
INSTYTUT EKSPLOATACJI POJAZDÓW I MASZYN

MECHANIKA I BUDOWA MASZYN
Studia II stopnia, niestacjonarne i stacjonarne

Specjalność: Technika i rzeczoznawstwo samochodowe

prof. dr hab. inż. Danuta Kotnarowska prof. zw.

st. stacjonarne

1. Ocena wpływu czynników erozyjnych na zużycie powłok lakierniczych
Część teoretyczna Charakterystyka odporności powłok lakierniczych nadwozia samochodów
na ścieranie oraz zarysowanie
Część eksperymentalna Badania odporności powłok lakierniczych nadwozia samochodów
ścieranie oraz zarysowanie

2. Ocena wpływu czynników klimatycznych na własności dekoracyjne powłok

lakierniczych samochodów
Część teoretyczna Przegląd metod badań własności dekoracyjnych powłok lakierniczych
Część eksperymentalna Uruchomienie badań powłok lakierniczych na stacji klimatycznej
Ocena wpływu czynników eksploatacyjnych na utratę własności dekoracyjnych powłok
lakierniczych samochodów

3. Ocena podatności na korozję nadwozi samochodów
Metody badań korozji nadwozia samochodów
Ocena wpływu warunków eksploatacji na własności ochronne powłok lakierniczych
Wykonanie dokumentacji fotograficznej typowych uszkodzeń korozyjnych nadwozi
samochodów

4. Ocena wpływu czynników eksploatacyjnych na utratę połysku i zmianę barwy powłok

lakierniczych
Część teoretyczna Przegląd metod badań połysku oraz barwy powłok lakierniczych
Część eksperymentalna Ocena wpływu czynników eksploatacyjnych na własności
dekoracyjne powłok lakierniczych

st. niestacjonarne

1. Ocena wpływu czynników erozyjnych na zużycie powłok lakierniczych
Część teoretyczna Charakterystyka odporności powłok lakierniczych nadwozia samochodów
na ścieranie oraz zarysowanie
Część eksperymentalna Badania odporności powłok lakierniczych nadwozia samochodów
ścieranie oraz zarysowanie

2. Ocena wpływu czynników klimatycznych na własności dekoracyjne powłok

lakierniczych samochodów
Część teoretyczna Przegląd metod badań własności dekoracyjnych powłok lakierniczych
Część eksperymentalna Uruchomienie badań powłok lakierniczych na stacji klimatycznej

Ocena wpływu czynników eksploatacyjnych na utratę własności dekoracyjnych powłok
lakierniczych samochodów

3. Ocena podatności na korozję nadwozi samochodów
Metody badań korozji nadwozia samochodów
Ocena wpływu warunków eksploatacji na własności ochronne powłok lakierniczych
Wykonanie dokumentacji fotograficznej typowych uszkodzeń korozyjnych nadwozi
samochodów

4. Ocena wpływu czynników eksploatacyjnych na utratę połysku i zmianę barwy powłok

lakierniczych
Część teoretyczna Przegląd metod badań połysku oraz barwy powłok lakierniczych
Część eksperymentalna Ocena wpływu czynników eksploatacyjnych na własności
dekoracyjne powłok lakierniczych

Prof. nadzw. dr hab. inż. Krzysztof Górski

1. Kierunki rozwojowe systemów bezpieczeństwa pojazdu
Praca teoretyczna. Opisać systemy bezpieczeństwa występujące w pojazdach. Wskazać
kierunki rozwojowe w tym zakresie

2. Diagnostyka akumulatorów rozruchowych
Praca eksperymentalna. Należy wykonać badania akumulatorów stosowanych w wybranej
grupie pojazdów eksploatowanych w warunkach miejskich. Ocenić sprawność techniczną
takich akumulatorów i na tej podstawie sformułować odpowiednie zalecenia eksploatacyjne.

3. Badania wpływu wody na zmianę temperatury wrzenia płynu hamulcowego
Praca eksperymentalna. Ocenić wpływ wody zawartej w płynie hamulcowym DOT-3 na
zmianę temperatury jego wrzenia

4. Kierunki rozwojowe w konstrukcji świec zapłonowych
Praca teoretyczna. Opisać stan wiedzy w zakresie technologii wykorzystywanych w świecach
zapłonowych. Wskazać kierunki rozwojowe w tym obszarze

5. Ocena wybranych parametrów pracy silnika o zapłonie samoczynnym zasilanego

mikroemulsją paliwową
Praca eksperymentalna. Należy poddać analizie wpływ badanego paliwa mikroemulsyjnego
na wybrane parametry pracy silnika AD3.152. Ocena emisji silnika, jego mocy i momentu
obrotowego

dr hab. inż. Andrzej Puchalski, prof. nzw.

1. Badania i kompleksowa diagnostyka systemu bezpieczeństwa biernego SRS pojazdów
samochodowych na stanowisku demonstracyjnym

Praca eksperymentalna. Wykonanie badań i opracowanie metodyki oceny stanu systemu
poduszek powietrznych VW Golf za pomocą testera Bluetooth Bosch KTS 570 i diagnoskopu
V-scan VIAKEN

2. Analiza możliwości wykorzystania oprogramowania do diagnostyki i serwisu Bosch
ESI[tronic] 2.0 i testera KTS 570 w diagnostyce systemów mechatronicznych pojazdu

Praca eksperymentalna. Wykonanie badań stanowiskowych i warsztatowych wybranych
systemów pojazdu. Opracowanie metodyki rejestrowania wartości mierzonych,
rozpoznawania i usuwania usterek, diagnozy sterowników oraz specyfikacji numerów części
oryginalnych i zamienników

3. Pojazd autonomiczny - trendy w innowacyjnej technice samochodowej.
Praca teoretyczna. Przedstawienie źródeł innowacji w nowoczesnej technice samochodowej.
Omówienie możliwości, wymagań i oczekiwań w zakresie automatyzacji pojazdów wczoraj,
dziś i jutro. Przedstawienie i analiza standardów obowiązujących projektantów i
producentów systemów mechatronicznych E/E/PE (elektrycznych/ elektronicznych/
programowalnych) dla przemysłu samochodowego.

dr inż. Bogdan Pawłowski

1. Napędy hybrydowe. Analiza energetyczna
Celem pracy jest przeprowadzenie oceny zapotrzebowania energii na kołach samochodu w
różnych warunkach ruchu. Analiza budowy i działania istniejących rozwiązań napędów
hybrydowych. Analiza rozdziału energii.

2. Technologia naprawy nowoczesnych nadwozi i wycena wartości napraw
Celem pracy jest przeprowadzenie oceny technicznej, analizy budowy i naprawy
nowoczesnego nadwozia oraz wyceny w systemie audatex kosztów naprawy kilku
przykładowych samochodów

3. Badania wpływu odkształceń punktów nadwozia na geometrię zawieszeń samochodu
Celem pracy jest przeprowadzenie oceny wpływu odkształceń punktów nadwozi na pracę
zawieszeń. Przeprowadzenie badań na stanowisku i na rzeczywistych pojazdach

dr Małgorzata Wojtyniak

1. Nowoczesne rozwiązania ekologiczne w budowie pojazdów samochodowych na
przykładzie zastosowania biopolimerów

Celem pracy jest analiza zagadnienia stosowania tzw. „zielonych polimerów” w budowie
pojazdów samochodowych.
W pracy powinny być przedstawione następujące zagadnienia: Trendy ekologiczne w
budowie pojazdów samochodowych. Projektowanie elementów z tworzyw sztucznych
uwzględniające recykling. Charakterystyka biopolimerów. Przykłady zastosowania
materiałów biopolimerowych w budowie pojazdów samochodowych. Recykling materiałów
biopolimerowych. Wykonanie schematu przedstawiającego rodzaje materiałów
biopolimerowych w wybranym pojeździe.

2. Studium zastosowania tworzyw sztucznych w budowie nadwozi

pojazdów samochodowych
Celem pracy jest przedstawienie historii rozwoju nadwozi pojazdów samochodowych z
tworzyw sztucznych oraz omówienie aktualnych trendów w tej dziedzinie. W pracy powinny

być przedstawione następujące zagadnienia: Charakterystyka tworzyw sztucznych
stosowanych w budowie nadwozi pojazdów samochodowych. Trendy proekologiczne w
budowie nadwozi pojazdów samochodowych. Przykłady nowoczesnych rozwiązań
konstrukcyjnych w budowie nadwozi.

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

1. Zastosowanie symulacji komputerowej do rekonstrukcji przebiegu wypadku z
udziałem pieszego

 opis metod komputerowych wykorzystywanych w symulacjach komputerowych
(programy: Excel, V-Sim itp.),

 wykonanie przykładowej symulacji z udziałem pieszego przy pomocy programu V-
Sim,

 analiza otrzymanych wyników

2. Wykorzystanie dokumentacji fotograficznej do symulacji przebiegu zdarzenia

drogowego.

 opis metod komputerowych wykorzystywanych w symulacjach komputerowych
(programy: Excel, V-Sim itp.),

 wykonanie przykładowej symulacji w programie V-SIM wykorzystującej
dokumentację fotograficzną,

 analiza otrzymanych wyników.

3. Analiza widoczności uczestników zdarzenia drogowego w symulacji wykonanej za

pomocą programu V-SIM

 opis metod wizualizacji przebiegu zdarzenia w programach komputerowych do
rekonstrukcji wypadku drogowego,

 opis metody wizualizacji przebiegu zdarzenia drogowego w programie V-Sim,

 wykonanie przykładowej symulacji w programie V-SIM wykorzystującej wizualizacje
przebiegu zdarzenia ,

 analiza otrzymanych wyników

4. Wpływ sposobu zapłonu silnika o ZI na emisję

 opis układów zapłonowych,

 wykonanie pomiarów na stanowisku hamulcowym

 analiza uzyskanych wyników

dr inż. Tomasz Skrzek

1. Układy zasilania typu common rail analiza konstrukcji oraz metody wykrywania
usterek

Celem pracy jest sporządzenie opracowania przedstawiającego: rozwój konstrukcji układu
zasilania typu common rail, oraz metody wykrywania usterek przy wykorzystaniu testerów
uniwersalnych i stołu probierczego.

2. Układy pneumatyczne w samochodzie ciężarowym
Celem pracy jest sporządzenie opracowania przedstawiającego budowę i zasadę działania
układów pneumatycznych samochodu ciężarowego, ze szczególnym uwzględnieniem układu
uruchamiającego i sterującego hamulcami.

Ze względu na obszerność zagadnienia opracowanie powinno zawierać opis poszczególnych
elementów układu sporządzony w oparciu o wybraną markę typ i model pojazdu.

3. Kształtowanie przebiegu procesu spalania w silniku o zapłonie samoczynnym poprzez

zmianę parametrów wtrysku oleju napędowego
Celem pracy jest przeprowadzenie badań stanowiskowych na jednocylindrowym silniku
badawczym o zapłonie samoczynnym zasilanym ON wyposażonym w zasobnikowy układ
zasilania typu common rail. Istotą badań jest wykazanie wpływu zmiany parametrów wtrysku
tj.: ciśnienie wtrysku, podział dawki ON, wielkość dawki pilotującej, kąt początku wtrysku
dawki pilotującej i dawki głównej na przebieg procesu spalania

4. Dobór parametrów wtrysku oleju napędowego pod kątem dwupaliwowego zasilania

silnik o zapłonie samoczynnym
Celem pracy jest przeprowadzenie badań stanowiskowych na jednocylindrowym silniku
badawczym o zapłonie samoczynnym zasilanym ON oraz paliwem gazowym podawanym do
kolektora dolotowego. Analiza przeprowadzonych badań powinna uzasadniać potrzebę
korekty parametrów wtrysku podczas dwupaliwowego zasilania w odniesieniu do
parametrów wtrysku stosowanych podczas zasilania standardowego.

dr inż. Mirosław Gidlewski

1. Wyznaczanie sztywności przodu samochodu osobowego z segmentu C
(na podstawie wyników prób zderzeniowych ze sztywną barierą).

Zakres pracy obejmuje:

 wybór marek 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 wypadkowych i lokalnych charakterystyk sztywności przodu samochodu
dla wybranych modeli, opracowanie siatek rozkładu deformacji przodu samochodu
dla wybranych modeli,

 linearyzacja wyznaczonych charakterystyk sztywności przodu samochodu
z zastosowaniem różnych metod linearyzacji stosowanych w praktyce
rzeczoznawczej,

 porównanie uzyskanych wyników,

 wnioski.

2. Wyznaczanie sztywności przodu samochodu osobowego z segmentu D

(na podstawie wyników prób zderzeniowych ze sztywną barierą).
Zakres pracy obejmuje:

 wybór marek 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 wypadkowych i lokalnych charakterystyk sztywności przodu samochodu
dla wybranych modeli,

 opracowanie siatek rozkładu deformacji przodu samochodu dla wybranych modeli,

 linearyzacja wyznaczonych charakterystyk sztywności przodu samochodu
z zastosowaniem różnych metod linearyzacji stosowanych w praktyce
rzeczoznawczej,

 porównanie uzyskanych wyników,

 wnioski.

3. Wyznaczanie sztywności przodu samochodu osobowego z segmentu E

(na podstawie wyników prób zderzeniowych ze sztywną barierą).
Zakres pracy obejmuje:

 wybór marek 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 wypadkowych i lokalnych charakterystyk sztywności przodu samochodu
dla wybranych modeli,

 opracowanie siatek rozkładu deformacji przodu samochodu dla wybranych modeli,

 linearyzacja wyznaczonych charakterystyk sztywności przodu samochodu
z zastosowaniem różnych metod linearyzacji stosowanych w praktyce
rzeczoznawczej,

 porównanie uzyskanych wyników,

 wnioski.

4. Analiza polskiego rynku części zamiennych do napraw powypadkowych samochodów
Zakres pracy obejmuje:

 stan prawny i klasyfikacja jakościowa części zamiennych do napraw samochodów po
wypadkach,

 rynek niezależnych dystrybutorów części zamiennych: udział w rynku, specyfika
działania, specjalizacja w określonym asortymencie (rodzaje i marki samochodów,
rodzaje napraw),

 dostępność alternatywnych części zamiennych w zależności od długości okresu
produkcji modelu samochodu oraz od popularności modelu samochodu na rynku,

 metody dystrybucji części zamiennych (nowoczesne kanały dystrybucji, sklepy
internetowe, aukcje, itd.), czasy dostawy części,

 porównanie i analiza cen wybranych rodzajów części zamiennych stosowanych w
naprawach samochodów osobowych po wypadkach,

 wnioski

5. Analiza dostępności polskich produktów u dystrybutorów części motoryzacyjnych w

Polsce.
Zakres pracy obejmuje:

 opracowanie bazy danych uwzględniającej polskie podmioty wytwarzające części
zamienne do samochodów osobowych i ciężarowych rodzaje i ilość produkowanych
części zamiennych oraz sposoby ich sprzedaży,

 opracowanie bazy danych uwzględniającej marki produktowe znajdujące się
w ofercie handlowej największych sieciowych dystrybutorów części zamiennych do
samochodów osobowych i ciężarowych operujących w Polsce oraz liczby referencji w
ramach każdej z marek,

 opracowanie bazy danych uwzględniającej polskie marki produktowe znajdujące się
w ofercie handlowej największych sieciowych dystrybutorów części zamiennych do
samochodów osobowych i ciężarowych operujących w Polsce oraz liczby referencji w
ramach każdej z marek,

 wnioski.

6. Analiza wpływu warunków atmosferycznych na stan bezpieczeństwa ruchu

drogowego na Mazowszu w latach 2010-2016.
Zakres pracy obejmuje:

 zebranie danych o wypadkach drogowych i ich skutkach,

 zebranie danych o warunkach atmosferycznych,

 określenie wskaźników opisujących stan bezpieczeństwa ruchu drogowego oraz
analiza zmian wartości tych wskaźników w latach 2010-2016,

 określenie wskaźników opisujących warunki atmosferyczne oraz analiza zmian
wartości tych wskaźników w latach 2010-2016,

 wyznaczenie korelacji pomiędzy zmianami wartości wskaźników opisujących stan
bezpieczeństwa ruchu drogowego i wskaźników opisujących warunki atmosferyczne,

 wnioski.

7. 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.

8. Analiza porównawcza uszkodzeń samochodów i energii utraconej w czasie zderzenia

prostopadłego dwóch samochodów (na podstawie wyników 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.

dr inż. Marek Gola

1. Analiza przyczyn wyeliminowania z praktycznych zastosowań niektórych konstrukcji
silników na przykładzie silnika dwusuwowego i silnika Wankla

Praca powinna zawierać omówienie klasyfikacji silników spalinowych uwzględnieniem
istotnych cech konstrukcyjnych poszczególnych podgrup, opis konstrukcji, które zostały
wyeliminowane z produkcji i eksploatacji oraz analizę przyczyn tych tendencji a także
omówienie perspektyw powrotu tych konstrukcji w nowych generacjach silników

prof. dr hab. inż. Sławomir Luft

1. Analiza rozwoju konstrukcji układów zasilania silników o ZI samochodów osobowych
Celem pracy jest opracowania analizy rozwoju konstrukcji układów zasilania silników o ZI
samochodów osobowych. Szczególną uwagę należy zwrócić na omówienie rozwiązań
najnowszych.

2. Analiza rozwoju konstrukcji układów zasilania silników o ZS samochodów osobowych
Celem pracy jest opracowania analizy rozwoju konstrukcji układów zasilania silników o ZS
samochodów osobowych. Szczególną uwagę należy zwrócić na omówienie rozwiązań
najnowszych.

3. Analiza rozwoju konstrukcji układów zasilania silników o ZS samochodów ciężarowych
Celem pracy jest opracowania analizy rozwoju konstrukcji układów zasilania silników o ZS
samochodów ciężarowych. Szczególną uwagę należy zwrócić na omówienie rozwiązań
najnowszych.

prof. dr hab. inż. Wincenty Lotko

1. Wpływ ciśnienia otwarcia wtryskiwacza na niepowtarzalność procesów wtrysku i
spalania w silniku o zapłonie samoczynnym

 badania stanowiskowe na silniku AD3.152

 rejestracja parametrów procesu wtrysku dla zmiennych ciśnień otwarcia
wtryskiwacza,

 rejestracja parametrów procesu spalania dla zmiennych ciśnień otwarcia
wtryskiwacza,

 określenie wskaźników niepowtarzalności dla parametrów procesu wtrysku i
spalania.

2. Wpływ kąta początku wtrysku na niepowtarzalność procesów wtrysku i spalania w

silniku o zapłonie samoczynnym

 badania stanowiskowe na silniku AD3.152,

 rejestracja parametrów procesu wtrysku dla zmiennych kątów początku wtrysku,

 rejestracja parametrów procesu spalania dla zmiennych kątów początku wtrysku,

 określenie wskaźników niepowtarzalności dla parametrów procesu wtrysku i
spalania.

3. Podwyższenie parametrów eksploatacyjnych standardowego silnika samochodu

osobowego

 badania hamowniane silnika standardowego na hamowni podwoziowej,

 dokonanie wybranych zmian w konstrukcji i parametrach regulacyjnych silnika,

 badania hamowniane silnika po dokonaniu zmian,

 porównanie uzyskanych wyników

4. Wpływ rodzaju paliwa na niepowtarzalność procesów wtrysku i spalania w silniku

o zapłonie samoczynnym

 badania stanowiskowe na silniku AD3.152,

 rejestracja parametrów procesu wtrysku i spalania dla trzech rodzajów paliw,

 rejestracja parametrów procesu wtrysku i spalania dla standardowych ustawień
silnika,

 określenie wskaźników niepowtarzalności dla parametrów procesu wtrysku i
spalania.

dr inż. Zbigniew Wołczyński

1. Napęd hybrydowy samochodu osobowego na przykładzie Toyoty Prius
Celem pracy jest szerokie zaprezentowanie napędu hybrydowego
w samochodzie osobowym. Należy pokazać możliwie najszerzej zalety i wady oraz
rozwiązania techniczne związane z silnikami elektrycznymi i spalinowym oraz magazynem
prądu elektrycznego. Ważnym elementem pracy, podnoszącym jej wartość, będzie
przeprowadzenie badań własnych i zaprezentowanie ich wyników. Badania mające na celu
poszerzenie wiedzy o napędzie hybrydowym dotyczyć powinny zagadnienia wybranego przez
studenta.

