neapolu. Uczestnicy zwiedzili również otwartą w tym czasie
wielką wystawę „Mostra Augustea“ w Rzymie. Wycieczka na­
potkała wszędzie na życzliwą pomoc czynników państwowych
i obywatelskich, a pozatym na serdeczne przyjęcie ze strony
akademickiej grupy faszystowskiej w Bolonii i w Rzymie.

Związek Awiatyczny dzięki subsydium Ministerstwa Ko­
munikacji, Zarządu Głównego L. O. P. P. i Lwowskiego Woje­
wódzkiego Okręgu L. O. P. P. urządził wycieczkę 22 studentów
Sekcji lotniczej do Francji, Italii i Czechosłowacji celem zwie­
dzenia Międzynarodowej Wystawy Lotniczej w Paryżu oraz wy­
twórni płatowców, wytwórni silników lotniczych i instytucji ba­
dawczych lotniczych w wymienionych krajach.

Zakłady Mineralogii i Petrografii oraz Geologii zorganizo­
wały w bieżącym roku szkolnym cztery wycieczki dla studentów
Wydz. Inż. Ląd. i W odnej: w okolice Lwowa, w Karpaty (oko­
lice Skolego), do Miękini i Niedźwiedziej Góry, do Szczerca
i Pustomyt. Uczestnicy wycieczek zaznajomili się w terenie
z najważniejszymi zjawiskami geologicznymi i petrograficznymi
oraz zwiedzili kilka kamieniołomów i wapienników.

Katedra Chemii Rolnej i Gleboznowstwa zorganizowała
w sezonie letnim szereg wycieczek gleboznawczych w okolicach
Lwowa ze studentami z oddziałów: wodnego, mierniczego, rol­
niczego i lasowego.

W roku naukowym 1938/39 Zakład Użytkowania Lasu
i Mechanicznej Technologii Drewna urządził ze studentami od­
działu lasowego następujące wycieczki:

- 271 -

- 272 -

a) do lasów ordynacji Zamoyskich w Zwierzyńcu nad
Wieprzem, celem zapoznania się ze sposobami pozyskiwania
żywicy sosnowej;

b) do tartaku i parkieciarni liceum krzemienieckiego we
Lwowie;

c) do tartaku f-my „Alfa“ we Lwowie;
d) do fabryki mebli giętych f-my „Czerski i Jakimowicz“

w Kozielnikach koło Lwowa;
e) do fabryki płyt klejonych f-my „Ojkos“ w Rzęśnie Pol­

skiej koło Lwowa;
f) do „Polskich Zakładów Impregnacyjnych“ w Zadwórzu.
W wycieczkach tych brało udział średnio 25 osób.
W czasie od 19 do 26 czerwca 1939 r. odbyła się wy­

cieczka nauk. studentów Wydziału Inżynierii lądowej i wodnej,
pod kierownictwem pp. prof. dr Wątorka, Nadolskiego i Brzozow­
skiego do Rożnowa, Krakowa i Zaolzia, organizowana przez
Związek studentów Inżynierii Pol. Lw.

W roku sprawozdawczym zorganizował Związek Studentów
Inżynierii P. Lw. następujące wycieczki:

a) W czasie od 19 do 29 czerwca 1938 r. została zorga­
nizowana wycieczka krajowa przez Rożnów, Zakopane, Śląsk,
Władysławowo, Gdynię, Płock i Warszawę pod kierownictwem
naukowym pp. prof. Nadolskiego Ottona, dr Rosłońskiego Ro­
mualda, Wasilkowskiego Franciszka. W wycieczce wzięło udział 41
uczestników. Zwiedzono wszystkie ważniejsze obiekty techniczne
będące na trasie wycieczki, przy czym duży nacisk kładziono na
obiekty będące w budowie, jako dające najwięcej korzyści na­
ukowych.

b) W maju 1938 r. zorganizowano jednodniową wycieczkę
do Szkła, Karaczynowa i Woli Dobrostańskiej, pod kierownic­
twem naukowym p. prof. dr Rosłońskiego Romualda. Zapoznano
się tam z urządzaniami służącymi do ujęcia wody dla wodocią­
gów miasta Lwowa, stacją pomp i przepompowania. Liczba
uczestników 64 osób.

c) Poza tym zorganizowano pięć wycieczek miejscowych
na ważniejsze budowle na terenie Lwowa, przy przeciętnej frek­
wencji 30 osób.

Staraniem Związku Studentów Inżynierii Mierniczej zostały
urządzone w roku naukowym 1938/39 dwie wycieczki: 1) trzy­
dniowa wycieczka do Warszawy, w której wzięło udział 13 ucze­
stników. 2) trzydniowa wycieczka do Warszawy na Kongres
Inżynierów Miernictwa pod przewodnictwem p. prof. dr Weigla,
zgromadziła ona 17 uczestników.

W roku akademickim 1938/39 staraniem komisji wyciecz­
kowej Koła Mechaników i Elektryków Studentów P. Lw. odbyły
się następujące imprezy:

— 273 -

Wycieczka 3-dniowa do Centralnego Okręgu Przemysłowego.
Zwiedzono: Zakłady Południowe w Stalowej Woli, Zakłady

Ostrowieckie w Ostrowcu, Zakłady Starachowickie w Staracho­
wicach oraz Fabrykę Obrabiarek „H. Cegielski“ i Państwowe
Zakłady Lotnicze w Rzeszowie.

Kierownik wycieczki W. Skorupski.
Uczestników 32.
Wycieczki miejscowe

1. W dniu 26. X. 38 do „Kat. Astr. Sferycz.“ uczestn. 53
2. „ 29. X. 38 „ „Wieku Nowego“ „ 34
3. „ 10. XI. 38 „ Fabr. Czekol. „Branka“ „ 18
4. „ 9. XII. 38 „ „Mech. Stacji Dośw.“______ „______ 15

Razem uczestn. 120
W roku ubiegłym organizowało Koło Górniczo - Naftowe

wspólnie z Katedrą Wiertnictwa i Wydobycia Nafty dwie wy­
cieczki naukowe. Pierwsza z nich odbyła się do Borysławia
i Schodnicy i trwała dwa dni. Wycieczce przewodniczył p. prof.
Paraszczak. Członków wycieczki 11. Wycieczka druga odbyła
się do Krosna i Jasła, trwała trzy dni przy udziale 12-tu człon­
ków. Wycieczce przewodniczył również p. prof. Paraszczak.

W roku akad. 1938/39 Związek Akademików Ślązaków przy
Politechnice Lwowskiej urządził następujące wycieczki naukowe:

W dniach od 29 grudnia do 2 stycznia na Śląsk Zaolziań-
ski, gdzie zwiedzono hutę Hahna w Boguminie, browar i koksownię
Hr. L. Mónnicha w Karwinie oraz hutę w Trzyńcu. Uczestników
było 19.

Dnia 4 kwietnia br. staraniem Związku odbyła się wycieczka
naukowa do kopalni „Wujek“ w Katowicach-Brynowie. Liczba
uczestników wynosiła 28.

Staraniem Koła Dublańczyków Stud. Oddz. Rolniczego
P. L. w roku akad. 1938/39 urządzono nast. wycieczki krajowe:
oj do Jaryczowa (36 osób), b) do Malechowa (45), ć) do Re-
menowa (43), d) do Leszczkowa (33). Wszystkie te wycieczki
były jednodniowe. Nadto urządzono wycieczkę zagraniczną do
Danii. Wzięło w niej udział 38 osób, prowadził P. Dr Henryk
Romanowski. Wycieczka trwała 9 dni.

Akademicki Związek Morsko-Kolonialny corocznie organi­
zuje obozy morskie. Obóz w lipcu i sierpniu 1938 r. odbył się
w Jastarni na Helu. Obóz składał się z dwu cztero-tygodnio­
wych turnusów; w turnusie lipcowym uczestniczyło 61 członków
Lwowskiego Oddziału (w tym 16 kobiet), w turnusie sierpnio­
wym 55 (w tym 14 kobiet). Uczestnicy obozu przeszli przeszko­
lenie żeglarskie pod kierunkiem instruktorów również członków
A. Z. M. O wysokim poziomie szkoleniowym świadczy fakt, że

ProgT. P o lit. Lwowsk. 18

- 274 -

wielu z uczestników obozu zdobyło stopnie żeglarskie Polskiego
Związku Żeglarskiego.

W sezonie 1938 r. 31 członków Lwowskiego Oddziału od­
było reisy zagraniczne. „Krzysztof Arciszewski“, jacht Lwow­
skiego Oddziału, w ciągu 102 dni spędzonych w reisach odwie­
dził 23 porty zagraniczne. Uczestnicy jednego z reisów, studenci
Politechniki Lwowskiej w czasie pobytu w Glasgow zwiedzili
2 stocznie, w Kopenhadze browar, poza tym w każdym porcie
członkowie załóg wszystkich reisów zwiedzali urządzenia por­
towe, statki handlowe wreszcie samo miasto.

W roku sprawozdawczym przydzieliły poszczególne Mini­
sterstwa praktyki wakacyjne dla studentów Politechniki Lwow­
skiej w następującej ilości:

dla Wydziału Inżynierii . . 284 praktyk
„ „ Architektury . . 56 praktyk
„ „ Mechanicznego . 466 praktyk
„ „ Chemicznego . . 114 praktyk
„ „ Rolniczo-lasowego . 35 praktyk

Poza praktykami, przydzielonymi wprost przez poszczególne
Ministerstwa, nieznaczną ilość praktyk uzyskały dla swoich człon­
ków Stowarzyszenia Akademickie.

Różne w ydarzenia.

Z różnych wydarzeń w roku sprawozdawczym notujemy na­
stępujące:

W roku sprawozdawczym odznaczeni zostali:
Krzyżem Komandorskim Orderu Odrodzenia Polski: Prof.

Dr Inż. Wacław Leśniański, Prof. Inż. Witold Minkiewicz, Prof.
Dr Inż. Tadeusz Malarski, Prof. Inż. Gabriel Sokolnicki, Prof.
Dr Antoni Wereszczyński, śp. Prof. Inż. Karol Różycki.

Krzyżem Kawalerskim Orderu Odrodzenia Polski: Mgr Sta­
nisław Kuziński, Kierownik Sekretariatu P. L.

Złotym Krzyżem Zasługi adiunkci P. L.: Inż. Stanisław
Wiktor Goliński, Dr Jan Nikliborc.

Srebrnym Krzyżem Zasługi: (po raz drugi) Jan Orłowski,
Kwestor P. L., Srebrnym Krzyżem Zasługi: Marian Łomnicki,
sekretarz rachunkowy P. L., Maria Rogoszewska, starsza reje­
stratorka P. L., Kazimierz Krzemiński, st. funkc. techn. P. L.

Brązowym Krzyżem Zasługi niżsi funkc. P. L .: Stefan Buzara,
Wojciech Podwalny, Stanisław Wieczorkowski.

W dniach 30 i 31JVII 1938 bawiła we Lwowie wycieczka
studentów leśnictwa z Niemiec, Danii, Łotwy i Estonii, odbywa­
jących „grupowe praktyki objazdowe“ po Polsce. Na podstawie
porozumienia Dziekanatu Wydziału Roln.-Lasowego P. L. z Pol­
skim Akademickim Związkiem Zbliżenia Międzynarodowego „Liga“
przyjmował gości prof. Kozikowski, pośredniczył w zwiedzaniu
fabryki sklejek „Ojkos“ w Rzęśnie Polskiej i oprowadził ich po
zakładach leśnictwa. Prof. Hubicki zaś wygłosił w zakładzie
Ochrony Lasu i Entomologii dn. 30/V1I 1938 dla uczestników tej
wycieczki bogato ilustrowany przeźroczami wykład w języku
niemieckim o transporcie drewna w górach i o zabudowaniu
potoków.

Pracownicy Instytutu Techniki Szybownictwa, Kierownik
Techniczny Inż. Wiesław Stępniewski i pilot doświadczalny
Zbigniew Żabski wzięli udział w Międzynarodowej Komisji,
której zadaniem było ocenić i wybrać konstrukcję szybowca dla
zawodników, biorących udział w najbliższej Olimpiadzie. Do oceny
został zgłoszony ze strony Polski szybowiec, którego konstrukcja
powstała dzięki współpracy i badaniom Instytutu Techniki Szy­
bownictwa i Motoszybownictwa. Szybowiec ten uzyskał II -e
miejsce, będąc uznany za przewyższający pod niektórymi wzglę­
dami szybowiec niemiecki, który uzyskał I - e miejsce.

Inż. Dr Zygmunt Fuchs Kierownik Laboratorium Aerodyna­
micznego uczestniczył w Piątym Międzynarodowym Kongresie
dla Mechaniki Stosowanej, który odbył się w Cambridge, Mas­
sachusetts, w Stanach Zjednoczonych Ameryki Północnej w dniach
12—16 września 1938 r.

Na kongresie wygłosił referat pt. „Prosta metoda badania
okolicy przejścia w warstwie przyściennej na profilach lotniczych“.
Poza tym wziął udział w zorganizowanej przez Kongres wy­
cieczce naukowej dla zwiedzenia ośrodków naukowo-badawczych
z dziedziny lotnictwa i innych w Stanach Zjednoczonych. P o ­
nadto mając na celu budowę przyszłego Instytutu Aerodyna­
micznego we Lwowie, przeprowadził szczegółowe studia nad
urządzeniami najnowszych tuneli aerodynamicznych w Ameryce.

W dniach od 14 do 20 maja 1939 r. obradował we Lwo­
wie VIII Międzynarodowy zjazd Międzynarodowej Komisji badań
nad lotnictwem bezsilnikowym szybowcowym ISTUS, którego
zorganizowanie przypadło w tym roku Polsce; równocześnie
urządzono międzynarodowy zlot szybowcowy i techniczne po­
kazy szybowcowe. Obrady zjazdu naukowego przygotowywał
i organizował przedstawiciel naukowy Polski w tej Komisji,
Prof. Inż. S. Łukasiewicz, wiceprzewodniczący Komitetu nauko­
wego tego Zjazdu. Zlot szybowcowy organizowali O. Grosser
prezes Lwowskiej Dyrekcji Polskich Kolei Państwowych, oraz
pułk. pil. A. Domes, sekretarz Aeroklubu Rzeczypospolitej P.

- 275 -

i pułk. pil. C. Perini, referent szybowcowy A. R. P- W ostatnim
tygodniu przed zjazdem przedstawiciele Niemiec i Italii, dwóch
krajów, które zajmują się wydatnie szybownictwem i motoszy-
bownictwem, wycofali się z udziału w zjeździe. Mimo tego wy­
cofania się dwóch narodów i wpływania przez Niemcy na inne
kraje, aby Zjazd odłożyć, Polska wypełniła przyjęty obowiązek
przez nieodwołalne urządzenie Zjazdu i energiczne starania, ażeby
Zjazd przyniósł należyty wkład do postępu w dziedzinie wiedzy
i techniki lotniczej, zajmującej się szybownictwem. Starania wi­
ceprzewodniczącego Komitetu naukowo-organizacyjnego poparte
zostały życzliwą pomocą tych narodów, które nie zgłosiły po ­
przednio referatów oraz ze strony inżynierów polskich. Poza
przedstawicielami Szwajcarii (2 ref.), Węgier (2 ref.) i Polski
(10 ref.), którzy zgłosili referaty przed zjazdem, wygłoszone zo­
stały przez przedstawicieli Francji (1 ref.), Belgii (1 ref.), Jugo­
sławii (2 ref.), Finlandii (1 ref.) i Polski (4 ref.) dodatkowe
referaty podczas zjazdu. Referaty wygłaszane omawiały dziedziny:
meteorologii szybowcowej, aerodynamiki szybowcowej, cech i wła­
sności lotniczych szybowców, konstrukcji szybowców, wytrzyma­
łości szybowców, zastosowania radia w szybownictwie, bezpieczeń­
stwa szkolenia oraz badań psychotechnicznych i zagadnień medycz­
nych w szybownictwie. Poza tym Komitet naukowy organizacyjny za­
inicjował i postarał się, aby przez różne pokazy techniczne w labo-
ratoratoriach lotniczych Politechniki, na lotnisku we Lwowie i na
szybowisku w Bezmiechowej oraz w Lwowskich Warsztatach
Lotniczych zaznajomić przybyłych z twórczością polską w dzie­
dzinie szybownictwa i dać impuls do nowych prac. Posiedzenie
inauguracyjne odbyło się w auli Politechniki Lwowskiej, powi­
tane przez Jego Magnificencję Pana Rektora Politechniki Lwow­
skiej. Walne zebranie Komisji ISTUS przed zakończeniem Zjazdu
odbyło się w sali posiedzeń Senatu Polit. Lw. Obrady prowa­
dzone były w sali Izby Przemysłowo-Handlowej we Lwowie.
Zebraniami na Politechnice i dekoracją gmachu Politechniki o bar­
wach narodowych i miasta Lwowa z szybowcem przed frontonem
głównym zaznaczono, że lwowska młodzież technicka była
twórcą szybownictwa w Polsce, że tutaj wykonano pierwsze
konstrukcje szybowców i że na bliskich Lwowa terenach
górskich wykonano pierwsze loty oraz doprowadzono technikę
latania szybowcowego do wysokich wyżyn, że wreszcie we
Lwowie prowadzona jest badawcza twórczość naukowa w tej
dziedzinie. Na walnym zebraniu przyjęte zostały następujące
wnioski wiceprzewodniczącego Komitetu naukowego organiza­
cyjnego tego Zjazdu:

a) wniosek o współpracę międzynarodową i ujednolicenie
badań w dziedzinie klimatologii szybowcowej,

b) wniosek o współpracę nad ekonomią szybownictwa,
w pierwszym rzędzie nad rozwiązaniem ekonomii wysokiego
startu szybowcowego,

- 276 -

c) wniosek o urządzenie na przyszłym zjeździe międzyna­
rodowego konkursu motoszybowcowego.

Celem spopularyzowania strzelectwa sportowego jako sportu
obrony narodowej odbyły się w dniach 12—14 czerwca 1939 r.
zawody strzeleckie personelu administracyjnego Politechniki
Lwowskiej. — Przed samymi zawodami zorganizowane zostały
przeszkoleniowe ćwiczenia w strzelaniu, pod kierownictwem
p. prof. Podwapińskiego na strzelnicy małokalibrowej Związku
Strzeleckiego na placu Targów Wschodnich w dniach 5, 6 , 7,
9 i 10 czerwca. Do ćwiczeń zgłoszonych było 22 urzędników
administracyjnych, przy czym czynny udział w ćwiczeniach wzięło
ogółem 16 osób. Na ćwiczenia zużyto ogółem 14 godzin. Do
samych zawodów stanęło 8 zawodników, w konkurencjach indy­
widualnych, a to w konkurencji: Kbks 5 a — 2 zawodników
1 Kbks 7 — 6 zawodników.

Nagrody zostały wręczone urzędnikom: Mgr M. Dubaniow-
skiemu, referendarzowi P. L. za wynik konkurencji Kbks 7 —
98 punktów oraz urzędnikowi kontraktowemu, Marcinowi Zim­
nemu, za wynik w konkurencji Kbks 5 a — 149 punktów do
2 tarcz.

Z okazji 40-lecia istnienia Towarzystwa Lwowskiego Chóru
Technickiego odbyło się w auli P. L. dnia 28 maja 1939 o go­
dzinie 9 zebranie dla zapoznania się Seniorów Towarzystwa
z Juniorami zaś o godzinie 19 30 uroczysty jubileuszowy koncert.

W czasie od 1 do 10 lutego 1939 r., odbyła się w auli
P. L. wystawa fotografiki i barwnych reprodukcji jako zbiorów
z 2 wycieczek zagranicznych Związku Studentów Architektury P. L.

W czasie od 16 do 18 maja 1939 r. odbyła się w auli P. L.
wystawa prac studentów Wydziału Mechanicznego P. L. z za­
kresu szybownictwa.

Muzeum Mineralogii i Geologii zwiedziło w roku bieżącym
753 osób, w tym 718 studentów Politechniki.

Dnia 16 lutego 1939 zwiedziła Politechnikę Lwowską wy­
cieczka studentów Uniwersytetu z Wilna.

S tow arzyszen ia .

W roku sprawozdawczym czynne były na terenie Uczelni
następujące stowarzyszenia:

pracowników Uczelni:
1. „Spółdzielcze Stowarzyszenie Mieszkaniowe Profesorów

Politechniki Lwowskiej“, (zarejestrowana spółdzielnia z ogr. odp.,
założona w r. 1923), posiada 3 domy mieszkalne: przy ul.
Gipsowej L. 32, przy ul. Nabielaka L. 55 i przy ulicy Szasz-
kiewicza L. 3, (adres: ul. L. Sapiehy L. 12).

- 277 -

- 278 -

2. „Koło Pań -Ż on Profesorów Politechniki Lwowskiej“,
(stowarzyszenie kulturalno - filantropijne, założone w r. 1927,
udziela pomocy materialnej młodzieży i utrzymuje bibliotekę bele­
trystyczną dla niższych funkcjonariuszów Uczelni), (adres: j. w).

3. „Stowarzyszenie Asystentów Politechniki Lwowskiej“,
(stowarzyszenie naukowo-samopomocowe, posiada Komisję po­
życzkową, czytelnię czasopism naukowych i rozpisuje corocznie
konkurs na prace naukowe), (adres: ul. L. Sapiehy L. 55).

4. „Towarzystwo Wzajemnej Pomocy Pracowników Admi­
nistracyjnych Politechniki Lwowskiej“, (stowarzyszenie samopo­
mocowe, założone w r. 1926, utrzymuje kasę pożyczkową, zapo­
mogową i pogrzebową), (adres: ul. L. Sapiehy L. 12),

młodzieży Uczelni:
1. „Spółdzielnia Studentów Politechniki we Lwowie“, (za­

rejestrowana spółdzielnia handlowa z ogr. odp., założona w roku
1918, utrzymuje 2 sklepy w Głównym Gmachu Uczelni i 1 sklep
w II. Domu Techników z przyborami szkolnymi, odzieżą, obu­
wiem i wszelkimi artykułami codziennej potrzeby; adres: j. w.),

stowarzyszenia akademickie:
1. „Towarzystwo Bratniej Pomocy Studentów Politechniki

Lwowskiej“, (stowarzyszenie samopomocowe, założone w r. 1861)
posiada i utrzymuje dwa Domy Techników (I-y przy ul. Issako-
wicza L. 18 i II-gi przy ul. Abrahamowiczów 14), kuchnię, bufety,
komisję pożyczkową i zapomogową, pośrednictwa pracy i wspól­
nie z Kołami Naukowymi komisję wydawniczą, (adres: ul. L. Sa­
piehy L. 12, telefon: 230-80, Kurator: Prof. Inż. Edward G e i s l e r ,
zastępca Kuratora: Prof. Inż. Wilhelm Mozer).

2. Związek Studentów Inżynierii Politechniki Lwowskiej,
(stowarzyszenie naukowe), (adres: j. w., Kurator: Prof. Dr
Antoni W e r e s z c z y r i s k i , zastępca Kuratora: Prof. Dr Inż.
Stanisław Brzozowski).

3. „Związek Studentów Inżynierii Mierniczej Politechniki
Lwowskiej“, (stowarzyszenie naukowe, założone w roku 1928),
(adres j. w., Kurator: Prof. Dr Inż. Kasper We i g e l , zastępca
Kuratora: Prof. Dr Lucjan Grabowski).

4. „Związek Studentów Architektury Politechniki Lwow­
skiej, (stowarzyszenie naukowe, założone w roku 1902), adres:
j. w., Kurator: Prof. Inż. Stanisław F i l i p k o w s k i) . i

5. „Koło Mechaników i Elektryków-Studentów Politechnik
Lwowskiej“, (stowarzyszenie naukowe, założone w roku 1902)»
(adres: j. w., Kurator: Prof. Dr Inż. Wilhelm B o r o w i c z , za­
stępca Kuratora: Prof. Dr Inż. Kazimierz Idaszewski).

6 . „Koło Górniczo-Naftowe Studentów Politechniki Lwow­
skiej“ (stowarzyszenie naukowe, założone w r. 1904), (adres:
j. w., Kurator: Prof. Inż. Stanisław P a r a s z c z a k , zastępca
Kuratora: Prof. Inż. Kazimierz Idaszewski).

- 279 -

7. „Związek Awiatyczny Studentów Politechniki Lwowskiej“
(stowarzyszenie naukowe, założone w roku 1909), (adres: j. w.
Kurator: Prof. Inż. Stanisław Ł u k a s i e w i c z) .

8 . „Koło Chemików-Studentów Politechniki Lwowskiej“,
(stowarzyszenie naukowe, założone w roku 1896, adres: j. w.,
Kurator: Prof. Dr Inż. Tadeusz K u c z y ń s k i , zastępca Kuratora:
Prof. Dr Inż. Wacław Leśniański).

9. „Związek Studentów Inżynierii Lasowej Politechniki
Lwowskiej“ (stowarzyszenie naukowe i kulturalno - towarzyskie
założone w roku 1919, adres: ul. św. Marka L. 1. Kurator:
Prof. Inż. Aleksander K o z i k o w s k i , zastępca Kuratora: Prof.
Dr Szymon Wierdak).

10. „Koło Dublańczyków-Studentów Oddziału rolniczego
Politechniki Lwowskiej“, (stowarzyszenie naukowe i samopomo­
cowe, założone w roku 1865, adres: Dublany k. Lwowa,
telefon: 202-81, Kurator: Prof. Dr Inż. Arkadiusz M u s i e r o w i c z ,
zastępca Kuratora: Prof. Dr Wacław Ponikowski).

11. „Lwowski Chór Technicki“, (stowarzyszenie artysty­
czne, założone w r. 1904), (adres: ul. L. Sapiehy L. 12, Kurator:
Prof. Dr Inż. Kasper W e ig e l) .

12. „Wzajemna Pomoc Studentów-Żydów Politechniki Lwow­
skiej“. (stowarzyszenie samopomocowe i naukowe, założone w r.
1908), (adres: ul. św. Teresy L. 26a, Kurator: Prof. Dr Wiktor
J a k ó b , zastępca Kuratora: Prof. Dr Inż. Stanisław Ochęduszko).

13. „Koło Lubliniaków im. H. Łopacińskiego we Lwowie“,
(stowarzyszenie kulturalno - towarzyskie, założone w r. 1933),
(adres: ul. L. Sapiehy L. 12, Kurator: Prof. Inż. Jan Ba g i e ń s k i) .

14. „Koło studentów Politechniki Lwowskiej z Kresów Za­
chodnich“, (stowarzyszenie ideowo - wychowawcze i kulturalno-
towarzyskie, założone w r. 1933, adres: I. Dom Techników,
Kurator: Prof. Dr Inż. Kazimierz I d a s z e w s k i) .

15. „Związek Studentów Rosjan Politechniki Lwowskiej“,
(stowarzyszenie samopomocowe, naukowe i kulturalno-towarzy­
skie, założone w r. 1933), (adres: ul. Zygmuntowska L. 9, Ku­
rator: Prof. Dr Dezydery S z y m k i e w i c z) .

16. „Koło Wilnian Studentów Politechniki Lwowskiej“ (sto­
warzyszenie kulturalno-towarzyskie, założone w r. 1933), (adres:
II. Dom Techników, Kurator: Prof. Dr Inż. Wilhelm B o r o w i c z) ,

17. „Koło Łodzian Studentów Politechniki Lwowskiej“ (sto­
warzyszenie oświatowe i kulturalno-towarzyskie, założone w r.
1934), (adres: II. Dom Techników, Kurator: Prof. Dr Stanisław
P i a t) .

18. „Koło Studentów Żydów Politechniki Lwowskiej“, (sto-
waizyszenie kulturalno - towarzyskie, ideowo - wychowawcze,
sportowo-turystyczne, założone w r. 1933), (adres: ul. św. Te­
resy 2 6 a, Kurator: Prof. Dr Inż. Franciszek W a s i l k o w s k i) .

'

— 280 —

19. „Stowarzyszenie Ukraińskich Studentów Politechniki
Lwowskiej Osnowa“, (stowarzyszenie samopomocowe i nau­
kowe, założone w r. 1927), (adres: ul. Mickiewicza 11, Kurator:
Prof. Dr Marian K a m i e ń s k i , zastępca Kuratora: Prof. Dr Inż.
Arkadiusz Musierowicz).

20. „Stowarzyszenie Studentów Politechniki Lwowskiej
Młodzież Wszechpolska“ (stowarzyszenie ideowo-wychowawcze
założone w r. 1936), (adres: II. Dom Techników, Kurator: Prof.
Dr Antoni W e r e s z c z y ń s k i) .

21. „Związek Polskiej Młodzieży Społeczno-Demokratycznej
Studentów Politechniki Lwowskiej“ (stowarzyszenie ideowo-wy­
chowawcze, założone w roku 1936), (adres: Lwów, ul. Lelewela 2,
Kurator: Prof. Dr Alicja D o r a b i a l s k a) .

Ponadto przy Politechnice Lwowskiej zostały zarejestro­
wane następujące stowarzyszenia akademickie jako międzyuczel­
niane:

1. Stowarzyszenie Katolickiej Młodzieży Akademickiej „Odro­
dzenie“ we Lwowie, (stowarzyszenie ideowo-wychowawcze, za­
łożone w r. 1933), (adres: ul. Piekarska L. 28, Kurator: Prof.
Inż. Kazimierz Z ip se r) .

2. „Związek Akademików Ślązaków przy Politechnice
Lwowskiej“, (stowarzyszenie samopomocowe, naukowe i kultu-
ralno-towarzyskie, założone w r. 1936, adres: Lwów, ul. Aka­
demicka 14, Kurator: Prof. Dr Inż. Stanisław O c h ę d u s z k o) .

3. „Akademicki Związek Morsko-Kolonialny we Lwowie“,
(stowarzyszenie ideowo-wychowawcze i sportowe, założone
w r. 1938, adres: Plac Bolesława Prusa 10, Kurator: Prof. Dr
Inż. Roman W i t k i e w i c z) .

/
»
i

W
yk

az

st
at

ys
ty

cz
ny

m
ło

dz
ie

ży

Po
lit

ec
hn

ik
i

Lw
ow

sk
ie

j,
za

pi
sa

ne
j

w
ro

ku

ak
.

19
38

/3
9.

- 281 —

P rogr. Polit. Lwowsk. 19

m
ęż

cz
yz

n,

2)
K.

—

ko
bi

et
.

- 282 -

t O t D (0 © l Û l O l O t D t O t O (O l O (0 U U U U U U U U U K 3 I O I O M
00 O) Ol -t- W
~W ~à5 Lô ~CJ OoLôLô Oi 1*5 ~ùî tO tO tO
(0 0 0 v l 0) 0 i i ^ u t 0 > ' 0 0 (» ' l

o o v i œ w œ o o c o o o ' i o i ü i i . ^
U M U W W M M O ' J U U O) ' -~ J O O K 3 0 0 t 0 4 ^ 4 ^ 0 J O D Ü l t O O

t O t O t O t O t O C O t O t O t O t O — —- j o i c n m a i o a i C T i J i - o j t o o i c o a o i - u o i i - o u ü i - u i v i u

U M - ' O O O J O O l O t O O O ' J O l O) ^J i O l - J - O O l i ^ O O O C O O U Oo o t o o o ^ j i j i o o c o ü i d i - w w

O i 4 i . ^ L O C O C O WO J O O O J O O WO J U O O ^ M ' J O I ' J C O I O O I Ü I Í . U o a > " - o o J O) O o c o o c j i — W0 5

o i u u u w í . ^ a i ^ i (. u u u- o u o o i M o o w a i w w u u io i t o m t o ^ j o - j o o - a t o o o o

I I I
Í O t o - ^ ^ t o -o KJ O O 00 Ol ^
(D ^ K) - O Q 00

w w t o t o t o t o w w t o t o t o t o t o
a) bo t o b i ^ ^ Id I n t o ^O t O U i ^ t O ^ - C O ^ W l O l O O0) 0) ü l 0 0 ^ 0) t 0 0 0 ü l ^ ^ 0 0 t û

o
*r
c
CD
7?CD
Q.

— N *

3 5.
O CD
a - 3 .
3 —
a> _* eCDCu

3*SD

Osr

3

CO

3
*2.c/T
sd
3
O
3*
3CD

CL
Ü.
5]
a>

S 2.O 3
^ O* ^ N
3 ?

OOq
2:
3

3

70CDNa>
3

0
cy

a>'
N-
c

1 ^(D

I «■
! S

œ
r-H-
P

r 1
€
o

w «¿3
S', m
rt> <H-

^ O
g , N^ 3 r ^
w
X*

vo
Ni
5 1
Ni
-~J

Sm Qg

