

Propozycje tematów prac inżynierskich dla studentów I-go stopnia do realizacji w roku akademickim 2014/2015

lp.	Tytuł	Imię + Nazwisko	temat w języku polskim	temat w języku angielskim	kierunek
1	dr hab. inż.	Jarosław Domaradzki	Uruchomienie systemu do optycznej kontroli in situ grubości warstw cienkich	Activation of in situ thin film thickness optical monitoring system	EiT/MTR
2	dr hab. inż.	Jarosław Domaradzki	Uruchomienie systemu optycznego monitoringu plazmy	Activation of optical plasma monitoring system	EiT/MTR
3	dr hab. inż.	Jarosław Domaradzki	Badanie właściwości elektrycznych i optycznych przezroczystych tlenków półprzewodnikowych	Investigations of electrical and optical properties of transparent oxide semiconductors	EiT/MTR
4	dr hab. inż.	Jarosław Domaradzki	Badanie właściwości ochronnych powłok optycznych jako barier cieplnych	Investigations of protective properties of optical thin films as thermal barrier coatings	EiT/MTR
5	dr inż.	Włodzimierz Drzazga	Wielostrefowy system alarmowy	Multi-zone alarm system	EiT
6	dr inż.	Włodzimierz Drzazga	Bezprzewodowy system alarmowy – stanowisko laboratoryjne	Wireless alarm system – laboratory set	EiT
7	dr inż.	Włodzimierz Drzazga	Projektowanie nadzoru wizyjnego	Designing video surveillance	EiT
8	dr inż.	Włodzimierz Drzazga	System kontroli czasu pracy	Working time control system	
9	prof. dr hab. inż.	Andrzej Dziedzic	Badanie elementów pojemnościowych i indukcyjnych na potrzeby elektroniki wysokotemperaturowej	Investigation of capacitive and inductive components for high-temperature electronics	EiT/MTR
10	prof. dr hab. inż.	Andrzej Dziedzic	Badanie charakterystyki temperaturowej elementów biernych na potrzeby elektroniki niskotemperaturowej	Investigation of temperature characteristics of passive components for low-temperature electronics	EiT/MTR
11	prof. dr hab. inż.	Andrzej Dziedzic	Właściwości elektryczne i stabilność długoczasowa elementów biernych na podłożach elastycznych	Electrical properties and long-term stability of passive components onto flexible substrates	EiT/MTR
12	prof. dr hab. inż.	Jan Dziuban	Zimna kotoda polowa z formowaniem wiązki elektronów w układzie sandwich	Sandwich-type cold cathode with electron beam forming	MTR

13	prof. dr hab. inż.	Jan Dziuban	Studium wykonalności labchipa cieczowego do wykrywania niektórych białek	Facility study of lab-chip for detection of some amino-acids	MTR
14	prof. dr hab. inż.	Jan Dziuban	Detektor MEMS do wykrywania mikro-ruchów	Micromoves MEMS detector	MTR
15	dr inż.	Tomasz Fałat	Dokładność pomiaru długości przy użyciu cyfrowego mikroskopu optycznego	Accuracy of length measurement by using digital optical microscope	EiT/MTR
16	dr inż.	Tomasz Fałat	Wyznaczenie emisyjności materiałów stosowanych w elektronice przy użyciu kamery termowizyjnej	Measurement of emissivity of materials used in electronics by IR camera	EiT/MTR
17	dr inż.	Tomasz Fałat	Proces spiekania past termicznie przewodzących zawierających nanocząstki srebra	Sintering process of thermally conductive pastes containing silver nanoparticles	EiT/MTR
18	prof. dr hab. inż.	Jan Felba	Ocena możliwości wytwarzania ścieżek elektrycznie przewodzących płytek obwodów drukowanych metodą niskociśnieniowego natryskiwania na zimno	Possibility of manufacturing electrically conductive paths of printed circuit boards by Low-pressure Cold Spraying Method	MRT
19	prof. dr hab. inż.	Jan Felba	Montaż element elektronicznych do pól kontaktowych wykonywanych metodą drukowania strumieniowego	Packaging of electronic devices to conductive path made by ink jet printing technology	EiT
20	dr inż.	Łukasz Gelczuk	Opracowanie metodyki analizy charakterystyk prądowo-napięciowych diod półprzewodnikowych z niejednorodnościami bariery Schottky'ego	Elaborating the methodology of analysis of current-voltage characteristics for semiconductor diodes with Schottky barrier inhomogeneities	EiT
21	dr inż.	Łukasz Gelczuk	Oprogramowanie sterujące pracą automatycznego kompensatora pojemności na bazie mikrokontrolera STM8L	Software for automatic capacitance compensator on the base of STM8L microcontroller	EiT

22	dr inż.	Łukasz Gelczuk	Stojak do kriostatu azotowego z układem kompensatora pojemności na potrzeby pomiarów DLTS	Stand for liquid nitrogen cryostat with capacitance compensator for DLTS measurements	MTR
23	prof. dr hab. inż.	Leszek Golonka	Układ mikrofalowy LTCC typu 3D	Microwave LTCC 3D circuit	EiT
24	prof. dr hab. inż.	Leszek Golonka	Zastosowanie przetwornika piezoelektrycznego do wytwarzania energii	Piezoelectric transducer for energy harvesting	EiT/MTR
25	prof. dr hab. inż.	Leszek Golonka	Ceramiczny detektor promieniowania - prace wstępne	Ceramic radiation detector - preliminary investigation	EiT/MTR
26	prof. dr hab. inż.	Leszek Golonka	Czujnik temperatury w mikroreaktorze LTCC	Temperature sensor in LTCC microreactor	MTR
27	prof. dr hab. inż.	Leszek Golonka	Zastosowanie przetwornika piezoelektrycznego do wytwarzania wysokich ciśnień	Piezoelectric transducer for high pressure generation	MTR
28	prof. dr hab. inż.	Teodor Gotszalk	Makieta dydaktyczna przetworników analogowo-cyfrowych dla laboratorium układów elektronicznych	Analogue to Digital Converter Testboard for student laboratory of electronics circuits	EiT/MTR
29	prof. dr hab. inż.	Teodor Gotszalk	Układ do optycznej inspekcji elementów MEMS	Optical system for inspection of MEMS devices	EiT/MTR
30	prof. dr hab. inż.	Teodor Gotszalk	Układ samowzbudny do badania zmian częstotliwości czujników mikromechanicznych	Selfoscillating system for investigation of micromechanical devices	EiT/MTR
31	prof. dr hab. inż.	Teodor Gotszalk	Precyzyjny, szerokopasmowy i niskoszumowy fotodetektor promieniowania optycznego	precise, wideband and low noise photodetector circuitry	EiT/MTR
32	prof. dr hab. inż.	Teodor Gotszalk	Pomiary fotoogniw słonecznych	Measurements of photovoltaic cells	EiT/MTR
33	dr hab. inż.	Anna Górecka-Drzazga	Miniaturowe polowe źródło światła	Miniature field-emission light source	EiT/MTR
34	dr hab. inż.	Anna Górecka-Drzazga	Pomiary właściwości mikropompy próżniowej	Measurements of the properties of the vacuum micropump	MTR
35	dr inż.	Grzegorz Józwiak	Oprogramowanie do analizy sygnału wideo drgań układów mikromechanicznych	Software for analysis of video signal of MEMS vibrations	EiT

36	dr inż.	Grzegorz Józwiak	Oprogramowanie sterujące pracą mikroskopu bliskich oddziaływań wykorzystujące układ RASPBERRY PI	RASPBERRY PI based software for measurements and control of an SPM system	EiT
37	dr inż.	Grzegorz Józwiak	Oprogramowanie do analizy sygnału wideo drgań układów mikromechanicznych	Software for analysis of video signal of MEMS vibrations	MTR
38	dr inż.	Grzegorz Józwiak	Oprogramowanie sterujące pracą mikroskopu bliskich oddziaływań wykorzystujące układ RASPBERRY PI	RASPBERRY PI based software for measurements and control of an SPM system	MTR
39	prof. dr hab. inż.	Danuta Kaczmarek	Wytwarzanie nanocząstek na bazie dwutlenku tytanu i badanie ich aktywności fotokatalitycznej	Manufacturing of nanoparticles based on titanium dioxide and investigation of their photocatalytic activity	EiT
40	prof. dr hab. inż.	Danuta Kaczmarek	Badanie właściwości optycznych i strukturalnych cienkowarstwowych powłok fotokatalitycznych na bazie TiO ₂	Investigation of optical and structural properties of photocatalytic thin-film coatings based on TiO ₂	EiT
41	prof. dr hab. inż.	Danuta Kaczmarek	Badanie odporności na ścieranie powłok cienkowarstwowych wytwarzanych innowacyjnymi metodami PVD	Investigation of scratch resistance of thin film coating prepared by innovative PVD methods	EiT
42	prof. dr hab. inż.	Danuta Kaczmarek	Badanie właściwości optycznych cienkich warstw na bazie tlenków tytanu i hafnu	Studies of optical properties of thin films based on titanium and hafnium oxides	EiT
43	dr inż.	Czesław Kirczuk	Wzmacniacze napięciowe zbudowane z konwejerów prądowych drugiej generacji	Voltage amplifiers built with CCII	EiT
44	dr inż.	Czesław Kirczuk	Symulacja indukcyjności nieuziemionej	Simulation of floating inductance:	EiT
45	dr inż.	Paweł Knapkiewicz	Czujnik przyspieszenia dla zestawu edukacyjnego ZSTAR3 - zestawienie i uruchomienie stanowiska	ZSTAR3 based accelerometry sensor - assembly and commissioning of a measuring station	MTR

46	dr inż.	Paweł Knapkiewicz	Rozproszony system pomiarowy ZSTAR3 - zestawienie i uruchomienie stanowiska	Distributed ZSTAR3 measurement system - assembly and commissioning of a measuring station	EiT
47	mgr inż.	Daniel Kopiec	Badanie właściwości elektrycznych czujników typu FinFET, ISFET	The study of the electrical properties of FinFET and ISFET sensors	EiT/MTR
48	mgr inż.	Daniel Kopiec	Integracja wielokanałowego wzmacniacza fazoczułego typu Lock-In w mikroskopie sił atomowych ZMMiN	The integration of multi-channel phase sensitive Lock-In amplifier in atomic force microscopy ZMMiN	EiT/MTR
49	mgr inż.	Daniel Kopiec	Projekt i wykonanie manipulatora jednoosiowego do badania właściwości mechanicznych struktur MEMS	Design and performance of one axial manipulator for investigations properties of MEMS structure	EiT/MTR
50	mgr inż.	Daniel Kopiec	Zastosowanie układu Easy PLL w rezonansowej mikroskopii sił atomowych	Application of Easy PLL device in resonance atomic force microscopy	EiT/MTR
51	dr hab. inż.	Ryszard Korbutowicz	Analogowe metody kompensacji temperaturowej modułu LED	Analog methods of temperature compensation of LED module	EiT/ MTR
52	dr hab. inż.	Ryszard Korbutowicz	Badania parametrów tlenków termicznych azotków galu i glinu	Study of the thermal oxides of the gallium and aluminum nitrides parameters	EiT
53	dr hab. inż.	Ryszard Korbutowicz	Utlenianie termiczne związków półprzewodnikowych AIIIN	AIIIN semiconductors compounds thermal oxidation	EiT
54	prof. dr hab. inż.	Zbigniew Kowalski	Elektroniczny słuch – pomoc w niedosłuchu i głuchocie	Electronic hearing - aid in hearing loss and deafness	EiT/ MTR
55	prof. dr hab. inż.	Zbigniew Kowalski	Atmosferyczne źródła plazmowe	Atmospheric plasma sources	EiT/ MTR
56	prof. dr hab. inż.	Zbigniew Kowalski	Systemy ze zogniskowaną wiązką jonów	Focused ion beam (FIB) systems	EiT/ MTR
57	prof. dr hab. inż.	Zbigniew Kowalski	Elektronika w chirurgii mało inwazyjnej	The use of electronics in MIS	EiT/ MTR
58	dr inż.	Michał Krysztof	Implementacja algorytmów przetwarzania obrazów w platformie .NET	Implementation of image processing algorithms on .NET platform	EiT

59	dr inż.	Michał Krysztof	System do pomiaru parametrów wiązki elektronowej	System for electron beam parameters measurement	EiT/MTR
60	dr inż.	Michał Krysztof	Zastosowanie sztucznych sieci neuronowych w analizie ruchu człowieka	Application of artificial neural networks for human movement analysis	EiT/MTR
61	dr inż.	Michał Krysztof	Sterowanie systemem czujnikowym za pomocą smartfona	Control of a sensor network with use of a smartphone	EiT/MTR
62	dr inż.	Karol Malecha	Opracowanie mikroprocesorowego układu do pomiaru absorbancji w modułach mikroprzepływowych z detekcją optyczną	Development of the microprocessor system for absorbance measurement in microfluidic modules with optical detection	EiT
63	dr inż.	Karol Malecha	Badanie wpływu parametrów procesu technologicznego na jakość oraz właściwości podzespołów mikroprzepływowych wykonanych w ceramice LTCC	Determination the impact of the technological process on the properties and quality of the LTCC-based microfluidic structures	MTR
64	dr inż.	Karol Malecha	Ceramiczny moduł mikroprzepływowy z detekcją fluorescencyjną	Ceramic-based microfluidic module with fluorescence detection	EiT
65	dr inż.	Janusz Markowski	Modernizacja stanowiska próżniowego NA500	Modernization of NA 500 vacuum installation	EiT/MTR
66	dr inż.	Przemysław Matkowski	Badania materiałów stosowanych do druku 3D	Evaluation of materials for 3D printing	MTR/EiT
67	dr inż.	Przemysław Matkowski	Optymalizacja procesu lutowania rozplwowego w podczerwieni	Optimization of infrared reflow soldering process	MTR/EiT
68	dr inż.	Przemysław Matkowski	Badanie parametrów termicznych stopów lutowniczych	Evaluation of thermal parameters of solder alloys	MTR/EiT
69	dr inż.	Waldemar Oleszkiewicz	Charakteryzacja właściwości warstw dielektrycznych osadzanych w procesach wspomaganym plazmą wyładowania jarzeniowego	Investigation of properties of dielectric films deposited in plasma enhanced processes	EiT
70	dr hab. inż.	Sergiusz Patela	Pomiary taperów światłowodowych	Measurements of optical fiber tapers	EiT

71	dr inż.	Tomasz Piasecki	Oprogramowanie graficznego interfejsu użytkownika sterownika temperatury	Graphical user interface for temperature controller	EiT/MTR
72	dr inż.	Tomasz Piasecki	Miernik ładunku do pomiaru prostego efektu piezoelektrycznego	Electrometer for direct piezoelectric effect measurement	EiT/MTR
73	dr inż.	Tomasz Piasecki	Ferrotester do pomiarów pętli histerezy materiałów magnetycznie miękkich	Ferrotester for soft ferrites hysteresis loop measurements	EiT/MTR
74	dr inż.	Tomasz Piasecki	Sterownik temperatury PID do instalacji CO	PID temperature controller for central heating system	EiT/MTR
75	dr inż.	Tomasz Piasecki	Uniwersalny przetwornik prąd - napięcie	Versatile current to voltage converter	EiT/MTR
76	dr hab. inż.	Witold Posadowski	Opracowanie technologii magnetronowego otrzymywania warstw tlenków cyny	The development of technology of magnetron sputtered tin oxide layers	EiT
77	dr inż.	Damian Pucicki	Opracowanie założeń technologii heterostruktur AIIIBV z kropkami kwantowymi InGaAs	Elaboration of the technology foredesigns of the InGaAs quantum dots containing AIIIBV heterostructures	EiT
78	dr inż.	Jacek Radojewski	Układ elektroniczny modulacji W.CZ. laserów półprzewodnikowych	Electronic Circuit for Semiconductor Laser High Frequency Modulation	EIT/MTR
79	dr inż.	Jacek Radojewski	Sterowanie kasy pomiarowej ADAM5000 w środowisku LabView	ADAM5000 DA&C System control under LabView software environment	EIT/MTR
80	dr inż.	Damian Radziejewicz	Charakteryzacja elektryczna struktur domieszkowanych na typ n warstw InGaAs dopasowanych do InP otrzymanych metodą LP-MOVPE	Electrical characterization of n-type InGaAs epilayers lattice-matched to InP grown by LP-MOVPE	EiT
81	dr inż.	Damian Radziejewicz	Projekt i wykonanie przetwornika analogowo-cyfrowego do miernika tlenu w gazach	Design and implementation of an analog-digital converter for the oxygen meter of technological gases	MTR
82	dr inż.	Anna Sankowska	Interferometr światłowodowy do pomiarów przemieszczeń liniowych	Fiber optic interferometer for linear displacement measurements	EiT

83	dr inż.	Anna Sankowska	Sprzęgacze światłowodowe w układach czujnikowych	Fiber directional couplers in sensors systems	EiT
84	dr inż.	Jarosław Serafińczuk	Wpływ kształtu węzłów sieci odwrotnej na parametry strukturalne materiałów III-N	The influence of the shape of the reciprocal lattice points of III-N materialson the structural parameters of the III-N materials	EiT/MTR
85	dr inż.	Jarosław Serafińczuk	Analiza krzywych odbić struktur półprzewodnikowych rozcieńczanych azotków	Analysis of the rocking curves of dilute nitride semiconductors	EiT/MTR
86	dr inż.	Zdzisław Synowiec	Zasilacze AC-DC w oświetleniu LEDowym	AC-DC Power Supplies in LED illumination	EiT
87	dr inż.	Adam Szyszka	Układ oświetlacza ledowego próbki do mikroskopu AFM	LED based sample illumination system for AFM microscope	EiT i MTR
88	dr inż.	Adam Szyszka	Oprogramowanie sterujące pracą źródła mierzącego	Control software for source meter	EiT i MTR
89	dr inż.	Beata Ściana	Charakteryzacja optyczna struktur domieszkowanych na typ n warstw InGaAs dopasowanych do InP otrzymanych metodą LP-MOVPE	Optical characterization of n-type InGaAs epilayers lattice-matched to InP grown by LP-MOVPE	EiT
90	dr inż.	Krzysztof Urbański	Projekt wyświetlacza przestrzennego typu LED Globe	Designing of a 3D LED Globe display	EIT/MTR
91	dr inż.	Krzysztof Urbański	Zdalnie sterowany miniaturowy elektryczny czterowirnikowiec	Remote controlled miniature electric quadcopter	EIT/MTR
92	dr inż.	Krzysztof Urbański	Sieć bezbaterijnych czujników w inteligentnym budynku	Wireless sensors network for smart building	EIT
93	dr inż.	Krzysztof Urbański	Projekt urządzenia do szybkich cykli temperaturowych w pomiarach niezawodności w elektronice	Design of equipment for rapid temperature cycles for the reliability testing in electronics	EIT
94	dr inż.	Rafał Walczak	Bezprzewodowa sieć czujników dla zdalnie sterowanych małych obiektów latających	Wireless sensors network for remotely controlled flying objects	MTR
95	dr inż.	Rafał Walczak	Mechatroniczny układ detekcji fluorescencji w lab-chipach	Mechatronic fluorescence detection unit	MTR

96	dr inż.	Rafał Walczak	Stanowisko dydaktyczne z mikrolustrem MOEMS	Didactic stand with MOEMS micromirror	EiT
97	dr inż.	Rafał Walczak	Polimerowa mikroturbina wykonana metodą druku 3D	Polymer microturbine made by 3D printing	EiT
98	dr inż.	Rafał Walczak	Opracowanie staniwska laboratoryjnego do bondingu termicznego szklanych lab-chipów	Development of laboratory set up for thermaal bonding of glass lab-chips	EiT
99	dr inż.	Rafał Walczak	Opracowanie mikroprocesorowego układu sterowania do elektroforezy lab-on-a-chip	Development of microprocessor-based control unit for lab-on-a-chip electrophoresis	EiT
100	dr inż.	Rafał Walczak	3-D Quadropolowy lab chip elektroforetyczny	3-D Quadrupole electrophoretic lab-chip	MTR
101	dr inż.	Artur Wiatrowski	Opracowanie programów dla mikrokontrolerów AVR do akcelerometrycznego pilota sterującego ruchem mobilnego robota.	Design of set of programs for AVR microcontrollers embedded in the accelerometer-based mobile robot control system using.	EiT MTR
102	dr inż.	Artur Wiatrowski	Modyfikacja elektronicznych układów sterujących próżniomierza PW-12 w celu rozszerzenia zakresu pomiarowego	Modification of PW-12 vacuum meter electronics circuitry to extend the range of measurements	EiT MTR
103	dr inż.	Artur Wiatrowski	Opracowanie układu elektronicznego sterującego elektromagnetycznym zaworem dozującym	Design of an electronics circuits for driving the electromagnetic dosing valve	EiT MTR
104	dr inż.	Artur Wiatrowski	Opracowanie programów dla mikrokontrolerów AVR do układu ładowarki ogniw Ni-MH	Design of set of programs for AVR microcontrollers embedded in the Ni-MH battery charger	EiT MTR
105	dr inż.	Artur Wiatrowski	Opracowanie sterowanego mikrokontrolerem AVR układu kontrolno-pomiarowego do stanowiska próżniowego	Design of AVR microcontroller controlled electronics circuits for vacuum system control	EiT MTR
106	dr hab. inż.	Artur Wymysłowski	Pomiar wytrzymałości stopów lutowniczych	Reliability measurement of solder alloys	MTR

107	dr hab. inż.	Artur Wymysłowski	Opracowanie aplikacji w LabView do analizy danych pomiarowych	Development of LabView programme for experimental data analysis	EiT
108	dr hab. inż.	Artur Wymysłowski	Zastosowanie programu BLENDER do analizy rozpraszania światła	Application of BLENDER for analysis of light dissperion	MTR
109	dr hab. inż.	Artur Wymysłowski	Zastosowanie programu SPICE oraz sieci rezystancyjnych do analizy rozkładu temperatury	Application of SPICE and resistive networks for analysis of temperature distribution	EiT
110	dr hab. inż.	Artur Wymysłowski	Zastosowanie programu ANSYS do analizy numerycznej ugięcia membrany krzemowej	Application of ANSYS for numerical analysis of silicon diaphragm deflection	EiT
111	dr hab. inż.	Artur Wymysłowski	Opracowanie nadajnika i odbiornika fal radiowych w celu sterowania przkaźnikami	Development of a transmitter and receiver on radio waves for control	EiT
112	dr hab. inż.	Artur Wymysłowski	Bezprzewodowy system sterowania lampkami LED	Wireless control system of LED lamps	EiT
113	dr hab. inż.	Artur Wymysłowski	Bezprzewodowa monitorująca stacja bazowa WCDMA – software	Wireless WCDMA Base station monitor – software	EiT
114	dr hab. inż.	Artur Wymysłowski	Bezprzewodowa monitorująca stacja bazowa WCDMA – hardware	Wireless WCDMA Base station monitor – hardware	EiT
115	dr inż.	Iwona Zborowska-Lindert	Opracowanie technologii mokrego selektywnego trawienia fosforu indu.	Design of technology of wet selective chemical etching of InP	EiT/MTR
116	dr inż.	Iwona Zborowska-Lindert	Opracowanie technologii kontaktów omowych do warstw InP typu n	Design of technology of ohmic contacts to n-type InP layers	EiT/MTR
117	dr inż.	Iwona Zborowska-Lindert	Opracowanie technologii kontaktów omowych do warstw InGaAs typu n	Design of technology of ohmic contacts to n-type InGaAs layers	EiT/MTR
118	dr inż.	Zbigniew Znamirowski	Ergonomiczne usprawnienie przyrządu do mocowania katod polowych	Ergonomic improvement of the device for field cathodes fixing	EiT/MTR
119	dr inż.	Zbigniew Znamirowski	Charakteryzacja emiterów polowych z kompozytów z nanocząsteczkami srebra	Characterisation of field electron emitters made of composites with silver nanoparticles.	EiT/MTR

120	dr inż.	Zbigniew Znamirowski	Charakteryzacja emiterow polowych z wybranych warstw kompozytowych.	Characterisation of field electron emitters based on selected composite layers.	EiT/MTR
121	dr hab. inż.	Irena Zubel	Sposoby wyznaczania kierunku krystalograficznego [110] w celu precyzyjnego ułożenia maski na podłożach krzemowych	The methods of [110] crystal direction determination for precise mask pattern alignment on silicon substrates.	EiT/MTR
122	dr hab. inż.	Irena Zubel	Zastosowanie wytrząsania jako alternatywnej metody mieszania w procesie anizotropowego trawienia krzemu	Use of shaking as an alternative method of stirring for the process of silicon anisotropic etching	EiT/MTR
123	dr hab. inż.	Irena Zubel	Projekt i realiacja przestrzennej struktury krzemowej do zbliżania równoległych wiązek światła	Projekt and fabrication of a spatial silicon structure for making closer parallel optical beams	EiT/MTR
124		W12/BUMAR	Przegląd i systematyka metod projektowania filtrów mikrofalowych o zadanych parametrach technicznych	Overview and systematics of design methods for microwave filters with specified technical parameters	EiT/MTR
125		W12/BUMAR	Zaprojektowanie i optymalizacja pojedynczego ogniwa w wielobitowym mikrofalowym przesuwniku fazy na pasmo S - weryfikacja doświadczalna projektu	Design and optimization of a single cell in multi-bit S-band microwave phase shifter - experimental verification of the project	EiT/MTR
126		W12/BUMAR	Analiza szczególnych rodzajów nieciągłości w rzeczywistych układach mikropaskowych	Analysis of specific types of discontinuities in real microstrip systems	EiT/MTR