
INSTYTUT EKSPLOATACJI POJAZDÓW I MASZYN
SAMOCHODY I BEZPIECZEŃSTWO W TRANSPORCIE DROGOWYM

Studia I st. stacjonarne i niestacjonarne
Specjalność: Diagnostyka i Naprawa Samochodów

dr inż. Krzysztof Jankowski

1. Wpływ stanu technicznego i ustawienia reflektorów samochodowych na
bezpieczeństwo pieszych

 wpływ źródeł światła i reflektorów,

 wpływ stanu technicznego,

 wpływ ustawienia reflektorów,

 wpływ napięcia zasilania.
2. Tendencje rozwojowe w konstrukcji świateł głównych samochodu

 rozwój historyczny oświetlenia samochodu,

 stan obecny,

 tendencja w budowie systemów oświetlenia zewnętrznego samochodu.

dr inż. Mirosław Gidlewski

st. niestacjonarne

1. Analiza porównawcza uszkodzeń samochodów i ich kosztów naprawy powstałych
w wyniku 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 śladów 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.

2. 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.

3. 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.

4. Analiza stanu bezpieczeństwa ruchu drogowego na Mazowszu w latach
2002-2016

Zakres pracy obejmuje:

 charakterystykę społeczno-gospodarczą województwa mazowieckiego
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
na Mazowszu,

 charakterystykę działań prowadzonych na rzecz poprawy brd w latach 2002-2016,

 wyznaczenie wartości wskaźników opisujących stan brd w województwie
mazowieckim oraz analiza ich zmian w latach 2002-2016,

 identyfikacja i dokumentacja miejsc koncentracji wypadków drogowych
na Mazowszu,

 wnioski.

st. stacjonarne
5. Badania i analiza zachowań kierujących pojazdami na przejściach dla pieszych

w Radomiu i 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 kierującego pojazdem,

 opis i dokumentację graficzną i fotograficzną infrastruktury i otoczenia
zidentyfikowanych niebezpiecznych przejść dla pieszych,

 badanie zachowań kierujących pojazdami na wytypowanych obszarach przy
wykorzystaniu różnych środków technicznych (kamery monitoringu miejskiego,
specjalistyczne kamery pokazujące prędkości pojazdów),

 klasyfikację zachowań kierujących pojazdami występujących bezpośrednio przed
i w czasie przejeżdżania przejść dla pieszych,

 opracowanie statystyk pokazujących częstotliwość występowania poszczególnych
rodzajów zachowań kierujących pojazdami,

 analiza przyczyn i skutków zaobserwowanych rodzajów zachowań kierujących
pojazdami w rejonach przejść dla pieszych,

 propozycje działań zmierzających do poprawy stanu bezpieczeństwa ruchu
drogowego na analizowanych przejściach dla pieszych,

 wnioski.

6. 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.

7. Badania i analiza zachowań kierujących pojazdami w miejscach koncentracji zdarzeń
drogowych na skrzyżowaniach dróg w Radomiu i w powiecie radomskim

Zakres pracy obejmuje:

 identyfikację skrzyżowań dróg w Radomiu i w powiecie radomskim, na których
najczęściej dochodzi do zdarzeń drogowych,

 opis i dokumentację graficzną i fotograficzną infrastruktury i otoczenia
zidentyfikowanych niebezpiecznych skrzyżowań dróg,

 badanie zachowań kierujących pojazdami na wytypowanych obszarach przy
wykorzystaniu różnych środków technicznych (kamery monitoringu miejskiego,
specjalistyczne kamery pokazujące prędkości pojazdów),

 klasyfikację zachowań kierujących pojazdami występujących bezpośrednio przed
i w czasie przejeżdżania skrzyżowania,

 opracowanie statystyk pokazujących częstotliwość występowania poszczególnych
rodzajów zachowań kierujących pojazdami,

 analiza przyczyn i skutków zaobserwowanych rodzajów zachowań kierujących
pojazdami w rejonach skrzyżowań dróg,

 propozycje działań zmierzających do poprawy stanu bezpieczeństwa ruchu
drogowego na analizowanych skrzyżowaniach dróg,

 wnioski.

8. 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.

9. 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.

10. Analiza porównawcza uszkodzeń samochodów i ich kosztów naprawy powstałych w
wyniku 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 śladów 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.

11. 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.

12. 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.

13. 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.

prof. nadzw. dr hab. inż. Krzysztof Górski

 st. stacjonarne
1. Aspekty ekologiczne silnika o zapłonie samoczynnym zasilanego paliwem

mikroemulsyjnym
Praca eksperymentalna. Wymaga realizacji badań silnikowych. Student realizuje pomiary
stężenia wybranych składników spalin przy zasilaniu silnika paliwem mikroemulsyjnym

2.Wpływ mikroemulsji wodno – paliwowej na zaczernienie spalin silnika o zapłonie
samoczynnym

Praca eksperymentalna. Wymaga realizacji badań silnikowych. Student realizuje pomiary
zadymienia spalin przy zasilaniu silnika paliwem mikroemulsyjnym
3.Własności fizykochemiczne mikroemulsji wodno – paliwowych
Praca eksperymentalna. Wymaga realizacji badań laboratoryjnych w celu określenia
podstawowych własności fizykochemicznych mikroemulsji paliwowej.

4.Wpływ zmian temperatury na parametry elektryczne akumulatora rozruchowego
Praca eksperymentalna. Wymaga realizacji badań nad wpływem zmian temperatury na
parametry elektryczne akumulatora kwasowo – ołowiowego

5.Opracowanie i wykonanie stanowiska badawczego do diagnostyki czujnika ciśnienia w
kolektorze dolotowym silnika
Praca eksperymentalna. Należy opracować a następnie wykonać stanowisko umożliwiające
diagnostykę czujnika MAP (pomiar podciśnienia w kolektorze oraz pomiar temperatury)

6.Wady i zalety wody jako dodatku paliwowego do silników o zapłonie samoczynnym
Praca teoretyczna. W ramach tej pracy należy przeprowadzić analizę literaturową z zakresu
wykorzystania dodatku wody do oleju napędowego. Wskazać wady i zalety tego rozwiązania
oraz kierunki rozwojowe w tym zakresie

7.Badania wpływu wody na zmianę temperatury wrzenia płynu hamulcowego
Praca eksperymentalna. Ocenić wpływ wody zawartej w płynie hamulcowym DOT-5 na
zmianę temperatury jego wrzenia

st. niestacjonarne
1.Aspekty ekologiczne silnika o zapłonie samoczynnym zasilanego paliwem mikroemulsyjnym

Praca eksperymentalna. Wymaga realizacji badań silnikowych. Student realizuje pomiary stężenia
wybranych składników spalin przy zasilaniu silnika paliwem mikroemulsyjnym.

2.Wpływ mikroemulsji wodno – paliwowej na zaczernienie spalin silnika o zapłonie samoczynnym

Praca eksperymentalna. Wymaga realizacji badań silnikowych. Student realizuje pomiary zadymienia
spalin przy zasilaniu silnika paliwem mikroemulsyjnym.

3.Własności fizykochemiczne mikroemulsji wodno – paliwowych

Praca eksperymentalna. Wymaga realizacji badań laboratoryjnych w celu określenia podstawowych
własności fizykochemicznych mikroemulsji paliwowej.

4.Wpływ zmian temperatury na parametry elektryczne akumulatora rozruchowego

Praca eksperymentalna. Wymaga realizacji badań nad wpływem zmian temperatury na parametry
elektryczne akumulatora kwasowo – ołowiowego

5.Opracowanie i wykonanie stanowiska badawczego do diagnostyki czujnika ciśnienia w kolektorze
dolotowym silnika

Praca eksperymentalna. Należy opracować a następnie wykonać stanowisko umożliwiające
diagnostykę czujnika MAP (pomiar podciśnienia w kolektorze oraz pomiar temperatury)

6.Wady i zalety wody jako dodatku paliwowego do silników o zapłonie samoczynnym

Praca teoretyczna. W ramach tej pracy należy przeprowadzić analizę literaturową z zakresu
wykorzystania dodatku wody do oleju napędowego. Wskazać wady i zalety tego rozwiązania oraz
kierunki rozwojowe w tym zakresie

7.Badania wpływu wody na zmianę temperatury wrzenia płynu hamulcowego

Praca eksperymentalna. Ocenić wpływ wody zawartej w płynie hamulcowym DOT-5 na zmianę
temperatury jego wrzenia

dr inż. Tomasz Skrzek

1. Hamulce długotrwałego działania w samochodach ciężarowych.
Celem pracy jest sporządzenie opracowania przedstawiającego: rozwój konstrukcji
hamulców długotrwałego działania, analizę tychże rozwiązań pod kątem skuteczności
działania oraz stopnia skomplikowania budowy.
2. Układy klimatyzacji samochodowej.
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.
3. Wpływ dodatku paliwa gazowego na emisję spalin w silniku 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. Przeprowadzone badania zarówno w systemie zasilania
standardowego jak i dwupaliwowego pozwolą na określenie wpływu dodatku paliwa
gazowego na emisję spalin.
4. Wpływ dodatku paliwa gazowego na przebieg procesu spalania w silnika 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 przebiegu procesu spalania zostanie oparta głównie o

przebieg ciśnienia w cylindrze w funkcji kąta obrotu wału korbowego zarówno dla zasilania
standardowego jak i dwupaliwowego.
5. Wpływ modyfikacji algorytmów sterujących turbodoładowanego silnika o ZS na

podstawowe parametry pracy
Celem pracy jest wykonanie badań na hamowni podwoziowej samochodu osobowego
wyposażonego w turbodoładowany silnik o ZS i porównanie wyników badań z przed i po
modyfikacji mapy sterującej silnika, oraz porównanie podstawowych parametrów jego pracy.

dr Małgorzata Wojtyniak

1. Paliwa silnikowe (typu CTL) produkowane z węgla kamiennego
Celem pracy jest przedstawienie technologii produkcji silnikowych paliw syntetycznych
z węgla kamiennego, właściwości tych paliw oraz skutków ich spalania w aspekcie ochrony
środowiska naturalnego. W pracy powinny być przedstawione następujące zagadnienia:
Produkcja gazu syntezowego z węgla kamien-nego. Technologia Fischera-Tropscha.
Właściwości paliw silnikowych produkowa-nych z węgla kamiennego. Zastosowanie paliw
silnikowych produkowanych z węgla kamiennego.
2. Paliwa silnikowe (typu BTL) produkowane z biomasy
Celem pracy jest przedstawienie technologii produkcji silnikowych paliw syntetycznych
z biomasy, właściwości tych paliw oraz skutków ich spalania w aspekcie ochrony środowiska
naturalnego. W pracy powinny być przedstawione następujące zagadnienia:
Produkcja gazu syntezowego z biomasy.
Synteza Fischera-Tropscha. Charakterystyka biomasy stosowanej do produkcji paliw typu
BTL. Produkcja paliw typu BTL. Własności paliw typu BTL. Zastosowanie paliw typu BTL do
zasilania silników spalinowych
3. Komponenty tlenowe paliw silnikowych
Celem pracy jest przedstawienie zastosowania komponentów tlenowych benzyn i olejów
napędowych oraz ich wpływu na emisję toksycznych składników spalin. W pracy powinny
być przedstawione następujące zagadnienia: charakterystyka paliw reformułowanych,
komponenty tlenowe benzyn, Komponenty tlenowe olejów napędowych, aspekt ekologiczny
stosowania komponentów tlenowych paliw silnikowych.

prof. dr hab. inż. Sławomir Luft

1. Tendencje rozwojowe konstrukcji samochodów osobowych
Celem pracy jest sporządzenie opracowania przedstawiającego współczesne rozwiązania
konstrukcji samochodów osobowych. Opracowanie powinno być poparte krótkim rysem
ukazującym zmiany w konstrukcji w ujściu historycznym.
2. Tendencje rozwojowe konstrukcji samochodów ciężarowych
Celem pracy jest sporządzenie opracowania przedstawiającego współczesne rozwiązania
konstrukcji samochodów ciężarowych. Opracowanie powinno być poparte krótkim rysem
ukazującym zmiany w konstrukcji w ujściu historycznym.
3. Tendencje rozwojowe silników spalinowych samochodów osobowych
Celem pracy jest sporządzenie opracowania przedstawiającego współczesne rozwiązania
silników spalinowych samochodów osobowych. Opracowanie powinno być poparte krótkim
rysem ukazującym zmiany w konstrukcji w ujściu historycznym.
4. Tendencje rozwojowe silników spalinowych samochodów ciężarowych

Celem pracy jest sporządzenie opracowania przedstawiającego współczesne rozwiązania
silników spalinowych samochodów ciężarowych. Opracowanie powinno być poparte krótkim
rysem ukazującym zmiany w konstrukcji w ujściu historycznym.
5. Tendencje rozwojowe samochodów osobowych przeznaczonych do poruszania się w

trudnym terenie
Celem pracy jest sporządzenie opracowania przedstawiającego współczesne rozwiązania
silników spalinowych samochodów ciężarowych. Opracowanie powinno być poparte krótkim
rysem ukazującym zmiany w konstrukcji w ujściu historycznym.

dr inż. Marek Gola

1. Analiza sposobów ograniczania toksyczności spalin w samochodowych silnikach o ZS
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
2. Analiza zalet i wad silników konstruowanych zgodnie z koncepcją „downsizingu”
Praca powinna zawierać omówienie koncepcji „downsizingu” w budowie siników
spalinowych, opis wybranych konstrukcji takich silników i analizę ich zalet i wad
3. 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

prof. dr hab. inż. Wincenty Lotko

st. stacjonarne

1. Wpływ ciśnienia w ogumieniu samochodu osobowego na parametry diagnostyczne
układu zawieszenia

 badania stanowiskowe - określenie parametrów zawieszenia dla fabrycznych
wielkości ciśnienia w ogumieniu,

 badania stanowiskowe parametrów dla trzech różnych wartości ciśnienia w
ogumieniu.

2. Analiza wpływu parametrów świecy zapłonowej na charakterystykę napięcia w
układzie zapłonowym

 wybór odpowiednich świec zapłonowych,

 wykonanie badań diagnostycznych wybranych świec zapłonowych,

 zestawienie uzyskanych parametrów diagnostycznych.
3. Diagnostyka rozdzielaczowej pompy wtryskowej z wykorzystaniem stołu probierczego

 wykonanie mocowania pompy na stole,

 wykonanie regulacji dawkowania pompy,

 opracowanie charakterystyk prędkościowych dawkowania pompy wtryskowej.
4. Diagnostyka rzędowej pompy wtryskowej z wykorzystaniem stołu probierczego

 wykonanie mocowania pompy na stole,

 wykonanie regulacji dawkowania pompy,

 opracowanie charakterystyk prędkościowych dawkowania pompy wtryskowej.
5. 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.

st. niestacjonarne
6. Diagnostyka silnika spalinowego z układem zasilania KE-JETRINIC

 adaptacja stanowiska,

 wybór parametrów diagnostycznych,

 wybór metod i urządzeń,

 opracowanie wyników.
7. Rozwój diagnostyki pokładowej w samochodach osobowych

 uwarunkowania prawne,

 przekrój historyczny rozwoju diagnostyki pokładowej,

 rozwój konstrukcji pojazdu a diagnostyka pokładowa

 wybór urządzeń diagnostycznych,

 opis parametrów diagnostycznych.
8. Rozwój konstrukcji systemów bezpieczeństwa w samochodach osobowych

 uwarunkowania prawne,

 przekrój historyczny rozwoju systemów bezpieczeństwa,

 systemy bezpieczeństwa czynnego,

 systemy bezpieczeństwa biernego,

 przykłady rozwoju systemów bezpieczeństwa.
9. Diagnostyka silnika RENAULT Dci 2,2 z wykonaniem indykowania

 opis konstrukcji silnika,

 kompleksowy demontaż silnika,

 wymiana uszkodzonego zespołu,

 wykonanie indykowania silnika,

 wykonanie charakterystyki zewnętrznej.

dr inż. Zbigniew Wołczyński

1. Opracowanie wskaźnika rodzaju spalanej mieszanki na przykładzie silnika GDI
samochodu Mitsubishi Carisma

Opracowanie wskaźnika rodzaju spalanej mieszanki na przykładzie silnika GDI samochodu
Mitsubishi Carisma
2. Opracowanie indywidualnego elektronicznego zabezpieczenia antykradzieżowego na

przykładzie samochodu Mitsubishi Carisma
Opracowanie wskaźnika rodzaju spalanej mieszanki na przykładzie silnika GDI samochodu
Mitsubishi Carisma
Celem pracy jest opracowanie indywidualnego elektronicznego zabezpieczenia
antykradzieżowego dla samochodu z silnikiem ZI na przykładzie Mitsubishi Carisma. Praca
powinna zawierać:

 przegląd znanych zabezpieczeń antykradzieżowych

 opracowanie wytycznych dla zabezpieczeń elektronicznych

 opracowanie indywidualnego zabezpieczenia i jego sprzętowa realizacja

 badania opracowanego zabezpieczenia
3. 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.

dr hab. inż. Andrzej Różycki

1. Funkcje i zadania układów recyrkulacji spalin
Plan pracy:

 przegląd literatury i opisy działania układów EGR,

 wykonanie badań na silniku badawczym AVL,

 przeprowadzenie analizy obszarów pracy silnika, w których działanie układu EGR
powoduje największą redukcje NOx.

2. Strategie sterowania silnika o ZI w czasie rozruchu i pracy na biegu jałowym.
Plan pracy:

 opis zjawisk występujących w silniku przy rozruchu,

 opis zjawisk występujących w silniku pracującym na biegu jałowym,

 analiza sposobów sterowania silnikiem przy rozruchu i w czasie pracy na biegu
jałowym.

3. Wykorzystanie map sterujących do sporządzania charakterystyki kąta wyprzedzenia
zapłonu

Plan pracy:

 opis procedury sporządzania charakterystyki kąta wyprzedzenia zapłonu ,

 przygotowanie map sterujących,

 wykonanie charakterystyki.
4. Wykorzystanie map sterujących do sporządzania charakterystyki składu mieszanki
Plan pracy:

 opis procedury sporządzania charakterystyki składu mieszanki,

 przygotowanie map sterujących,

 wykonanie charakterystyki.

dr inż. Bogdan Pawłowski

st. stacjonarne

1. Analiza budowy układów zawieszeń samochodów osobowych
Celem pracy jest identyfikacja budowy i działania nowoczesnych zawieszeń współczesnych
samochodów oraz analiza ich ewentualnych uszkodzeń eksploatacyjnych i powypadkowych.
2. Analiza budowy nadwozi samochodów osobowych.
Celem pracy jest identyfikacja budowy nowoczesnych nadwozi współczesnych samochodów
oraz analiza ich ewentualnych uszkodzeń eksploatacyjnych i powypadkowych.
3. 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.

st. niestacjonarne
4. Analiza budowy układów hamulcowych samochodów osobowych.
Celem pracy jest identyfikacja budowy i działania nowoczesnych układów hamulcowych
współczesnych samochodów oraz analiza ich ewentualnych uszkodzeń eksploatacyjnych.
5. Analiza budowy układów klimatyzacji samochodów osobowych.
Celem pracy jest identyfikacja budowy nowoczesnych układów klimatyzacji współczesnych
samochodów oraz analiza ich ewentualnych uszkodzeń eksploatacyjnych i powypadkowych.
6. Analiza zastosowań tworzyw sztucznych na elementy pojazdów i możliwości ich

napraw.
Celem pracy jest przegląd wykorzystania tworzyw sztucznych na elementy różnych
pojazdów, identyfikacja tworzyw i technologia ich napraw.

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

7. 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

8. 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

9. 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.

