
Kierunek: Samochody i Bezpieczeństwo w Transporcie Drogowym

dr hab. inż. Andrzej Puchalski, prof. nadzw. UTH
specjalność: wszystkie
studia stopnia : I

LP TEMAT OPIS TEMATU

1 Projekt wybranego środowiska pracy i
programu sterowania robotem
Kawasaki przy wykorzystaniu
symulatora K-Roset

Analiza typowych aplikacji wykorzystujących systemy robotyki
w przemyśle motoryzacyjnym. Wykonanie projektu wybranego
środowiska pracy i programu sterowania robotem z użyciem
symulatora

2. Projekt inteligentnego sterowania
ruchem ulicznym przez sterownik PLC
dla modelu laboratoryjnego
sygnalizacji świetlnej na skrzyżowaniu

Analiza przykładowych zastosowań sterowników przemysłowych
PLC w dziedzinie motoryzacji. Wykonanie i uruchomienie
programu sterowania ruchem ulicznym na skrzyżowaniu

dr hab. inż. Andrzej Różycki, prof. nadzw.

Specjalność: Bezpieczeństwo w Transporcie Drogowym

stacjonarne I st.

L.p. TEMAT OPIS TEMATU

1. Analiza widoczności w ruchu

przedzderzeniowym

Praca eksperymentalna. Wykonanie badań symulacyjnych analizy

wzajemnej widoczności uczestników zadrzenia drogowego. Do badań

wykorzystany będzie program V_Sim firmy CyborgIdea

2. Analiza możliwości wykorzystania

dokumentacji fotograficznej do

ustalania wzajemnych korelacji

uszkodzeń pojazdów

Praca eksperymentalna. Wykonanie dokumentacji fotograficznych

uszkodzonych samochodów. Analiza wzajemnych uszkodzeń w

środowisku graficznym programu V-Sim

3. Analiza dokładności przekształceń

fotogrametrycznych planu zdarzenia

Praca eksperymentalna. Oznakowanie wybranego planu zdarzenie.

Wykonanie dokumentacji fotograficznej. Wykonanie przekształceń

fotogrametrycznych w programie Photorect firmy CyborgIdea. Analiza

dokładności odtworzonych wymiarów.

4. Zastosowanie programu V-Sim do

symulacji wypadku drogowego z

udziałem pieszego

Praca eksperymentalna. Wykonanie symulacji komputerowej w

programie V-Sim. Analiza uzyskanych wyników badań

symulacyjnych.

Specjalność: Diagnostyka i naprawa samochodów

5. Układ kogeneracyjny z silnikiem

spalinowym - koncepcja stanowiska

Praca eksperymentalna. Omówienie układów kogeneracyjnych.

Wykonanie badań mających na celu ocenę wykorzystania silnika

spalinowego go kogeneracji.

6. Zastosowanie autonomicznego

komputera Perfect Power do

sterowania osprzętem silnika

spalinowego o zapłonie iskrowym

Praca eksperymentalna. Wykorzystanie sterownika PerfectPower do

sterowania wybranym układem osprzętu silnika. Wykonanie badań na

stanowisku hamulcowym wyposażonym w czterosuwowy silnik o

zapłonie iskrowym.

dr inż. Bogdan Pawłowski
specjalność: Diagnostyka i naprawa samochodów
studia: I stopnia stacjonarne

LP TEMAT OPIS TEMATU

1 Analiza układów napędowych
samochodów hybrydowych

Celem pracy jest przegląd wykorzystania hybrydowych układów
napędowych oraz ich diagnostyka.

2 Analiza wpływu przemieszczeń
punktów nadwozia na geometrię
zawieszeń samochodu.

Celem pracy jest przeprowadzenie oceny wpływu przemieszczeń
punktów mocowań zawieszeń na ich geometrię. Modernizacja
stanowiska. Przeprowadzenie badań na stanowisku oraz na
wybranych pojazdach z wykorzystaniem systemów HOFMANN,
BEISSBARTH oraz GENESIS Velocity. Analiza badań.

studia: I stopnia niestacjonarne
dr inż. Bogdan Pawłowski

LP TEMAT OPIS TEMATU

1 Analiza budowy i naprawy nadwozi
samochodów osobowych.

Celem pracy jest identyfikacja budowy nowoczesnych nadwozi
współczesnych samochodów oraz analiza ich ewentualnych
uszkodzeń eksploatacyjnych i powypadkowych oraz technologia
naprawy. Analiza technologii napraw z uwzględnieniem ich
wpływu na bezpieczeństwo czynne i bierne. Przeprowadzenie
napraw oraz analiza ich kosztów z wykorzystaniem systemu
AUDATEX.

2 Analiza budowy i działania
automatycznych skrzyń biegów.

Celem pracy jest przegląd budowy i działania automatycznych
skrzyni biegów. Wykonanie przekroju wybranej automatycznej
skrzyni biegów oraz analiza jej działania od strony trakcyjnej.

3 Temat wolny do uzgodnienia ze
studentem

Prof. dr hab. inż. Danuta Kotnarowska

Kierunek: Samochody i Bezpieczeństwo w Transporcie Drogowym

stacjonarne I st.

L.p. TEMAT OPIS TEMATU

1. Ocena jakości powierzchni starzonych
klimatycznie powłok lakierniczych
nadwozia samochodów

Część teoretyczna
Kryteria oceny jakości powierzchni powłok lakierniczych.
Analiza przyczyn uszkodzeń eksploatacyjnych powłok lakierniczych
nadwozia samochodów
Część eksperymentalna
Uruchomienie badań starzeniowych powłok lakierniczych na stacji
klimatycznej.
Wykonanie dokumentacji uszkodzeń warstw powierzchniowych
powłok lakierniczych nadwozia samochodów.
Analiza wpływu starzenia klimatycznego na jakość powłok
lakierniczych nadwozia samochodów

2. Wpływu stężenia solanki na stopień
zużycia korozyjnego nadwozia
samochodów

Część teoretyczna
Metody oceny stopnia zużycia korozyjnego nadwozia samochodów
Ocena wpływu zasolenia jezdni na zużycie korozyjne powłok
lakierniczych nadwozia samochodów
Część eksperymentalna
Uruchomienie przyspieszonych badań powłok lakierniczych pod
wpływem solanki o stężeniu (3, 5, 10)%
Analiza i ocena wpływu okresu oddziaływania solanki na zużycie

korozyjne powłok lakierniczych nadwozia samochodów
Wykonanie dokumentacji fotograficznej uszkodzeń korozyjnych
powłok lakierniczych

3. Ocena wpływu promieniowania
ultrafioletowego na własności
dekoracyjne powłok lakierniczych
nadwozia samochodów
0

Część teoretyczna
Analiza destrukcji powłok lakierniczych pod wpływem
promieniowania ultrafioletowego (UV)
Przegląd metod badań własności dekoracyjnych powłok lakierniczych
Część eksperymentalna
Uruchomienie przyspieszonych badań powłok lakierniczych pod
wpływem promieniowania UV
Analiza i ocena wpływu okresu oddziaływania promieniowania UV na
utratę własności dekoracyjnych powłok lakierniczych nadwozia
samochodów
Wykonanie dokumentacji fotograficznej powłok lakierniczych
starzonych UV

4. Analiza przyczyn powstawania wad
oraz uszkodzeń powłok lakierniczych
nadwozia samochodów

Część teoretyczna
Przegląd wad produkcyjnych powłok lakierniczych
Przegląd rodzajów uszkodzeń eksploatacyjnych powłok lakierniczych
Metody naprawy uszkodzeń eksploatacyjnych powłok lakierniczych
Część eksperymentalna
Wykonanie dokumentacji fotograficznej typowych wad produkcyjnych
oraz uszkodzeń eksploatacyjnych powłok lakierniczych nadwozia
samochodów.
Uzasadnienie przyczyn wad oraz uszkodzeń eksploatacyjnych powłok
lakierniczych samochodów

5. Analiza wpływu warunków eksploatacji
na zużycie erozyjne powłok lakierniczych
nadwozia samochodów

Część teoretyczna
Charakterystyka erozyjnego zużywania powłok lakierniczych nadwozia
samochodów w różnych środowiskach eksploatacji
Część eksperymentalna
Wykonanie dokumentacji fotograficznej eksploatacyjnych uszkodzeń
erozyjnych powłok lakierniczych nadwozia samochodów
Analiza i ocena wpływu rodzaju środowiska eksploatacji na kinetykę
zużywania erozyjnego powłok lakierniczych nadwozia samochodów.

dr hab. inż. Iwona Komorska , prof. nadzw. UTH
specjalność: wszystkie
studia stacjonarne I stopnia

LP TEMAT OPIS TEMATU

1 Modelowanie i symulacja sytemu
stabilizacji prędkości jazdy
samochodu

Celem pracy jest opracowanie modelu sterowania elektroniczną
przepustnicą w programie Matlab/Simulink oraz jego
implementacja na układzie rzeczywistym

2 Układ wyznaczania i wizualizacji
chwilowego zużycia paliwa dla silnika
spalinowego na bazie systemu
Arduino

Celem pracy jest realizacja układu szacującego i wyświetlającego
chwilowe zużycie paliwa dla silnika GDI oraz wyznaczenie
„mapy” chwilowego zużycia paliwa

3 Dobór napędu samochodu
elektrycznego

Celem pracy jest dyskusja na temat wykorzystania różnych
typów silników do samochodu elektrycznego oraz opracowanie
programu wspomagającego dobór mocy silnika elektrycznego

Specjalność: Diagnostyka i Naprawa Samochodów

Studia stopnia: I (inżynierskie), stacjonarne

prof. nadzw. dr hab. inż. Krzysztof Górski

L.p. TEMAT OPIS TEMATU

1. Badanie temperatury wrzenia płynów

hamulcowych

Praca eksperymentalna, której celem jest zbadanie temperatury

wrzenia płynów hamulcowych w pojazdach. Rezultatem pracy ma

być nowa wiedza o stanie eksploatacyjnym płynów hamulcowych

pojazdów w określonej populacji.

2. Wpływ mieszanin eteru dietylowego z

olejem roślinnym na zadymienie spalin

silnika o zapłonie samoczynnym

pracującego w stanach ustalonych

Praca eksperymentalna, której celem jest wykonanie badań nad

wpływem wybranych eterów, które można dodawać do olejów

roślinnych na zmianę zaczernienia spalin silnika diesla

3. Aspekty ekologiczne pracy silnika o

zapłonie samoczynnym zasilanego

mikroemulsją paliwową

Praca eksperymentalna, której celem jest przeprowadzenie oceny

wpływu dodatku 4% (objętościowo) wody do oleju napędowego na

parametry ekologiczne pracy silnika o ZS.

4. Ocena oddziaływania korozyjnego

wybranych mikroemulsji paliwowych do

silników o zapłonie samoczynnym

Praca eksperymentalna. Jej celem jest zbadanie wpływu wybranych

mikroemulsji wodno-paliwowych na korozję miedzianych płytek.

5. Badanie zmian temperatury wrzenia płynu

hamulcowego w klasie DOT5

Praca eksperymentalna, której celem jest zbadanie wpływu wody

zaabsorbowanej przez płyn DOT5 na zmianę temperatury jego

wrzenia

6. Stanowisko dydaktyczne do diagnostyki

modulatora ABS

Praca o charakterze praktycznym. Należy opracować i wykonać

stanowisko dydaktyczne, umożliwiające przeprowadzenie

diagnostyki modulatora ABS.

Studia stopnia: I, niestacjonarne

prof. nadzw. dr hab. inż. Krzysztof Górski

L.p. TEMAT OPIS TEMATU

1. Badanie zmian temperatury wrzenia płynu

hamulcowego w klasie DOT5.1

Praca eksperymentalna, której celem jest zbadanie wpływu wody

zaabsorbowanej przez płyn DOT5.1 na zmianę temperatury jego

wrzenia

2. Stanowisko dydaktyczne do diagnostyki

czujników halotronowych stosowanych w

układach ABS

Praca o charakterze praktycznym. Należy opracować i wykonać

stanowisko dydaktyczne, umożliwiające przeprowadzenie

czujników halotronowych stosowanych w układach ABS.

3. Ocena wpływu stanu cieplnego silnika na

wartość ciśnienia sprężenia w cylindrach

Praca eksperymentalna, której celem jest określenie wpływu

temperatury cieczy chłodzącej silnik na zmianę wartości ciśnienia

maksymalnego w cylindrach

4. Badanie stanu technicznego opon

stosowanych w pojazdach samochodowych

Praca badawcza. Jej celem jest pozyskanie aktualnej wiedzy o

stanie zużycia bieżnika opon w wybranej populacji pojazdów

samochodowych.

5. Wpływ mieszanin eteru dietylowego z

olejem roślinnym na zadymienie spalin

silnika o zapłonie samoczynnym

pracującego w warunkach nieustalonych

Praca eksperymentalna, której celem jest wykonanie badań nad

wpływem wybranych eterów, które można dodawać do olejów

roślinnych na zmianę zaczernienia spalin silnika diesla.

6. Ocena stężenia wybranych produktów

spalania mikroemulsji paliwowej w silniku o

zapłonie samoczynnym

Praca eksperymentalna, której celem jest przeprowadzenie oceny

wpływu dodatku 8% (objętościowo) wody do oleju napędowego na

parametry ekologiczne pracy silnika o ZS.

Dr inż. Mirosław Gidlewski
stacjonarne I st.

L.p. TEMAT OPIS TEMATU
1. Analiza wypadku drogowego

polegającego na zderzeniu
prostopadłym dwóch
samochodów (na podstawie
wyników prób zderzeniowych).

Zakres pracy obejmuje:

 charakterystykę wypadku drogowego polegającego na zderzeniu
prostopadłym dwóch samochodów,

 charakterystykę śladów powstałych w wyniku zaistnienia rozważanego
rodzaju wypadku oraz metod gromadzenia i zabezpieczania tych śladów,

 charakterystykę metod wyznaczania prędkości samochodów w chwili
zderzenia
i bezpośrednio po zderzeniu,

 wykonanie dokumentacji śladów powstałych w wyniku fizycznych symulacji
zderzeń prostopadłych samochodów w ruchu ,

 analiza wyników w/w prób zderzeniowych,
 wyznaczenie prędkości samochodów przed i po zderzeniu w analizowanych

próbach zderzeniowych opisanymi wcześniej metodami,
 porównanie wyników obliczeń z wynikami uzyskanymi w czasie prób

zderzeniowych,
 wnioski.

2. Analiza porównawcza
uszkodzeń samochodów i
energii utraconej w czasie
zderzenia prostopadłego
dwóch samochodów (na
podstawie wyników
przeprowadzonych prób
zderzeniowych).

Zakres pracy obejmuje:

 charakterystykę wypadku drogowego lub kolizji drogowej polegających na
prostopadłym zderzeniu dwóch samochodów,

 charakterystykę metod gromadzenia, zabezpieczania i weryfikacji uszkodzeń
powypadkowych samochodu,

 charakterystykę metod wyznaczania energii potrzebnej do odkształceń
samochodów powstałych w wyniku zderzenia,

 wykonanie oceny technicznej i dokumentacji fotograficznej samochodów
uszkodzonych w próbach zderzeniowych,

 wyznaczenie wartości odkształceń samochodów powstałych w próbach
zderzeniowych,

 obliczenie energii utraconej przez samochody w czasie zderzenia opisanymi
wcześniej metodami,

 porównanie wyników obliczeń z wynikami uzyskanymi w czasie prób
zderzeniowych,

 wnioski.

3. Analiza porównawcza
uszkodzeń samochodów i ich
kosztów naprawy powstałych
w wyniku zderzenia
prostopadłego dwóch

Zakres pracy obejmuje:

 charakterystykę wypadku drogowego lub kolizji drogowej polegających na
prostopadłym zderzeniu dwóch samochodów,

 charakterystykę metod gromadzenia, zabezpieczania i weryfikacji śladów

samochodów (na podstawie
wyników prób zderzeniowych).

wypadku oraz uszkodzeń powypadkowych samochodu,
 wykonanie oceny technicznej i dokumentacji fotograficznej samochodów

uszkodzonych w próbach zderzeniowych,
 opis jakościowy i ilościowy uszkodzeń samochodów powstałych w wyniku

zderzenia,
 ustalenie kosztów części zamiennych i kosztów naprawy uszkodzonych

samochodów,
 wnioski.

4. Metodyka rekonstrukcji
wypadków drogowych
polegających na uderzeniu
pieszego przez samochód
osobowy.

Zakres pracy obejmuje:

 charakterystykę wypadku drogowego polegającego na uderzeniu pieszego
przez samochód,

 charakterystykę śladów takiego rodzaju wypadku oraz metod gromadzenia
i zabezpieczania tych śladów,

 charakterystykę metod wyznaczania prędkości samochodu bezpośrednio
przed uderzeniem pieszego,

 charakterystykę metod wyznaczania prędkości ruchu pieszego,
 badania eksperymentalne prędkości poruszania się pieszych,
 udział w oględzinach kilku rzeczywistych wypadków drogowych i wykonanie

dokumentacji tych wypadków,
 przeprowadzenie rekonstrukcji udokumentowanych wcześniej wypadków

drogowych,
 wnioski.

5. Analiza stanu bezpieczeństwa
ruchu drogowego w Radomiu
w latach 2002-2016.

Zakres pracy obejmuje:
 charakterystykę społeczno-gospodarczą miasta Radomia w aspektach

mających istotny wpływ na bezpieczeństwo ruchu drogowego,
 charakterystykę zmian zachodzących w latach 2002-2016 i obejmujących

ludność, park samochodowy i infrastrukturę drogową,
 charakterystykę wskaźników wykorzystywanych do oceny stanu

bezpieczeństwa ruchu drogowego,
 statystyki wypadków drogowych i ich ofiar w latach 2002-2016

w Radomiu,
 charakterystykę działań prowadzonych na rzecz poprawy brd w latach 2002-

2016,
 wyznaczenie wartości wskaźników opisujących stan brd w Radomiu

oraz analiza ich zmian w latach 2002-2016,
 identyfikacja i dokumentacja miejsc koncentracji wypadków drogowych

w Radomiu,
 wnioski.

6. Analiza stanu bezpieczeństwa
ruchu drogowego w Polsce i w
wybranych województwach i w
latach 2010-2016.

Zakres pracy obejmuje:
 charakterystykę społeczno-gospodarczą Polski i wybranych województw

w aspektach mających istotny wpływ na bezpieczeństwo ruchu drogowego,
 charakterystykę zmian zachodzących w latach 2010-2016 i obejmujących

ludność, park samochodowy i infrastrukturę drogową,
 charakterystykę wskaźników wykorzystywanych do oceny stanu

bezpieczeństwa ruchu drogowego,
 statystyki wypadków drogowych i ich ofiar w latach 2010-2016,
 charakterystykę działań prowadzonych na rzecz poprawy brd w latach 2010-

2016,
 wyznaczenie wartości wskaźników opisujących stan brd w Polsce i w

wybranych województwach oraz analiza ich zmian w latach 2002-2016,
 wnioski.

7. Badania i analiza zachowań
pieszych w miejscach
koncentracji zdarzeń
drogowych na przejściach dla
pieszych w Radomiu i w
powiecie radomskim.

Zakres pracy obejmuje:

 identyfikację przejść dla pieszych w Radomiu i w powiecie

radomskim, na których najczęściej dochodzi do wypadków drogowych

z udziałem pieszych spowodowanych przez pieszych,

 opis i dokumentację graficzną i fotograficzną infrastruktury i otoczenia

zidentyfikowanych niebezpiecznych przejść dla pieszych,

 badanie zachowań pieszych na wytypowanych obszarach przy

wykorzystaniu różnych środków technicznych (kamery monitoringu

miejskiego, specjalistyczne kamery pokazujące prędkości pojazdów),

 klasyfikację zachowań pieszych występujących bezpośrednio przed

i w czasie przechodzenia przez jezdnię,

 opracowanie statystyk pokazujących częstotliwość występowania

poszczególnych rodzajów zachowań pieszych,

 analiza przyczyn i skutków zaobserwowanych rodzajów zachowań

pieszych

w rejonach przejść dla pieszych,

 propozycje działań zmierzających do poprawy stanu bezpieczeństwa

ruchu drogowego na analizowanych przejściach dla pieszych,

 wnioski.

8. Wyznaczanie sztywności
przodu samochodu osobowego
(na podstawie wyników prób
zderzeniowych ze sztywną
barierą).

Zakres pracy obejmuje:

 wybór marki i modeli samochodów do analizy oraz uzasadnienie tego
wyboru,

 charakterystyki techniczne wybranych modeli samochodów,
 opis warunków przeprowadzania testów zderzeniowych ze sztywną barierą

 i wykorzystywanej w nich aparatury pomiarowej,
 opracowanie i analiza wyników pomiarów uzyskanych w próbach

zderzeniowych,
 wyznaczenie charakterystyk sztywności przodu samochodu dla wybranych

modeli,
 linearyzacja wyznaczonych charakterystyk sztywności przodu samochodu

z zastosowaniem różnych metod linearyzacji stosowanych w praktyce
rzeczoznawczej,

 porównanie uzyskanych wyników,
 wnioski.

Dr inż. Marek Gola
Studia stacjonarne I stopnia

lp. Temat pracy Zakres pracy

1.

„Downsizing” jako dominująca
koncepcja w budowie
współczesnych silników
samochodowych

Praca powinna zawierać omówienie koncepcji „downsizingu” w
budowie siników spalinowych, opis wybranych konstrukcji takich
silników i analizę ich zalet i wad. W części praktycznej praca powinna
zawierać wyniki obliczeń wskaźników techniczno-ekonomicznych
sinika skonstruowanego zgodnie z ideeą „downsizingu” na podstawie
pomiarów osiągów takiego silnika przeprowadzonych na hamowni
podwoziowej

2.

Analiza rozwoju układów
rozrządu w silnikach
spalinowych

Praca powinna zawierać omówienie funkcji układu rozrządu w
silnikach spalinowych, opis różnych rozwiązań konstrukcyjnych w
ujęciu historycznym i analizę najnowszych trendów w budowie
układów rozrządu nowoczesnych silników samochodowych ze

szczególnym uwzględnieniem systemów zmiennych faz rozrządu i
zmiennych wzniosów zaworów. W części praktycznej praca powinna
zawierać zbudowaną makietę ilustrującą konstrukcję i zasadę
działania wybranego systemu zmiennych faz rozrządu.

Studia niestacjonarne I stopnia

Temat pracy Zakres pracy

Analiza sposobów ograniczania
toksyczności spalin w samochodowych
silnikach o ZI ze szczególnym
uwzględnieniem silników z wtryskiem
bezpośrednim

Praca powinna zawierać omówienie mechanizmu tworzenia toksycznych
składników spalin i unormowań prawnych dotyczących ich emisji oraz
analizę sposobów ograniczania ich emisji w samochodowych silnikach o ZI ze
szczególnym uwzględnieniem silników z wtryskiem bezpośrednim. W części
praktycznej praca powinna zawierać wyniki oceny skuteczności działania
katalizatora trójfunkcyjnego na podstawie analizy spalin silnika o ZI
przeprowadzonej na stanowisku hamownianym.

Analiza sposobów ograniczania
toksyczności spalin w samochodowych
silnikach o ZS ze szczególnym
uwzględnieniem silników zasilanych
systemem „common rail”

Praca powinna zawierać omówienie mechanizmu tworzenia toksycznych
składników spalin i unormowań prawnych dotyczących ich emisji oraz
analizę sposobów ograniczania ich emisji w samochodowych silnikach o ZS
ze szczególnym uwzględnieniem silników zasilanych systemem „common
rail”. W części praktycznej praca powinna zawierać wyniki badań
zadymienia spalin przy zmianie obciążenia silnika silnika o ZS
przeprowadzonej na stanowisku hamownianym

Temat wolny do uzgodnienia

Prof. dr hab. inż. Sławomir Luft

stacjonarne I st.

Specjalność: Bezpieczeństwo w Transporcie Drogowym

L.p. TEMAT OPIS TEMATU

1. Rozwój konstrukcji układów
zasilania silnika o ZI.

Praca o charakterze przeglądowym poparta wykonaniem badań
osiągów współczesnego silnika o zapłonie iskrowym.
Część eksperymentalna powinna zostać wykonana na hamownii
podwoziowej.

2. Rozwój konstrukcji układów

zasilania silnika o ZS.

Praca o charakterze przeglądowym poparta wykonaniem badań
osiągów współczesnego silnika o zapłonie samoczynnym.
Część eksperymentalna powinna zostać wykonana na hamownii
podwoziowej

3. Tendencje rozwojowe w
diagnostyce silników pojazdów
samochodowych.

Praca o charakterze przeglądowym poparta wynikami badań
diagnostycznych wykonanego współczesnego silnika o zapłonie
samoczynnym.
Część eksperymentalna powinna zostać wykonana na

hamowni silnikowej.

dr inż. Tomasz Skrzek
specjalność: Diagnostyka i naprawa samochodów
studia: I stopnia

LP TEMAT OPIS TEMATU

1 Układy klimatyzacji
samochodowej
(diagnostyka, obsługa,
naprawa)

Celem pracy jest sporządzenie opracowania przedstawiającego rozwój
konstrukcji układów klimatyzacji samochodowej, klasyfikację układów
pod kątem: rodzaju stosowanego czynnika ziębniczego, rodzaju
sprężarki, elementu dławiącego, sposobu sterowania, oraz ilości stref
odbioru ciepła.
W części dotyczącej diagnostyki obsługi i naprawy wymagane jest
podejście teoretyczne jak i praktyczne. W części praktycznej
przewidziane jest zbadanie układu pod katem sprawności i
skuteczności chłodzenia.

2 Gaz ziemny jako główne
źródło energii silnika o ZS

Celem pracy jest sporządzenie szeregu charakterystyk obciążeniowych
silnika zasilanego dwupaliwowo, przy założeniu możliwie wysokiego
udziału paliwa gazowego i zachowaniu parametrów procesu spalania
zbliżonych do tych uzyskanych na paliwie standardowym. Praca
obejmuje zagadnienia związane kształtowaniem procesu spalania,
wpływem zasilania dwupaliwowego na podstawowe parametry pracy
silnika, oraz na misję spalin.

3 Konfiguracja
uniwersalnego sterownika
silników o ZI

Celem pracy jest sporządzenie szeregu charakterystyk obciążeniowych
silnika na hamowni podwoziowej samochodu osobowego
wyposażonego w uniwersalny sterownik silnika. Konfiguracja
sterownika obejmuje układy: zasilania, zapłonowy, rozrządu,
recyrkulacji spalin.

Prof. dr hab. inż. Wincenty Lotko
Specjalność: Diagnostyka i Naprawa Samochodów

Studia I st.

L.p. TEMAT OPIS TEMATU

1. Diagnostyka rozdzielaczowej
pompy wtryskowej z
wykorzystaniem stołu
probierczego

 wykonanie mocowania pompy na stole,

 wykonanie regulacji dawkowania pompy,

 opracowanie charakterystyk prędkościowych dawkowania pompy
wtryskowej.

2. Diagnostyka wybranej pompy
rzędowej wtryskowej z
wykorzystaniem stołu
probierczego

 wykonanie mocowania pompy na stole,

 wykonanie regulacji dawkowania pompy,

 opracowanie charakterystyk prędkościowych dawkowania pompy
wtryskowej

3. Określenie kąta opóźnienia
samozapłonu dla wybranych
paliw

 zestawienie własności fizykochemicznych wybranych paliw,

 wykonanie charakterystyk zewnętrznych dla wybranych paliw,

 opracowanie procesu wtrysku i spalania niezbędnych dla określenia kąta
opóźnienia samozapłonu,

 określenie zależności kąta opóźnienia samozapłonu dla różnych paliw.

4. Diagnostyka silnika
spalinowego z układem
zasilania KE-JETRINIC

 adaptacja stanowiska,

 wybór parametrów diagnostycznych,

 wybór metod i urządzeń,

 opracowanie wyników.

5. Rozwój konstrukcji systemów
oświetlenia w samochodach
osobowych

 uwarunkowania prawne,

 przekrój historyczny rozwoju systemów oświetlenia,

 systemy oświetlenia głównego,

 systemy oświetlenia pomocniczego,

 wykonanie badań parametrów świetlnych

 opracowanie wyników.

