
INSTYTUT MECHANIKI STOSOWANEJ I
ENERGETYKI

Kierunek: Mechanika i budowa maszyn

Specjalność: Komputerowe systemy inżynierskie
Studia stacjonarne I-stopnia

prof. dr hab. inż. Zbigniew Kęsy Io

1. Komputerowe obliczanie przekładni pasowej
Praca polega na wykonaniu obliczeń konstrukcyjnych przekładni mechanicznej
z użyciem napisanych przez studentów programów komputerowych.

2. Komputerowe wspomaganie projektowania sprzęgła
Praca polega na zaprojektowaniu i wykonaniu dokumentacji technicznej
sprzęgła z użyciem programu Auto-CAD.

3. Komputerowe wspomaganie projektowania hamulca.
Praca polega na zaprojektowaniu i wykonaniu dokumentacji technicznej
hamulca z użyciem programu Auto-CAD.

prof. dr hab. inż. Kazimierz Król Io
1. Projekt i prototyp stanowiska laboratoryjnego do prezentacji drgań

wymuszonych belki o dwóch stopniach swobody.
Wykonanie obliczenia z zakresu wytrzymałości i z zakresu drgań
mechanicznych dla modelu belki z dwiema masami skupionymi z
zamocowanym silnikiem wymuszającym drgania. Wykonanie prototypu na
podstawie wyników obliczeń.

dr inż. Krzysztof Olejarczyk Io
1. Projekt stanowiska do badań zmęczeniowych wybranych elementów

przekładni cykloidalnej.
Celem pracy jest opracowanie projektu stanowiska do badań zmęczeniowych
wybranych elementów przekładni cykloidalnej

2. Wpływ wybranych parametrów konstrukcji na sprawność
jednostopniowej przekładni cykloidalnej.
Celem tematu jest określenie wpływu parametrów geometrycznych konstrukcji

jednostopniowej przekładni cykloidalnej na jej sprawność oraz jej

eksperymentalna weryfikacja.

3. Analiza rozwiązań konstrukcyjnych przekładni cykloidalnych.
Celem tematu jest przeprowadzenie analizy rozwiązań konstrukcyjnych
przekładni cykloidalnej stosując kryterium sprawności.

dr inż. Krzysztof Kołodziejczyk Io
1. Opracowanie konstrukcji mechanicznej oraz układu sterowania drukarki

3D
W konstrukcji wykorzystać jak najwięcej znormalizowanych i gotowych części.

Napęd zrealizować za pomocą silników krokowych.
2. Opracowanie konstrukcji mechanicznej oraz układu sterowania plotera

frezującego CNC
W konstrukcji wykorzystać jak najwięcej znormalizowanych i gotowych części.

Napęd zrealizować za pomocą silników krokowych.

dr inż. Marcin Wikło Io

1. Optymalizacja strukturalna i topologiczna w Autodesk Simulation
Mechniacal i Ansys na wybranych elementach konstrukcyjnych maszyn.
Rozpoznanie możliwości obu programów w zakresie optymalizacji konstrukcji.
Przeprowadzenie szeregu zadań optymalizacyjnych z wykazaniem zalet
poszczególnych programów i stosowanych metod.

2. Stanowisko do drgań układu o 3 stopniach swobody, projekt i wykonanie
Celem tematu jest określenie wpływu parametrów geometrycznych
konstrukcji jednostopniowej przekładni cykloidalnej na jej sprawność oraz
jej eksperymentalna weryfikacja.
Celem projektu jest wykonanie stanowiska do demonstracji drgań układu o
trzech stopniach swobody oraz wpływu zmiany masy drgającej na częstości
drgań własnych układu.

3. Projekt robota 6 osiowego i obliczenia.
W ramach realizacji projektu zadaniem studenta będzie opracowanie konstrukcji
mechanicznej manipulatora 6-cio osiowego. Dla dobranych przekładni i silników
dla każdej osi, należy zaprojektować i policzyć z wykorzystaniem MES
poszczególne elementy składowe manipulatora.

dr Karol Osowski Io
1. Adaptacja badawczej przekładni hydrokinetycznej do zastosowania kół

łopatkowych wykonanych metodą drukowania 3D z wykorzystaniem

oprogramowania CAD.

Praca polega na zaprojektowaniu i wykonaniu dokumentacji technicznej

elementów przekładni hydrokinetycznej pozwalających na zastosowanie kół

łopatkowych wytworzonych metodą drukowania 3D w miejsce kół odlewanych

z aluminium.

2. Komputerowe wspomaganie projektowania kół łopatkowych sprzęgła

hydrokinetycznego wytwarzanych metodą druku 3D.

Praca polega na wykonaniu dokumentacji technicznej kół łopatkowych sprzęgła

hydrokinetycznego w postaci modeli bryłowych. Zastosowanie do tego celu

oprogramowania CAD umożliwia wytworzenie kół łopatkowych za pomocą

druku 3D.

3. Komputerowe wspomaganie projektowania wyciągarki bramowej.

Praca polega na zaprojektowaniu i wykonaniu dokumentacji technicznej

mobilnej wyciągarki bramowej z użyciem oprogramowania CAD.

4. Komputerowe wspomaganie projektowania chłodnicy oleju podzespołu

hydrokinetycznego.

Praca polega na zaprojektowaniu i wykonaniu dokumentacji technicznej

chłodnicy oleju podzespołu hydrokinetycznego z użyciem oprogramowania

CAD.

dr inż. Przemysław Motyl Io
1. Symulacja cieplno-przepływowa instalacji kominkowej w pomieszczeniu

mieszkalnym.
Celem pracy jest przygotowanie narzędzia numerycznego umożliwiającego
rozplanowanie pomieszczenia mieszkalnego z zainstalowanym wolnostojącym
wkładem kominkowym o mocy 10-15 kW w celu zapewnienia optymalnego
rozprzestrzeniania się ciepła. W toku realizowanej pracy niezbędne będzie

wykonanie symulacji cieplno-przepływowych w jednym z dostępnych
programów CFD.

2. Symulacja cieplno-przepływowa wkładu kominkowego z ceramiczna
obudową.
Celem pracy jest zarekomendowanie zmian konstrukcyjnych zapewniających
optymalne wyrównanie temperatur na ściankach ceramicznej obudowy z
wkładem kominkowym o mocy 10-20 kW. W toku realizowanej pracy niezbędne
będzie wykonanie symulacji cieplno-przepływowych w jednym z dostępnych
programów CFD.

3. Projekt makra automatyzującego proces tworzenia dokumentacji
technicznej wybranej konstrukcji mechanicznej.
Celem pracy jest zaproponowanie makra w języku VBA, które umożliwi
generowanie modelu wybranej konstrukcji mechanicznej na podstawie
parametrów określanych przez użytkownika.

4. Projekt makra automatyzującego proces tworzenia dokumentacji
technicznej wybranej konstrukcji grzewczej.
Celem pracy jest zaproponowanie makra w języku VBA, które umożliwi
generowanie modelu wybranej konstrukcji grzewczej na podstawie
parametrów określanych przez użytkownika.

5. Optymalizacja procesu załadunku towarów przeznaczonych do
transportu do klienta w małej lub średniej firmie produkcyjnej.
Celem pracy jest zaproponowanie rozwiązania informatycznego, które
umożliwi tworzenie planów załadunku towarów przeznaczonych do transportu
w małej, lub średniej firmie produkcyjnej branży mechanicznej przy
zapewnieniu minimalizacji kosztów.

6. Temat do uzgodnienia z promotorem.

Specjalność: systemy CAD/CAE
Studia stacjonarne II-stopnia

prof. dr hab. inż. Zbigniew Kęsy IIo

1. Komputerowe wspomaganie projektowania przenośnika taśmowego.
Praca polega na zaprojektowaniu w oparciu o wskazaną literaturę i wykonaniu

dokumentacji technicznej prostego przenośnika taśmowego z użyciem

programów wspomagania komputerowego, np. programu Auto-CAD.

2. Komputerowa analiza przebiegu rozruchu napędu maszyny.
Praca polega na napisaniu w oparciu o wskazaną literaturę programu

komputerowego (C++, TurboBasic, Delphi, Turbo Pascal) służącego do

obliczeń symulacyjnych rozruchu maszyny wyposażonej w silnik

asynchroniczny.

3. Projekt przekładni mechanicznej z elementami wykonanymi za pomocą
technologii warstwowych.
Praca polega na zaprojektowaniu w oparciu o wskazaną literaturę i wykonaniu

dokumentacji technicznej wybranej przekładni mechanicznej z użyciem

programów wspomagania komputerowego z uwzględnieniem nietypowej

technologii wykonania jej elementów. Konieczna dobra znajomość

modelowania bryłowego.

prof. dr hab. inż. Kazimierz Król IIo
1. Wytrzymałość i trwałość zmęczeniowa wysięgnika żurawia budowlanego

z wysuwanymi sekcjami.
Wykonanie modelu obliczeniowego do analizy strukturalnej za pomocą metody
elementów skończonych. Obliczenia stanu naprężeń i odkształceń oraz
wytrzymałości zmęcze-niowej.

2. Obliczenia wytrzymałościowe osprzętu pojazdu ratownictwa drogowego.

Wykonanie modelu obliczeniowego do analizy strukturalnej za pomocą metody
elementów skończonych. Obliczenia stanu naprężeń i odkształceń oraz
wytrzymałości zmęcze-niowej.

dr inż. Bogdan Noga IIo

1. Projekt koncepcyjny mobilnej instalacji kwasowania chłonnych otworów
geotermalnych

2. Wizualizacja pracy urządzenia wiertniczego wspomagana systemami CAD
3. Projekt instalacji geotermalnej wspomagany systemami CAD
4. Temat do ustalenia ze studentami
5. Temat do ustalenia ze studentami
6. Temat do ustalenia ze studentami

dr inż. Krzysztof Kołodziejczyk IIo
1. Koncepcja i projekt chwytaka do szachów.

Zakres: opracowanie koncepcji i projekt chwytaka o napędzie
pneumatycznym umożliwiającym grę w szachy przez manipulatory cztero i
sześcioosiowe.

dr inż. Krzysztof Olejarczyk IIo

1. Projekt przekładni cykloidalnej o wysokim przełożeniu z modyfikacją
uzębienia .

Zakres: Obliczenia ze szczególnym uwzględnieniem modyfikacji uzębienia i
projekt przekładni o wysokim przełożeniu.

dr inż. Marcin Wikło IIo

1. Projekt kiści manipulatora z przelotową ostatnią osią.
Zakres: Projekt i obliczenia kiści robota (ostanie trzy osie) wykonane w
taki sposób aby ostania oś była wykonana z przekładni z drążonym wałkiem
sprzężonej z silnikiem typu frameless. Pozdrawiam, Marcin Wikło

Specjalność: Systemy energetyczne, wentylacja i klimatyzacja.
Studia niestacjonarne II-stopnia

dr inż. Marek Wiśniewski IIo

1. Wpływ stanu technicznego urządzeń instalacji odsiarczania spalin na

skuteczność procesu odsiarczania.

W pracy należy przedstawić instalacje do odsiarczania spalin. Omówić

urządzenia wchodzące w skład instalacji oraz dokonać analizy stanu

technicznego tych urządzeń na skuteczność procesu odsiarczania

(zachowanie norm emisji siarki w spalinach).

2. Optymalizacja sprawności bloku energetycznego na przykładzie bloku

OP-650.

W pracy należy przedstawić budowę i działanie bloku OP-650. Omówić

urządzenia mające wpływ na sprawność bloku oraz dokonać analizy

sprawności bloku w zależności od parametrów pracy układu i stanu

technicznego urządzeń.

3. Remonty i modernizacja pomp w elektrowni cieplnej.

W pracy należy omówić konstrukcję i wymagania eksploatacyjne pomp

pracujących w instalacjach elektrowni cieplnej. Przedstawić najczęściej

spotykane awarie i niesprawności. W części praktycznej scharakteryzować

remonty i modernizacje podstawowych pomp siłowni.

4. Wpływ składu spalin pochodzących z silników tłokowych na zjawiska

atmosferyczne spowodowane ich emisją.

W pracy należy podać rodzaje zanieczyszczeń gazowych i stałych

emitowanych przez silniki tłokowe, ocenić ich rozmiary i stwarzane zagrożenia

dla środowiska. Omówić niekorzystne zjawiska zachodzące w atmosferze

spowodowane emisją zanieczyszczeń zawartych w spalinach, zaproponować

sposoby ich zmniejszenia.

5. Wytwarzanie wody lodowej w oparciu o ciepło systemowe.

W pracy należy omówić zagadnienia związane z wytwarzaniem wody

lodowej. Przedstawić korzyści wynikające ze skojarzenia procesu wytwarzania

energii elektrycznej, ciepła i chłodu, zwiększenie efektywności wykorzystania

energii pierwotnej, ograniczenie emisji CO2, wyeliminowanie szkodliwych dla

środowiska freonów stosowanych w agregatach sprężarkowych, poprawa

efektywności ekonomicznej krajowych systemów ciepłowniczych, zwiększenie

produkcji energii elektrycznej w letnim szczycie obciążenia systemu

elektroenergetycznego.

6. Stanowisko laboratoryjne do pomiaru COP powietrznej pompy ciepła.

W pracy należy przedstawić projekt opomiarowania instalacji powietrznej

pompy ciepła i wykonać stanowisko pomiarowe. Zaproponować instrukcję

obsługi stanowiska i wykonać przykładowe pomiary.

dr inż. Michał Pająk IIo

1. Optymalizacja strategii remontowej elektrofiltrów
Praca obejmuje przeprowadzenie analizy literaturowej i przemysłowej strategii

remontowych elektrofiltrów oraz opracowanie modyfikacji stosowanych

strategii w celu optymalizacji wykorzystania potencjału użytkowego elementów

elektrofiltrów.

2. Komputerowe układy regulacji urządzeń klimatyzacyjnych
Praca obejmuje przeprowadzenie analizy literaturowej i przemysłowej

komputerowych układów regulacji urządzeń klimatyzacji. Na tej podstawie

student będzie musiał określić wady oraz zalety ich stosowania oraz

zaproponować usprawnienia podwyższające jakość działania układów

klimatyzacyjnych sterowanych komputerowo.

3. Komputerowe układy regulacji urządzeń wentylacyjnych
Praca obejmuje przeprowadzenie analizy literaturowej i przemysłowej

komputerowych układów regulacji urządzeń wentylacyjnych. Na tej podstawie

student będzie musiał określić wady oraz zalety ich stosowania oraz

zaproponować usprawnienia podwyższające jakość działania układów

wentylacyjnych stesrowanych komputerowo.

4. Optymalizacja strategii remontowej pyłoprzewodów bloku
energetycznego
Praca obejmuje przeprowadzenie analizy literaturowej i przemysłowej strategii

remontowych pyłoprzewodów bloku energetycznego oraz opracowanie

modyfikacji stosowanych strategii w celu optymalizacji wykorzystania

potencjału użytkowego elementów pyłoprzewodów.

5. Komputerowy nadzór nad pracą układu klimatyzacyjnego
Praca obejmuje analizę obecnie stosowanych systemów automatyki układów

klimatyzacji oraz wykonanie oprogramowania przeznaczonego do

prowadzenia nadzoru oraz sterowania pracą wybranego układu

klimatyzacyjnego.

6. Automatyzacja procesu wyznaczania zakresów remontowych urządzeń
energetycznych
Praca obejmuje analizę literaturową i przemysłową sposobów wyznaczania

zakresów prac remontowych urządzeń energetycznych. W ramach pracy

student będzie musiał opracować sposób automatycznego wyznaczania

zakresu prac remontowych oraz wykonać oprogramowanie realizujące

opracowaną metodę optymalizacji.

