

Tematy prac dyplomowych
dla studentów studiów I stopnia stacjonarnych kierunku **Mechatronika**

(pogrupowane katedrami i instytutami Wydziału Elektrotechniki i Informatyki)

Lp.	temat pracy dyplomowej	promotor (tytuły, imię i nazwisko)	uwagi (np. informacje o temacie pracy dwuosobowej)
1.	System sterowania i nadzoru kontrolujący parametry klimatyczne i techniczne w pomieszczeniach	dr inż. M. Buczaj	
2.	Zastosowanie układu Arduino do budowy systemu alarmowego	dr inż. M. Buczaj	
3.	Wykorzystanie środowiska LabView do tworzenia aplikacji sterujących pracą układów mechatronicznych	dr inż. M. Buczaj	
4.	Zastosowanie technologii mechatroniki w medycynie	dr inż. M. Horyński	
5.	Stanowisko do badania napędów elektrycznych zasilanych z akumulatorów litowych	dr inż. L. Jaroszyński	
6.	Układy sterowania egzoszkieleatów	dr inż. G. Komarzyniec	
7.	Transmisja danych pomiarowych w laboratorium elektrotechniki	dr inż. G. Komarzyniec	
8.	Wirtualny przyrząd pomiarowy w laboratorium elektrotechnologii	dr inż. G. Komarzyniec	
9.	Analiza możliwości odzyskania łączności z pojazdami kosmicznymi wchodzącymi w atmosferę	dr inż. G. Komarzyniec	
10.	Wirtualny przyrząd pomiarowy z możliwością dostępu i sterowania przez Internet	dr inż. G. Komarzyniec	
11.	Układ kontrolno-pomiarowy sześcielektrodowego reaktora plazmowego	dr inż. G. Komarzyniec	
12.	Stanowisko laboratoryjne do badania elementów wykonawczych stosowanych w urządzeniach mechatronicznych	dr inż. S. Styła	

1.	Wykorzystanie biblioteki BEMLAB do symulacji numerycznej wybranych obiektów przemysłowych na przykładzie analizy procesów spalania w kotłach przemysłowych. (2os)	Prof. J. Sikora	
2.	Długookresowe siatki Bragga	Prof. P. Kisała	
3.	Metody odszumiania sygnałów z czujników fotonicznych	Prof. P. Kisała	
4.	Badanie wytrzymałości mechanicznych połączeń drutowych do warstwy z miedzi wykonanych metodą ultrakompresji	Dr A. Kociubiński	
5.	Badanie wytrzymałości mechanicznych połączeń drutowych do warstwy z miedzi wykonanych metodą ultratermokompresji	Dr A. Kociubiński	
6.	Stanowisko do pomiarów charakterystyk prądowo-napięciowych wykonane w środowisku Labview	Dr A. Kociubiński	
7.	Konfiguracja systemu QNX na wybranej platformie uruchomieniowej	Prof. A. Kotyra	
8.	Przechwytywanie obrazu na platformie imx.53 z wykorzystaniem biblioteki OpenCV.	Prof. A. Kotyra	
9.	Detekcja wybranego obiektu w czasie rzeczywistym z wykorzystaniem biblioteki Open CV	Prof. A. Kotyra	
10.	Aplikacja przeznaczona do segmentacji obrazów zawierających tekstury.	Prof. A. Kotyra	
11.	Wyznaczanie modeli obiektów z wykorzystaniem funkcji sklepanych.	Dr S. Ciężczyk	
12.	Wyznaczanie modeli obiektów z wykorzystaniem wielomianów progresywnych.	Dr S. Ciężczyk	
13.	Odszumianie widm spektralnych za pomocą tranformaty falkowej.	Dr S. Ciężczyk	
14.	Wybrane zastosowania sieci neuronowych do aproksymacji charakterystyk	Dr S. Ciężczyk	
15.	Opracowanie układu sterowania złożonym modelem fizycznym	Dr K. Gromaszek	

	odwróconego wahadła z wykorzystaniem rozwiązań firmy National Instruments.		
16.	Opracowanie algorytmu sterowania złożonym modelem fizycznym układu obrotowej, elastycznej belki z wykorzystaniem rozwiązań firmy National Instruments.	Dr K. Gromaszek	
17.	Opracowanie układu sterowania modelem fizycznym podwójnego odwróconego wahadła z wykorzystaniem rozwiązań firmy National Instruments.	Dr K. Gromaszek	
18.	Projekt rozproszonego układu pomiarowo-sterującego z wykorzystaniem urządzeń NI MyRIO.	Dr K. Gromaszek	
19.	Waga światłowodowa - stanowisko laboratoryjne.	Dr P. Komada	
20.	Optyczny filtr przestrzalny - stanowisko dydaktyczne.	Dr P. Komada	
21.	Algorytmy usuwania aberracji sferycznej i chromatycznej w obrazach	Dr T. Ławicki	

1.	Implementacja algorytmu wyznaczania niepewności pomiaru temperatury w warunkach ultra wysokiej próżni metodą rezystancyjną.	Dr hab. inż. Jarosław Sikora, prof. PL	
2.	Implementacja algorytmu wyznaczania niepewności pomiaru natężenia prądu termoemisji elektronowej metodą różnicową.	Dr hab. inż. Jarosław Sikora, prof. PL	
3.	Projekt układu automatycznej regulacji temperatury katody źródła elektronów.	Dr hab. inż. Jarosław Sikora, prof. PL	
4.	Projekt precyzyjnego konwertera prąd-napięcie.	Dr hab. inż. Jarosław Sikora, prof. PL	
5.	Projekt i wykonanie układu sterowania manipulatorem o czterech stopniach swobody.	Dr inż. Adam Kurnicki	
6.	Projekt i wykonanie mikroprocesorowego sterownika silników BLDC małej mocy.	Dr inż. Adam Kurnicki	
7.	Stanowisko dydaktyczne do badania algorytmów sterowania aktuatorem elastycznym.	Dr inż. Adam Kurnicki	
8.	Stanowisko dydaktyczne do badania algorytmów sterowania wahadłem odwróconym.	Dr inż. Adam Kurnicki	
9.	Stanowisko dydaktyczne do badania algorytmów sterowania obiektem oscylacyjnym - wahadło klasyczne.	Dr inż. Adam Kurnicki	
10.	Stanowisko dydaktyczne do badania algorytmów sterowania obiektem oscylacyjnym - wahadło obrotowe.	Dr inż. Adam Kurnicki	
11.	Stanowisko laboratoryjne do badania algorytmów sterowania dźwigiem osobowym.	Dr inż. Adam Kurnicki	
12.	Projekt i wykonanie minichwybaka dla robota typu SCARA.	Dr inż. Adam Kurnicki	
13.	Konfiguracja i diagnostyka sterowników serii SIMATIC S7-1500 z użyciem web-servera.	Dr inż. Adam Kurnicki	
14.	Modelowanie i programowa eliminacja luzu w układach sterowania robotów.	Dr inż. Adam Kurnicki	
15.	Projekt, wykonanie i badania modelu termohigrostatu elektronicznego.	Dr inż. Jacek Majewski	
16.	Dydaktyczne stanowisko do eksperymentów z silnikiem krokowym w środowisku LabVIEW.	Dr inż. Eligiusz Pawłowski	
17.	Zastosowanie akcelerometru 3D do rozpoznawania gestów dłoni w układzie interfejsu człowiek-maszyna	Dr inż. Eligiusz Pawłowski	
18.	Mikroprocesorowy stroboskop LED do pomiarów prędkości obrotowej maszyn wirujących.	Dr inż. Eligiusz Pawłowski	
19.	Dydaktyczne stanowisko do badania mikromechanicznych akcelerometrów w stanach dynamicznych.	Dr inż. Eligiusz Pawłowski	
20.	Wzmacniacz mocy do współpracy z wyjściem karty pomiarowej.	Dr inż. Leszek Szczepaniak	
21.	Stanowisko pomiarowe do badania czujników położenia kąтового.	Dr inż. Leszek	

		Szczepaniak	
22.	Stanowisko pomiarowe do badania czujników wykorzystywanych przy układach pozycjonowania.	Dr inż. Leszek Szczepaniak	
23.	Układ wykonawczy współpracujący z magistralą RS-485.	Dr inż. Leszek Szczepaniak	
24.	Projekt układu regulacji składowej stałej w torze pomiarowym zawierającym przetwornik napięcie-częstotliwość.	Dr inż. Piotr Warda	
25.	Projekt mikroprocesorowego, bezprzewodowego systemu do pomiaru temperatury.	Dr inż. Piotr Warda	
26.	Projekt dydaktycznego stanowiska do pomiaru częstotliwości.	Dr inż. Piotr Warda	
27.	Dydaktyczny model wirtualnego oscyloskopu.	Dr inż. Piotr Warda	
28.	Projekt inteligentnego przetwornika położenia.	Dr inż. Piotr Warda	
29.	Projekt inteligentnego przetwornika ciśnienia.	Dr inż. Piotr Warda	
30.	Projekt inteligentnego przetwornika temperatury.	Dr inż. Piotr Warda	
31.	Projekt mikroprocesorowego rejestratora napięcia.	Dr inż. Piotr Warda	
32.	Projekt mikroprocesorowego rejestratora kolejnych interwałów czasowych.	Dr inż. Piotr Warda	
33.	Projekt inteligentnego przetwornika częstotliwości.	Dr inż. Piotr Warda	

1	Sterowanie silnika prądu stałego poprzez zmianę współczynnika wypełnienia napięcia zasilającego	Dr inż. Piotr Filipek	
---	---	-----------------------	--