
EUROPEAN KONES 2016

42nd International Scientific Congress

on Powertrain and Transport Means

FINAL PROGRAMME

GDYNIA MARITIME UNIVERSITY
Hotel ASTOR Jastrzębia Góra, Poland

11-14 September 2016

201 6

 EUROPEAN KONES 2016

JASTRZĘBIA GÓRA - POLAND

GDYNIA MARITIME UNIVERSITY

Gdynia Maritime University is the largest state school of higher maritime

education in Poland and one of the largest in Europe. Since 1920 the University has been

preparing graduates for officer positions on board merchant marine vessels and for managerial

positions at the land-based institutions and companies representing the maritime industry and

seaside regions. The University four Faculties offer degree in Navigation, Marine

Engineering, Marine Electrical Engineering and Business Administration. At present Gdynia

Maritime University provides studies for 8000 students.

The programs of studies satisfy both Polish educational standards provided by the Ministry

of Education and also the requirements of the International Maritime Organization ï IMO.

The academic staff ï representing doctor of science degree and scientific titles of a professor

accompanied, in many cases, by the highest marine diplomas of a Master Mariner, Chief

Engineer Officer and Shipboard Electrical Engineer ï supported by the laboratory facilities

offering 25 specialised simulators and ISO 9001 education quality management system

implemented by the University.

The Maritime University actively co-operates in the conduct of joint research projects,

preparation of young generation academic staff and in the exchange of students with

18 maritime institutions of higher education within international organisations such as:

European University Association (EUA) and International Association of Maritime

Universities (IAMU).

 EUROPEAN KONES 2016

JASTRZĘBIA GÓRA - POLAND

European Science Society of Powertrain and Transport

Permanent Committee of KONES

Japan SME ESD

FISITA PATRONAGE

Co-organizers

Gdynia Maritime University

Institute of Aviation (Aeronautics)

Air Force Institute of Technology

Polish Academy of Sciences

In Cooperation with

SIMP, PTNSS, PNTTE, PTNM and other societies

universities and institutions

 EUROPEAN KONES 2016

JASTRZĘBIA GÓRA - POLAND

WELCOMING MESSAGES

The Organizing Committee cordially welcomes you to attend the 42nd International

Scientific Congress on Powertrain and Transport Means EUROPEAN KONES 2016, which

will be held in Poland ï Jastrzňbia G·ra on 11-14 September 2016.

The aim of the Congress is to enable the presentation and discussion of the latest

achievements in the research, development, manufacturing, maintenance and operation for

various applications of engines, like traction, marine, industrial, etc. as well problems of

different kinds of vehicles (land, sea and air) as well reliability and durability, servicing and

maintenance, recycle engineering, safety, environment protection, air pollution control, as

well human and nature ecology, law and social aspects of environment protection, simulation

and modelling.

The Congress program includes 3 working days with papers presented at Plenary, Panel

and Poster sessions. All papers will be published in a bound volume in International Journal

of KONES with ISSN Number.

We hope the presentations and discussions in all the sessions will be informative and

enhance engineering innovation to overcome the environmental problems among us. We are

confident that you will find the 42nd EUROPEAN KONES 2016 to be a very worthwhile

experience. It would be nice of you to accept our warm personal welcome. We wish your visit

in Poland and Jastrzňbia G·ra would be useful in your further work as well as enjoyable.

 Antoni Jankowski Adam Charchalis

 President of KONES Executive Vice President

 EUROPEAN KONES 2016

JASTRZĘBIA GÓRA - POLAND

GENERAL CONGRESS INFORMATION

KONES 2016 CONGRESS UNDER FISITA PATRONAGE

FISITA is an independent world body representing over 144,000 automotive engineers

belonging to national automotive societies in 38 countries. FISITA was founded in 1948 to

provide a global forum for the exchange of technical knowledge on every aspect of vehicle

design and manufacture. FISITA brings together engineers and decision-makers from

industry, academia and government to work towards the improvement of transportation

systems, the conservation of energy and the protection of the environment.

WEBSITE

For more information about the FISITA please visit the official website

www.fisita.com

The International Federation of Automotive Engineering Societies

http://www.fisita.com/

 EUROPEAN KONES 2016

JASTRZĘBIA GÓRA - POLAND

HONORARY COMMITTEE OF THE CONGRESS

Masutaka ARAI, Gunma University, Japan

Maciej BERNHARDT, Warsaw University of Technology, Poland

Romuald BEDZINSKI, Wroclaw University of Technology, Polish Academy of

Sciences, Poland

Marian CICHY, Gdansk University of Technology, Poland

Andrzej CHUDZIKIEWICZ, Warsaw University of Technology, Poland

Adam CHARCHALIS, Gdynia Maritime University, Poland

Yasuhiro DAISHO, Waseda University, Japan

Janusz DYDUCH, Polish Academy of Sciences ï Committee of Transport, Poland

John B. HEYWOOD, MIT, Director of Sloan Automotive Lab, USA

Piotr JŇDRZEJOWICZ, Rector of Gdynia Maritime University, Poland

Takashi KATODA, Osaka Prefecture University, President of JSME-ESD, Japan

Rudolf KLEMENS, Warsaw University of Technology, Poland

Andrzej KOWALEWICZ, Radom University of Technology, Poland

Yasuhiko OHTA, Nagoya Institute of Technology, Japan

Jerzy MERKISZ, Poznan University of Technology, President of PTNSS, Poland

Zbigniew PAWELSKI, PTNM, Poland

Franz F. PISCHINGER, FEV Motorentechnic, Germany

Wojciech PRZETAKIEWICZ, Scientific Council Ministry of Science and Higher

Education, Poland

Eugeniusz RUSINSKI, Wroclaw University of Technology, Poland

Zbigniew SMALKO, Air Force Institute of Technology, Poland

Ryszard SZCZEPANIK, Air Force Institute of Technology, Poland

Andrzej TEODORCZYK, Combustion Institute, Poland

Jan WAJAND, Technical Humanistic Academy, Bielsko Biala, Poland

Wojciech WAWRZYNSKI, Warsaw University of Technology, Poland

Witold WISNIOWSKI, Institute of Aeronautics, Poland

Andrzej WOJCIECHOWSKI, Motor Transport Institute, Poland

 EUROPEAN KONES 2016

JASTRZĘBIA GÓRA - POLAND

INTERNATIONAL SCIENTIFIC COMMITTEE

OF THE CONGRESS

Antoni JANKOWSKI – President

Adam CHARCHALIS – Executive Vice – President

Mirosğaw ADAMSKI

Andrzej AMBROZIK

Rik BAERT (Netherlands)

Wieslaw BARNAT

Georg BARTON (Germany)

Mustafa BAYHAN (Turkey)

Grace BOCHENEK (USA)

Zdzislaw BOGDANOWICZ

Ulf G. BOSSEL (Switzerland)

Dirk BOSTEELS (Belgium)

Zbigniew BURCIU

Gintautas BUREIKA (Lithuania)

Andrzej CALKA (Australia)

Zdzislaw CHLOPEK

Suk Ho CHUNG (Korea)

Karol CUPIAL

Jan CZERWINSKI (Switzerland)

Janusz CWIKLAK

Wiktor DANILCZYK

Zbigniew DABROWSKI

Gunter H. DEINZER (GER)

Roman DOMANSKI

Julius DREW (USA)

Adam DUZYNSKI

Patrick V. FARRELL (USA)

Andrzej FELLNER

Malcolm F. FOX (UK)

Piotr GEBIS

Marek GRZEGORZEWSKI

Wieslaw GRZESIKIEWICZ

Vladimir HLAVNA (Slovakia)

Guenter HOHL (Austria)

Zdzislaw HRYCIOW

Marek IDZIOR

Antoni ISKRA

Janusz JAKOBIEC

Romuald JANIK

Tad JAROSZCZYK (USA)

Jerzy JASKOLSKI

Jerzy JAZWINSKI

Timothy JOHNSON (USA)

Ghazi A. KARIM (Canada)

T. KAWAKAMI (Japan)

Andrzej KAZMIERCZAK

Jan KLOPOCKI

Grzegorz KOWALCZYK

Miroslaw KOWALSKI

Stanislaw W. KRUCZYNSKI

Ryszard KRYSTEK

Jin KUSAKA (Japan)

Nicos LADOMMATOS(UK)

Kazimierz LASIEWICKI

Gvidonas LABECKAS (Lithuania)

Kazimierz LEJDA

Jan LESINSKY (Slovakia)

Stefan LISCAK (Slovakia)

Egbert LOX (Germany)

Jan MACEK (Czech Republic)

Simon MARTINEZ (Mexico)

John MAY (UK)

Krzysztof MENDERA

Agnieszka Merkisz-GURANOWSKA

Simona S. MEROLA (Italy)

Andrzej MISZCZAK

Wladyslaw MITIANIEC

Andrzej MUSZYNSKI

Eugen NEGRUS (Romania)

Antoni NEYMAN

A I. NICULESCU (Romania)

Andrzej NIEWCZAS

Tadeusz NIEZGODA

Jozef NITA

Jerzy NYKIEL

Yasuhiko OHTA (Japan)

Wieslaw OLSZEWSKI

Marek ORKISZ

Kenneth OSCAR (USA)

Oleg OSTAPIUK (Ukraine)

Alvydas PIKUNAS (Lithuania)

Andrzej PIŇTAK

Marian POLONI (Slovakia)

Stanislaw RADKOWSKI

Gerhart RINNE (Germany)

Roger R. ROGOWSKI (USA)

Kazimierz ROMANISZYN

Andrzej RURAK

Piotr RYBAK

Tadeusz SALAMONOWICZ

Alexander SANDEL (USA)

Yoshio SATO (Japan)

Janusz SECZYK

Eran SHER (Israel)

Masahiro SHIOJI (Japan)

Barbara SIEMINSKA

Lech SITNIK

Paul F. SKALNY (USA)

Zenon SLAWINSKI

Marcin SLEZAK

A. SOBIESIAK (Canada)

Maciej SOBIESZCZANSKI

Lech SOKALSKI

Leszek STANISZEWSKI

Cezary SZCZEPANIAK

Janusz SZPYTKO

Stanislaw SZWAJA

Eiji TOMITA (Japan)

D. UEBERSCHAR (GER)

Andras VOITH (Hungary)

Jerzy WALENTYNOWICZ

Wojciech WALKOWIAK

Harry WATSON (Australia)

Miroslaw WENDEKER

Ida WIERZBA (Canada)

Krzysztof WIERZCHOLSKI

Michael WILLMANN (Germany)

Marek WLODARCZYK (USA)

Piotr WOLANSKI

Miroslaw L. WYSZYNSKI (UK)

E. ZAWADZKAS (Lithuania)

Zbigniew ZMUDKA

Jozef ZUREK

Andrzej ZYLUK

 EUROPEAN KONES 2016

JASTRZĘBIA GÓRA - POLAND

CONGRESS ORGANIZING COMMITTEE

Antoni JANKOWSKI - President

Adam CHARCHALIS - Executive Vice - President

Andrzej MISZCZAK - Organizing Secretary

Wojciech LABUDA ï Vice - Organizing Secretary

COMMITTEE MEMBERS

Krzysztof Dudzik, Justyna Molenda, Ğucja Rekowska,

Robert Starosta, Tomasz Dyl, Mariusz Giernalczyk,

Mirosğaw Dereszewski, Rafağ Krakowski

CONGRESS ORGANIZING COMMITTEE ADDRESS

GDYNIA MARITIME UNIVERSITY ï KONES 2016

Morska Street 81-87, 81-225 Gdynia, POLAND

Tel: +48 58 5586 549, +48 58 5586 432, Fax: +48 58 5586 399

e-mail: kones2016@am.gdynia.pl

 EUROPEAN KONES 2016

JASTRZĘBIA GÓRA - POLAND

THE CONFERENCE LOCATION

The EUROPEAN KONES 2016 Congress will be held in a beautiful seaside town - Jastrzňbia G·ra. It is

situated in north part of Poland about 65 km from Gdansk and 45 km from Gdynia on a beautiful and unique

cliff. In Jastrzňbia G·ra is a wonderful beach, encouraging you to bath in the sea.

The congress will take place in:

Hotel "ASTOR"

Rozewska Str. 38

84-104 Jastrzňbia G·ra

tel: +48 58 77 15 555

fax: +48 58 77 15 100

e-mail: astor@astorhotel.pl

HOW TO REACH THE HOTEL “ASTOR” – Jastrzębia Góra

By air: Take a flight to GdaŒsk to the Lech Wağesa Airport. Take a bus from GdaŒsk Airport to Gdynia

Gğ·wna Railway Station.

By train :

From Gdynia Central Railway Station, take train, direction HEL. Departure platform number is to be checked

at timetable in the stationôs hallway. Leave the train in Władyslawowo railway station. Approximately

travelling duration is 1h.

By bus:

There is a bus going from Wğadysğawowo to Jastrzňbia G·ra. Approximately travelling duration is 15 min.

 EUROPEAN KONES 2016

JASTRZĘBIA GÓRA - POLAND

TOPICS

The latest achievements in research, development and design of both compression-ignition and spark-

ignition as well as other combustion engines (hybrids) with special attention to bio-fuels, ecology, injection,

fuel economy, combustion processes, mixture preparation, exhaust after treatment, particulates filters,

thermodynamics and heat transfer, noise and acoustics, durability and reliability, new experimental methods,

new materials (composite) and production technologies, tribology, engine parts, fuel and lubricants, other

alternative fuels (including hydrogen), fuel cells and converters, electric drive standards, noise and vibration,

diagnostics (OBD), catalysis, catalyst systems, fuels derived from plants and animals and agriculture

engineering. The Congress topics also include the problems of research, design and development for the

different kinds of vehicles with a especial attention on new generation of vehicles, reliability and durability,

servicing and maintenance, recycle engineering, safety, environment protection, air pollution control, as well

as human and nature ecology, law and social aspects of environment protection, simulation and modelling.

The objectives of the Congress are the problems of land, sea and air vehicles with a articular emphasis on

relation with powertrains, ecology, safety, simulation and modelling.

The exhibition as well other forms of presentation and promotion of institutions and companies are possible

at an additional cost.

POSTER SESSION

Poster session will take place on Tuesday, September 13th, 2016. Poster should have maximum size:

80 cm width, 100 cm height.

OFFICIAL LANGUAGES AND TIME OF PRESENTATIONS

Official language of the conference will be English. Time of presentations should be no longer than twenty

minutes, including discussion.

THE CONGRESS FEE INCLUDES:

Á Admission to all the Congress Sessions,

Á Congress Proceedings,

Á Breakfasts, Lunches,

Á Hotel Accommodation,

Á Coffee Breaks,

Á Welcome Reception,

Á Gala Dinner,

Á Barbecue,

Á Sightseeing Tours

ACCOMPANYING PERSONS

Accompanying persons are warmly invited to the events: Welcome Reception, Gala Dinner, Barbecue,

Opening Ceremony, Closing Ceremony, Plenary Sessions, excursions, as well as Hotel accommodation.

 EUROPEAN KONES 2016

JASTRZĘBIA GÓRA - POLAND

SHORT PROGRAMME

SUNDAY – 11th September 2016

15.00 ï 18.00 Registration

18.00 ï 20.00 Dinner

20.00 ï 21.00 WELCOME RECEPTION

MONDAY – 12th September 2016

07.30 ï 09.00 Breakfast

09.00 ï 09.30 OPENING CEREMONY

09.30 ï 10.00 Performance of Gdynia Maritime University Choir

10.00 ï 11.30 PLENARY SESSION PART 1

11.30 ï 11.50 Coffee Break

11.50 ï 13.20 PLENARY SESSION PART 2

13.20 ï 15.00 Lunch

15.00 ï 16.10 PANEL SESSION NO 1

16.15 ï 17.25 PANEL SESSION NO 2

17.25 ï 17.50 Coffee Break

17.50 ï 19.00 PANEL SESSION NO 3

20.00 - Gala Dinner

TUESDAY – 13th September 2016

07.00 ï 08.30 Breakfast

08.30 ï 14.00 EXCURSION 1

08.30 ï 14.00

08.30 ï 14.00
EXCURSION 2

EXCURSION 3
14.00 ï 15.00 Lunch

15.00 ï 16.10 PANEL SESSION NO 4

16.10 ï 16.30 Coffee Break

16.30 ï 17.20 POSTER SESSION 1

17.20 ï 17.50 Break

17.50 ï 19.00 POSTER SESSION 2

19.30 ï Barbecue

WEDNESDAY – 14th September 2016

07.30 ï 09.00 Breakfast

09.00 ï 10.10 PANEL SESSION NO 5

10.10 ï 10.30 Coffee Break

10.30 ï 12.00 PLENARY SESSION PART 3
12.00 ï 12.30 CLOSING CEREMONY

12.30 ï 13.30 Lunch

13.30 ï Departure of Participants

 EUROPEAN KONES 2016

JASTRZĘBIA GÓRA - POLAND

DETAILED PROGRAM OF THE CONFERENCE

MONDAY – 12th September 2016

07.30 ï 09.00 Breakfast

09.00 ï 09.30 OPENING CEREMONY

09.30 ï 10.00 Performance of Choir of Gdynia Maritime University

10.00 ï 11.30 PLENARY SESSION PART 1

Chairman: Adam Charchalis, Antoni Jankowski

Mirosław Kowalski
RESEARCH AND DEVELOPMENT WORKS IN AIR FORCE INSTITUTE OF TECHNOLOGY

Olivier Zysk, Matthias Ziegenhorn, Holger Sparr
INCREASING THE LEVEL OF PRODUCTIVITY AND INNOVATION OF SMES- COOPERATION

BETWEEN INDUSTRY AND SCIENCE - EXAMPLES AND RESULTS

Anatol Jaworek, Andrzej Krupa, Artur Marchewicz, Arkadiusz Tomasz Sobczyk,

Tadeusz Czech, Andrzej Ottawa, Łukasz Śliwiński, Teresa Antes, Mirosław Kurz,

Michał Szudyga, Adam Charchalis
ABATEMENT OF THE PARTICULATE MATTER AND SO2 EMISSION BY SHIPS

11.30 ï 11.50 Coffee Break

11.50 ï 13.20 PLENARY SESSION PART 2

Chairman: Jerzy Merkisz, Piotr DudziŒski

Cezary Galiński
RESEARCH AND DEVELOPMENT WORKS IN INSTITUTE OF AVIATION

Kohei Nakashima, Tatsuya Kato, Kenta Goto, Yoshio Murakami
DEVELOPMENT OF A SIMPLIFIED METHOD FOR MEASURING ENGINE MOTORING FRICTION

AND ITS APPLICATION TO VALVE TRAIN FRICTION MEASUREMENT

Adrian Ioan Niculescu, Antoni Jankowski, Miroslaw Kowalski, Tudor Sireteanu
ADVANTAGES CONFERRED BY SHOCK ABSORBERS WITH CYLINDRICAL ACTUATOR

APPLICATION TO LANDING GEAR

Jerzy Merkisz
SELECTED INVESTIGATIONS FROM NON-ROAD MACHINERY AND RAIL VEHICLES IN REAL

DRIVING EMISSIONS

13.20 ï 15.00 Lunch

15.00 ï 16.10 PANEL SESSION NO 1A

Chairman: J·zef ŧurek, Zbigniew Otremba

Mirosław Dereszewski
MONITORING OF TORSIONAL VIBRATION OF A CRANKSHAFT BY INSTANTANEOUS

ANGULAR SPEED OBSERVATIONS

Miroslaw Wyszynski, Ali Mubarak Alqahtani, Pawel Mazuro
INVESTIGATION INTO THE EFFECT OF BORE/STROKE RATIO ON A SINGLE CYLINDER TWO-

STROKE OPPOSED PISTON ENGINE
Ryszard Buchalik, Daniel Buczkowski , Grzegorz Przybyła, Grzegorz Nowak
INVESTIGATION OF WASTE HEAT RECOVERY FOR AUTOMOBILE APPLICATION BASED ON

THERMOELECTRIC MODULE
Wojciech Karpiuk, Mateusz Bor, Rafał Smolec
POSSIBILITIES OF ANALYSIS OF CONDITION AND REPAIR OF COMMON-RAIL SYSTEM

INJECTORS

Joanna Borkowska, Andrzej Kaźmierczak
RESEARCH AND ANALYSIS OF THE RESULTS OF THE INTERNAL COMBUSTION ENGINE

LOCOMOTIVE DURING THE 85-HOUR ENDURANCE TEST

 EUROPEAN KONES 2016

JASTRZĘBIA GÓRA - POLAND

15.00 ï 16.10 PANEL SESSION NO 1B

Chairman: Mirosğaw Kowalski, Marianna Jacyna

Andrzej Krzysiak
WIND TUNNEL TESTS OF AIRCRAFT AERODYNAMIC CHARACTERISTICS AT OVERCRITICAL

ANGLES OF ATTACK

Wiesław Zalewski
NUMERICAL SIMULATION OF VORTEX RING STATE PHENOMENON FOR THE MI2 TYPE

HELICOPTER TAIL ROTOR

Paweł Flaszyński, Tomasz Kwiatkowski
SOURCE TERM MODEL FOR STREAMWISE ROD VORTEX GENERATOR MODELLING

Karol Golak, Paweł Lindstedt, Rafał Grądzki
RESEARCHES OF THE DYNAMIC CHARACTERISTICS OF THE TURBINE JET ENGINE IN

FLIGHT BASED ON ITS GROUND TESTS

Lucjan Witek, Arkadiusz Bednarz
IMPACT OF THE VIBRATION AMPLITUDE ON THE FATIGUE LIFE OF COMPRESSOR BLADES

WITH MECHANICAL DEFECTS

Marcin Chodnicki, Przemysław Kordowski, Mirosław Nowakowski, Grzegorz

Kowaleczko
ALGORITHMS FOR DETECTING DISORDERS OF THE BLDC MOTOR WITH DIRECT CONTROL

15.00 ï 16.10 PANEL SESSION NO 1C

Chairman: Wojciech Batko, Zbigniew DŃbrowski
Małgorzata Wojtas, Paweł Skalski
EXPERIMENTAL METHOD OF MAGNETIC PERMEABILITY EVALUATION OF

MAGNETORHEOLOGICAL COMPOSITES

Jagoda Kowalska
DESIGNING NITRIDING PROCESSES USING SIMULATOR OF THE KINETICS OF NITRIDED

LAYER GROWTH

Rafał Jakubowski, Zbigniew Skorupka
A FINITE ELEMENT MODEL DEVELOPMENT AS A PART OF PROCESS OF ENERGY

ABSORPTION MATERIAL SELECTION

Ewelina Małek, Danuta Miedzińska, Michał Stankiewicz, Tadeusz Niezgoda
RESEARCH ON HEAT FLOW IN GRANITE SAMPLE USING THERMAL IMAGING CAMERA

Arkadiusz Rychlik, Władysław Kozubel
A METHOD OF FATIGUE STRENGTH TESTING OF WHEEL RIM FRAGMENTS AT THE

PRODUCTION PROCESS STAGE

16.15 ï 17.25 PANEL SESSION NO 2A

Chairman: Grzegorz Kowaleczko, Andrzej Miszczak

Jakub Szałatkiewicz, Roman Szewczyk, Eugeniusz Budny
MODELLING OF THERMODYNAMICS, MASS EXCHANGE AND HEAT TRANSFER OF

PLASMATRON PLASMA REACTOR FOR RECYCLING OF USED ELECTRIC AND ELECTRONIC

COMPONENTS

Stanisław Kruczyński, Krzysztof Kolodziejczyk, Dagmara Kurczyna, Piotr Orliński,

Marcin Wojs, Joanna Sznyr
EVALUATION OF EMISSION LEVEL OF BIOFUELS FROM WASTE-FREE PRODUKTION IN

COMPRESSION-IGNITION ENGINES

Bartosz Gawron, Tomasz Białecki, Urszula Kaźmierczak, Wojciech Dzięgielewski
PERFORMANCE AND EMISSION CHARACTERISTIC OF MINIATURE TURBOJET ENGINE FED

JET A-1/ALCOHOL BLEND

Kowalski Jerzy
THE THEORETICAL STUDY ON INFLUENCE OF FUEL INJECTION PRESSURE ON

COMBUSTION PARAMETERS OF THE MARINE 4-STROKE ENGINE

 EUROPEAN KONES 2016

JASTRZĘBIA GÓRA - POLAND

Kamil Duda, Maciej Mikulski, Mariusz Krajewski
BIOFUELS FROM ANIMAL FATTY RAW MATERIAL - AVALIABILITY AND QUALITY

ASSESMENT

16.15 ï 17.25 PANEL SESSION NO 2B

Chairman: Lech Sitnik, Andrzej Krzysiak

Robert Panowicz, Marcin Konarzewski, Michał Trypolin
ANALYSIS OF THE DETONATION INITIATION POINT POSITION INFLUENCE ON THE

CYLINDRICAL FRAGMENTATION WARHEAD EFFECTIVENESS
Filip Lisowski
TESTING OF EFFICIENCY AND DYNAMIC EFFECTS OF A DRIVE SYSTEM WITH A LEAD

SCREW
Piotr Kucybała, Andrzej Sobczyk
THE USE OF DIGITAL HYDRAULIC TO THE POSITION CONTROL OF HYDRAULIC CYLINDER
Mirosław Karczewski, Filip Polak
TESTING METHODOLOGY OF SMALL UNMANNED PLATFORM ON THE CHASSIS DYNO

Tomasz Kosztyła, Józef Tutaj
AN APPLICATION OF THE HEAT ACCUMULATOR AND IMPROVEMENT OF THE DC-DC

CONVERTER FOR HYBRID-ELECTRIC VEHICLES

16.15 ï 17.25 PANEL SESSION NO 2C

Chairman: Leszek Uğanowicz, Olivier Zysk

Zbigniew Otremba, Andrzej Piętak, Marta Ambrosewicz-Walacik
SPECTROFLUORIMETRIC CHARACTERIZATION OF OIL FROM PYROLYSIS OF SCRAP TIRES

Karol Grab -Rogalinski, Stanislaw Szwaja
THE POSSIBILITY OF USE A WASTE PRODUCT OF BIOFUELS PRODUCTION-GLYCEROL AS A

FUEL TO THE COMPRESSION IGNITION ENGINE
Agnieszka Jach, Andrzej Teodorczyk
INFLUENCE OF EXHAUST GAS ON DETONATION PROPENSITY OF A MIXTURE OF CARBON

MONOXIDE, HYDROGEN AND AIR
Tomasz Osipowicz, Wawrzyniec Gołębiewski
ANALYSIS OF RESEARCH POSSIBILITIES OF FUEL UNIT INJECTORS

Ewa Rostek
BIOFUELS OF FIRST AND SECOND GENERATION

17.25 ï 17.50 Coffee Break

17.50 ï 19.00 PANEL SESSION NO 3A

Chairman: Leszek Smolarek, Wojciech Gis

Marta Ambrosewicz-Walacik, Szymon Nitkiewicz, Małgorzata Tańska
POSSIBILITY OF USE A SMALL FRACTION OF RAPE SEEDS FOR THE PRODUCTION OF

BIOFUELS FOR COMPRESSION IGNITION ENGINES
Konrad Malik, Mateusz Żbikowski, Andrzej Teodorczyk, Piotr Lesiak
NUMERICAL AND EXPERIMENTAL INVESTIGATION OF METHANE-OXYGEN DETONATION

IN A 9 M LONG TUBE
Arkadiusz Rybak, Paweł Krzaczek, Michał Gęca
DETERMINATION OF COMMON RAIL INJECTOR FLOW CHARACTERISTICS WITH THE USE OF

DIESEL AND BIODIESEL FUELS
Małgorzata Malinowska
ASSESSMENT OF THE DEGREE OF DETERIORATION OF TRUNK PISTON ENGINE OIL USED IN

THE ENGINE 6AL20/24
Emil Wróblewski , Antoni Iskra, Maciej Babiak
THE IMPACT OF MICROGEOMETRY BEARING SURFACE OF THE PISTON ON THE

PARAMETERS OF OIL FILM
17.50 ï 19.00 PANEL SESSION NO 3B

Chairman: Krzysztof Siczek, Sğawomir Wierzbicki

Jakub Kapuściński, Roman Domański
SIMULATION OF A PORTABLE CONTAINER HYBRID ENERGY SOURCE

 EUROPEAN KONES 2016

JASTRZĘBIA GÓRA - POLAND

Paulina Grzelak, Andrzej Żółtowski
SELECTED PROBLEMS OF GREENHOUSE GAS EMISSIONS FROM VEHICLES
Dawid Drabik, Jarosław Mamala
EFFECTIVE COMPRESSION RATIO OF COMBUSTION ENGINE AS A WAY OF INCREASING

EFFICIENCY

Grzegorz Rarata, Wojciech Florczuk
NOVEL LIQUID COMPOUNDS AS HYPERGOLIC PPROPELLANTS WITH HTP
Filip Polak
VERIFICATION OF LiFePO4 BATTERY MATHEMATIC MODEL

17.50 ï 19.00 PANEL SESSION NO 3C
Chairman: Janusz Szpytko, Waldemar świderski

Rafał Grądzki, Karol Golak, Paweł Lindstedt
PARAMETRIC AND NONPARAMETRIC DIAGNOSTIC MODELS FOR BLADES IN THE

ROTATING MACHINERY WITH ENVIRONMENT ELIMINATION

Grzegorz Sławiński, Paweł Dziewulski, Tadeusz Niezgoda, Piotr Malesa
NUMERICAL STUDY ON MODIFICATION EFFECT OF THE SEAT LOAD ACTING ON A

SOLDIER DURING THE BLAST WAVE DERIVED FROM IED EXPLOSION

Arkadiusz Bednarz, Michał Kuźniar
INFLUENCE OF THE CRACK PROPAGATION VELOCITY ON HEAT RELEASE IN COMPRESSOR

BLADES DURING FATIGUE TESTS

Michał Stankiewicz, Wiesław Krasoń
STRENGTH TESTING OF SIDE CONNECTOR OF RAILWAY WAGON FOR SEMITRAILERS

TRANSPORT

Michał Trypolin, Marcin Konarzewski, Robert Panowicz
INFLUENCE OF DIMENSIONAL PROPORTIONS OF CYLINDRICAL EXPLOSIVE ON RESULTING

BLAST WAVE

20.00 - Gala Dinner

TUESDAY – 13th September 2014

07.00 ï 08.30 Breakfast

08.30 ï 14.00 EXCURSION 1 (Gdynia Maritime University ï symulators and laboratories of Faculty

of Marine Engineering, Museum Ships: ORP Bğyskawica and Dar Pomorza)

08.30 ï 14.00

08.30 ï 14.00

EXCURSION 2 (Laboratories of AMG Navigation Faculty and Ships Museums: Dar

Pomorza and ORP Bğyskawica)

EXCURSION 3 (The Museum of Coastal Defence and Hel Peninsula)

14.00 ï 15.00 Lunch

15.00 ï 16.10 PANEL SESSION NO 4A

Chairman: Andrzej Piňtak, Mariusz Giernalczyk
Grzegorz Sławiński, Piotr Malesa, Tadeusz Niezgoda, Paweł Bogusz
EXPERIMENTAL AND NUMERICAL INVESTIGATION OF CONNECTOR WITH ELASTOMER

JOINT

Wiesław Zalewski

COMPUTATIONAL MODEL OF HIGH ALTITUDE AIRCRAFT AERODYNAMICS

Robert Placek, Wit Stryczniewicz
IDENTIFICATION OF THE BOUNDARY LAYER SHOCK WAVE INTERACTION TYPE IN

TRANSONIC FLOW REGIME

Ludwik Kania, Szczepan Śpiewak, Rafał Pytlarz
THE MODIFICATION OF THE RACEWAY PROFILE IN THE DOUBLE ROW SLEWING BEARING

 EUROPEAN KONES 2016

JASTRZĘBIA GÓRA - POLAND

Piotr Dudziński, Damian Stefanow
THE INFLUENCE OF DYNAMIC SOIL PARAMETERS ON TRACTIVE PERFORMANCE OF OFF-

ROAD UNDERCARRIAGES

15.00 ï 16.10 PANEL SESSION NO 4B

Chairman: Marcin Rychter, Tomasz Wňgrzyn

Damian Brewczyński, Grzegorz Tora
DYNAMICS MODEL OF STABILIZATION MECHANISM FOR HELICOPTER PAD

Mateusz Stępkowski, Włodzimierz Kończewicz, Lesław Iwanicki
SPIN TEST RIG - MOST IMPORTANT STAGE OF TUNNEL THRUSTER'S OVERHAUL

Jerzy Herdzik
UTILIZATION OF ANTI -HEELING SYSTEMS ON VESSELS AND CHOSEN MALFUNCTIONS

DURING THEIR EXPLOITATION

Bartosz Zakrzewski
TRANSPORT POTENTIAL OF THE BUG EUROREGION

Monika Magdziak-Tokłowicz
TRANSMISSION OF VIBRATIONS FROM THE ENGINE TO THE CAR BODY

15.00 ï 16.10 PANEL SESSION NO 4C

Chairman: Cezary GaliŒski, Lech Murawski

Robert Szczepaniak, Bartosz Konopka, Tomasz Zahorski, Robert Bąbel, Wit

Stryczniewicz
CFD ANALYSIS OF THE INFLUENCE OF FLAPS EXTENSION ON THE AERODYNAMIC

CHARACTERISTICS OF THE M-28 BRYZA AIRCRAFT

Pamela Mioduska
AN ANALYSIS OF PHUGOID OSCILLATIONS OF UNMANNED FLYING WING

Paweł Romanowicz
APPLICATION OF 3-D FRACTURE CRITERIA FOR ASSESSMENT OF FATIGUE STRENGTH OF

COMPOSITE PLATE WITH INTERNAL DELAMINATION
Marzena Mięsikowska, Mirosław Nowakowski, Marcin Chodnicki, Wojciech

Lorenc
ANALYSIS OF SIGNAL OF X4 UNMANNED AERIAL VEHICLE

Daniel Lichoń
A METODOLOGY OF IDENTIFICATION OF THE AIRCRAFT TRANSLATIONAL DYNAMIC

STABILITY DERIVATIVES IN WATER TUNNEL EXPERIMENTS
16.15 ï 17.25 POSTER SESSION NO 1

 Chairman: Krzysztof KubryŒski, J·zef Bğachnio,

Piotr Kalina, Piotr Wolański, Jan Kindracki, Włodzimierz Balicki, Witold

Perkowski, Artur Rowiński, Arkadiusz Kobiera
REPORT ON THE IMPLEMENTATION OF THE POIG PROJECT - TURBINE ENGINE WITH A

DETONATION COMBUSTION CHAMBER

Łutowicz Marek
ASYMMETRY INCREASE IN THE COURSE OF COMPRESSION AS A MEASURE OF

OBSTRUCTION IN INDICATING CHANNEL

Emilia Baszanowska, Zbigniew Otremba
SPECTRUM OF LIGHT ABSORPTION AS THE INDICATOR OF LUBRICATE OIL DIPSERSED IN

THE NATURAL WATER

Paweł Hyla
MULTI CAMERA TRIGGEREING AND SYNCHRONIZATION ISSUE - CASE STUDY
Adam Czaban
CFD ANALYSIS OF THE IMPACT OF A CONE OPENING ANGLE PARAMETER ON THE

HYDRODYNAMIC LUBRICATION OF THE CONICAL SLIDE BEARING

Marcin Frycz
THE FERRO-OILS VISCOSITY DEPENDED SIMULTANEOUSLY ON THE TEMPERATURE AND

MAGNETIC OIL PARTICLES CONCENTRATION h=h(T,j) ï PART I

 EUROPEAN KONES 2016

JASTRZĘBIA GÓRA - POLAND

Marcin Frycz
THE FERRO-OILS VISCOSITY DEPENDED SIMULTANEOUSLY ON THE TEMPERATURE AND

MAGNETIC OIL PARTICLES CONCENTRATION h=h(T,j) ï PART II

Michał Kwietniewski, Danuta Miedzińska, Tadeusz Niezgoda, Ewelina Małek
ANALYSIS OF INFLUENCE OF TEMPERATURE ON WELLBORE TUBING DIMENSIONS

Sławomir Wierzbicki
THE IMPACT OF THE SHARE OF CNG ON THE COMBUSTION PROCESS IN A DUAL-FUEL

COMPRESSION-IGNITION ENGINE WITH THE COMMON RAIL SYSTEM

Sławomir Wierzbicki
EXPERIMENTAL TESTS ON A DUAL FUEL COMPRESSION-IGNITION ENGINE POWERED BY

BIOGAS WITH A VARYING CHEMICAL COMPOSITION

Konrad Prajwowski
DIAGNOSTICS OF MODERN DIESEL ENGINES ON THE EXAMPLE OF FIAT 1.3 JTD MULTIJET

ENGINE

Adam Czaban
GENERALIZED NEWTONIAN FLUIDS AS LUBRICANTS IN THE HYDRODYNAMIC CONICAL

BEARINGS - A CFD ANALYSIS

Tomasz Dyl
THE EXPERIMENTAL ANALYSIS OF THE BURNISHING PROCESS USING THE METHODS ï

NPS

Anna Kwasiborska
PRE-DEPARTURE SEQUENCING METHOD IN THE TERMS OF THE DYNAMIC GROWTH OF

AIRPORTS

Lech Murawski
THE INFLUENCE OF SHAFT LINE ALIGNMENT ACCURACY ON THE OPERATIONAL

RELIABILITY OF MARINE PROPULSION SYSTEMS

Zbigniew Stanik, Kazimierz Witaszek, Jan Filipczyk
INFLUENCE OF SELECTED SERVICE OPERATIONS ON THE EFFECTIVENESS OF BRAKE

SYSTEM OPERATION

Łukasz Muślewski, Michał Lewalski, Piotr Aleksandrowicz, Bogdan Landowski
ANALYSIS OF OPERATION EFFICIENCY OF SELECTED TRANSPORT SYSTEMS

Janusz Ćwiklak, Norbert Grzesik
NUMERICAL ANALYSIS OF BIRD STRIKE EVENTS WITH THE COCKPIT WINDSHIELD
Grzegorz Skorek
TESTS CONSTANT CAPACITY PUMP CONSIDERING THE EFFECT OF VISCOSITY AND

COMPRESSIBILITY AERATED OIL

Grzegorz Skorek
COMPARISON OF THE STRUCTURAL AND TOTAL ENERGY EFFICIENCY OF SELECTED

HYDRAULIC SYSTEMS WITH PROPORTIONAL CONTROL LINEAR MOTOR

Piotr Aleksandrowicz
ANALYSIS OF THE PROCESS OF VEHICLE STOPPING WITH THE USE OF EMERGENCY

BRAKING SYSTEM

Piotr Aleksandrowicz, Łukasz Muślewski, Michał Lewalski
VISIBILITY OF AN UNTYPICAL OBSTACLE IN LOW BEAM HEDLIGHTS DURING DRIVING AT

NIGHT

Monika Ziemska, Leszek Smolarek
TRAFFIC MODEL AS AN INSTRUMENT OF MEASURING IMPACT OF DISABLING ONE STREET

LANE ON BUS MOVEMENT IN THE RUSH HOURS

Kazimierz Witkowski
THE PROBLEMATICS OF DETERMINING THE CHARACTERISTICS OF HEAT RELEASE,

BASED ON EXPERIMENTAL INDICATOR DIAGRAM, FOR DIAGNOSTIC PURPOSES

Mariusz Giernalczyk
ANALYSIS CONCERNING POSSIBILITIES OF ADJUSTABILITY OF CRUISE FERRIES AND RO-

RO VESSELS OPERATING ON THE BALTIC SEA TO THE REQUIREMENTS OF ANNEX VI OF

THE MARPOL CONVENTION

 EUROPEAN KONES 2016

JASTRZĘBIA GÓRA - POLAND

Emilia Baszanowska, Zbigniew Otremba
LIGHT ABSORPTION SPECTRA FOR LUBRICATE OIL QUALITY TRACKING IN THE

COMBUSTION ENGINE

Krzysztof Wierzcholski, Andrzej Miszczak
THE ROBOT JOINT LUBRICATION WITH ULTRA THIN HYPERELASTIC SUPERFICIAL

LAYERS

Wojciech Dzięgielewski, Andrzej Kulczycki, Urszula Kaźmieczak, Roman

Okniński, Paulina Stefanowicz
THE NEW STAND FOR AGING OF BIOCOMPONENTS AND BIOFUELS PROCESS TESTING AT

RELATIVELY SHORT TIME
Adam Sieradzki
AEROELASTIC ANALYSIS OF HELICOPTER ROTOR USING VIRTUAL BLADE MODEL AND

EQUIVALENT BEAM MODEL OF A BLADE

Cezary Galiński, Adam Sieradzki, Miłosz Kalinowski
PROPULSION CONFIGURATION EFFECT ON PERFORMANCE OF AN INVERTED JOINED

WING AIRPLANE

Zdzisław Juda
TECHNICAL AND LEGAL DETERMINANTS OF ENERGY CONVERSION IN ELECTRIC

VEHICLE EQUIPPED WITH ENERGY RECOVERY SYSTEM

Agnieszka Kosoń Schab, Jarosław Smoczek, Janusz Szpytko
CRANE FRAME INSPECTION USING METAL MAGNETIC MEMORY METHOD

Zbigniew Otremba, Włodzimierz Kończewicz, Emilia Guźlińska, Daria Trojnar
TEST OF THE SUITABILITY OF CHOSEN MATERIALS IN TERMS OF THEIR USE FOR

REMOVING OIL SPILLAGES FROM THE WATER ENVIRONMENT
Krzysztof Wierzcholski, Andrzej Miszczak
A NEW PROBLEM OF HYDRODYNAMIC LUBRICATION WITH TEMPERATURE AND

VISCOSITY VARIATIONS IN GAP HEIGHT DIRECTION

Andrzej Miszczak
ANALYSIS OF THE LOAD CARRYING CAPACITIES AND THE FRICTION FORCE IN THE GAP

OF THE SLIDE JOURNAL BEARING LUBRICATED WITH A NON-NEWTONIAN OIL

DESCRIBED BY A POWER-LAW MODEL

Witold Wiśniowski, Włodzimierz Gnarowski
THE METHOD TO INCREASE MANOEUVRABILITY OF PILOT-TRAINING JET AIRCRAFT

Borys Łukasik, Witold Wiśniowski
FULL-ELECTRIC, HYBRID AND TURBO-ELECTRIC TECHNOLOGIES FOR FUTURE AIRCRAFT

PROPULSION SYSTEMS

Adam Charchalis, Stanisław Polanowski
STATISTICAL EVALUATION OF PROPRIETY OF MEASUREMENTS OF SHIPôS MOVEMENT

PARAMETERS

Mirosław Szyfelbain, Adam Charchalis, Robert Starosta
INFLUENCE OF PARAMETERS OF GRIT BLASTING CONDUCTED DYMET® DEVICE 412K TO

OBTAIN ROUGHNESS

Lesław Kyzioł
SHEAR STRESS IN MEASURING SECTION OF THE SAMPLE WITH MODIFIED WOOD

Lesław Kyzioł
THE INFLUENCE OF TEMPERATURE AND STRAIN RATE ON THE STRENGTHENING OF

METALLIC MATERIALS

Artur Rowiński
THE RIG STAND FOR TESTING INTEGRATED ROCKET RAMJET ENGINE

Paweł Lindstedt, Jerzy Manerowski, Henryk Borowczyk
THE TECHNICAL OBJECT RELIABILITY EVALUATION BASED ON THE PARAMETRIC AND

MOMENTARY FAILURES

Lucjan Witek
INFLUENCE OF ENGINE ROTATIONAL SPEED ON THE NATURAL FREQUENCIES OF THE

TURBINE BLADE

 EUROPEAN KONES 2016

JASTRZĘBIA GÓRA - POLAND

Wieńczysław Stalewski
DESIGN AND OPTIMISATION OF EXHAUST SYSTEM OF LIGHT TURBOPROP AIRPLANE

Robert Jakubowski
ANALYSIS OF CHOSEN FUELS INFLUENCE ON TURBOPROP ENGINE WORK PERFORMANCE

Agnieszka Sobieszek
ASSESSMENT OF FEASIBILITY THE USE OF INFRARED TECHNIQUES IN AVIATION -

TESTING STRUCTURES AND AVIATION PARTS

Przemysław Krata, Jacek Jachowski
VIRTUAL SHIPôS ROLL DECAY TEST WITH THE USE OF CFD TECHNIQUE

Krzysztof Dudzik, Burkhard Ziegler
THE POSSIBILITY OF APPLICATION THE ACOUSTIC EMISSION METHOD FOR MONITORING

FLOW OF WATER WITHIN A BALL VALVE

Jan Monieta, Adrian Sendecki
DATABASE OF RECIPROCATING INTERNAL COMBUSTION ENGINES SELECTED

MANUFACTURERS

Janusz Sznajder
DETERMINATION OF WATER COLLECTION ON TWO- AND THREE-DIMENSIONAL

AERODYNAMIC SURFACES IN EXTERNAL TWO-PHASE FLOW IN ATMOSPHERIC

CONDITIONS

Jarosław Stanisławski
A SIMULATION ANALYSIS OF BEHAVIOR OF SHIP-BORNE HELICOPTER MAIN ROTOR DUE

TO SHIP MOTION

Małgorzata Pawlak
EVALUATION OF APPLIED PROVISIONS AND TECHNOLOGIES ON SHIP EMISSION AND AIR

QUALITY

Wojciech Gis, Stanisław Kruczyński, Marcin Ślęzak
HYDROGEN AS A FUEL IN OPERATION OF INTERNAL COMBUSTION ENGINES

Mieczysław Struś, Wojciech Poprawski, Mariusz Rewolte, Piotr Kardasz
FEEDING THE ENGINES OF FLEET VEHICLES WITH BIOXDIESEL FUEL AND HEAVY

ALCOHOLS

Marta Ambrosewicz-Walacik, Małgorzata Tańska, Krzysztof Jankowski
THE EFFECT OF OILS QUALITY AND TRANSESTRIFICATION METHOD ON THE DEGREE OF

CONVERSION OF THE FATTY ACIDS METHYL ESTERS

Marta Ambrosewicz-Walacik , Paweł Szostak, Szymon Nitkiewicz, Małgorzata

Tańska, Marek Walacik

THE EFFECT OF THE ULTRASOUNDS TREATMENT ON FRYING OILS INTENDED FOR

BIODIESEL PRODUCTION

Wojciech Dzięgielewski, Urszula Kaźmierczak, Roman Okniński, Paulina

Stefanowicz, Andrzej Kulczycki
THE METHOD, BASED ON STORAGE SIMULATOR AND IR - VIS SPECTROSCOPY, FOR

PREDICTING THE ALLOWABLE TIME OF STORAGE OF BIOCOMPONENTS FOR CI ENGINES

Emilia Baszanowska, Zbigniew Otremba
TESTING OF THE SYNCHRONOUS FLUORESCENCE IN APPLICATION TO USED LUBRICATE

OIL CHARACTERISATION

Dariusz Ozimina, Andrzej Kulczycki
THE INFLUENCE OF FUELS CHEMICAL COMPOSITION ON ITS LUBRICITY - NEW VIES ON

THE MECHANISM OF PROTECTION LAYER CREATION DURING TRIBOLOGICAL PROCESS

Wojciech Gis, Edward Menes, Jerzy Waśkiewicz
FORECASTS FOR THE DEVELOPMENT OF HYDROGEN TECHNOLOGY IN THE ROAD

TRANSPORT IN POLAND AGAINST THE BACKGROUND OF GLOBAL AND EUROPEAN

TRENDS

Bogdan Szybiński, Marek Barski, Mateusz Wygoda
DESIGNING OF STRESS RELIEVE GROOVE PARAMETERS FOR FLAT ENDPLATES OF

PRESSURE BOILERS

Robert Panowicz, Marcin Konarzewski, Michał Trypolin
NUMERICAL ANALYSES OF THE V-SHAPED DEFLECTOR EFFECTIVENESS

 EUROPEAN KONES 2016

JASTRZĘBIA GÓRA - POLAND

Arkadiusz Rychlik
DETECTION OF STRUCTURAL DAMAGE IN VIBROACOUSTIC ANALYSIS

Tomasz Tchórz, Lucjan Śnieżek, Krzysztof Grzelak, Janusz Mierzyński
PARAMETERS SELECTION OF SHOT PEENING GEARS OF CARBURIZED AND HARDENED

STEEL 21NiCrMo2

Grzegorz Sławiński, Marek Świerczewski
EXPLOSIVE CHARGE IMPACT ON OPENWORK STEEL SHIELD

Piotr Dudziński, Robert Czabanowski, Adam Konieczny, Andrzej Kosiara,

Aleksander Skurjat, Damian Stefanow
DEMONSTRATOR OF AN INNOVATIVE COMPREHENSIVE SYSTEM FOR ASSISTANCE OF THE

OPERATOR OF BUCKET EXCAVATORS

Katarzyna Surmacz
EXPERIMENTAL AND COMPUTATIONAL STUDIES OF STALL ON A HELICOPTER ROTOR

AIRFOIL

Katarzyna Surmacz, Grzegorz Kowaleczko
STUDY ON THE EFFECT OF THE DECENT RATE OF A HELICOPTER IN THE VORTEX RING

CONDITIONS

Janusz Szpytko, Carla Tavares
ELECTRIC FUEL INJECTION ENGINE RELIABILITY PROBLEMS IN DEVELOPING COUNTRIES,

CAPE VERDE CASE STUDY

Bogdan Szybiński, Paweł Romanowicz
INFLUENCE OF CRACK PRESENCE ON OPERATING CONDITIONS OF PRESSURE VESSELS

WITH FLAT ENDS

Szczepan Śpiewak
A PECULIARITY OF DETERMINING A STATIC CARRYING CAPACITY FOR THE ONE-ROW

BALL SLEWING BEARING LOADED THE LARGE RADIAL FORCE

Leszek Ułanowicz

PROCESSES WEAR A PAIR OF PRECISION HYDRAULIC CONTROL DEVICES

Piotr Dudzinski, Jakub Chołodowski
ENERGY EFFICIENCY OF RUBBER TRACKED CHASSIS

Piotr Dudzinski, Gustaw Sierzputowski
INNOVATIVE UNIVERSAL VEHICLE FOR EXPERIMENTAL TESTS ON ROLL-OVER

STABILITY OF OFF-ROAD WHEELED MACHINES AND VEHICLES

Niresh Behari, Marcin Noga
VIBRATION TRANSMISSIBILITY BEHAVIOUR OF HIGH ORDER BIODYNAMIC MODELS

USED IN VEHICLE SEAT DESIGN

Marcin Rychter, Agnieszka Szokało
STATIC WEIGHING OF VEHICLES ï THE CRUX OF THE PRESSURES ON THE AXLES AND

ROAD SAFETY

Marcin Rychter, Piotr Sulek, Michał Śmieja
THE CORRECTNESS FUNCTION OF INTELIGENT DEVICE RECORDINGIN ASPECT USED AND

THEIR SAFETY

Witold Perkowski
DRY FRICTION DAMPER FOR SUPERCRITICAL DRIVE SHAFT

Robert Szczepaniak, Sebastian Stabryn, Łukasz Pożoga, Wit Stryczniewicz

CFD ANALYSIS ON THE INFLUENCE OF WINGLETS ON AERODYNAMIC PERFORMACNE OF

DA42 DIAMOND AIRCRAFT

Andrzej Tywoniuk, Rafał Jakubowski
A DESIGN AND NUMERICAL OPTIMIZATION OF A LANDING GEAR FOR 1400 Kg (AT-6)

TAKE-OFF MASS AIRCRAFT

Andrzej Trojnacki , Maciej Krasiński, Bogdan Szybiński
INVESTIGATIONS OF METAL GASKETS FOR HIGH-PRESSURE JOINTS

Waldemar Świderski
DETECTION OF VERY THIN DEFECTS IN CFRP BY THE LOCK-IN THERMOGRAPHY METHOD

 EUROPEAN KONES 2016

JASTRZĘBIA GÓRA - POLAND

Tomasz Bik
CONTROLLABLE FLUIDS ï MATERIALS WITH THE ABILITY TO CHANGING THEIR

PHYSICAL PROPERTIES

Maciej Chmielewski, Szymon Fulara, Marian Gieras
THEORETICAL STUDIES OF VARIABLE GEOMETRY ï HOT SECTION OF THE MINIATURE JET

ENGINE

Kamil Krasuski, Damian Wierzbicki
THE IMPACT OF ATMOSPHERE DELAYS IN PROCESSING OF AIRCRAFTôS COORDINATES

DETERMINATION

Mirosław Adamski
USE OF CONSTRUCTION MATERIALS IN UNMANNED AERIAL VEHICLES

17.25 ï 17.50 Coffee Break
17.50 ï 19.00 POSTER SESSION NO 2

Chairman: Pawel Lindstedt, Krzysztof Szafran
Maciej Mikulski
THE IMPACT OF THE SHARE OF BIOGAS IN A SUPPLY DOSE ON LOAD PARAMETERS IN THE

COMBUSTION CHAMBER OF A DUAL-FUEL COMPRESSION-IGNITION ENGINE

Grzegorz Przybyła, Stefan Postrzednik, Zbigniew Żmudka
CORRELATIONS OF WIEBE FUNCTION PARAMETERS FOR COMBUSTION SIMULATION IN SI

ENGINE FUELLED WITH GASEOUS FUELS

Zbigniew Żmudka, Stefan Postrzednik, Grzegorz Przybyła
ENERGY ASPECTS OF THE SI ENGINE LOAD ADJUSTMENT BY EARLY COSING OF INLET OR

EXHAUST VALVE

Rafał Krakowski
THE INFLUENCE OF MICROORGANISMS INHABITING IN THE ENVIRONMENT OF DIESEL

AND LUBRICATING OIL TO THE OPERATION OF MACHINERY AND MARINE EQUIPMENT

Rafał Krakowski
METHODS FOR CONTROLLING OR LIMITING THE DEVELOPMENT OF MICROORGANISMS IN

PETROLEUM PRODUCTS

Joanna Lewińska
ANALYSIS OF MEASUREMENT METHODS FOR FUEL INJECTION SPRAY PARAMETERS

FROM MARINE ENGINE INJECTOR

Piotr Kalina
THE INFLUENCE OF THE SIZE AND SHAPE OF THE ñCENTRAL BODYò OF A COMBUSTION

CHAMBER ON THE TOXICITY OF THE EXHAUST GASES IN THE URSUS 4390 ENGINE

Bogumił Chiliński, Radosław Pakowski, Zbigniew Stanik
COUPLED LATERAL-TORSIONAL VIBRATIONS OF A SYMMETRIC ROTOR

Wojciech Jurczak, Kamil Jurczak
POSSIBILITY OF MONITORING CORROSION RESISTANCE OF AUSTENITIC STEEL FOR SHIP

CONSTRUCTIONS

Justyna Molenda
SURFACE QUALITY CONTROL OF AL2O3 SPECIMENS AFTER LAPPING

Hoang Nguyen
AN APPLICATION OF INTUITIONISTIC FUZZY ANALYTIC HIERARCHY PROCESS METHOD IN

SHIP SYSTEM RISK ESTIMATION

Maria Cicholska
THE INFLUENCE OF THE SHAPE OF WELD NOBS ON THE FATIGUE STRENGTH OF S540Q

STEEL

Marianna Jacyna
THE APPLICATION OF GENETIC ALGORITHM FOR WAREHOUSE LOCATION IN LOGISTIC

NETWORK

Marianna Jacyna
THE POSSIBILITIES OF CONDUCTING SCENARIO ANALYSES OF A SUSTAINABLE

DEVELOPMENT OF THE TRANSPORT SYSTEM USING THE EMITRANSYS MODEL

 EUROPEAN KONES 2016

JASTRZĘBIA GÓRA - POLAND

Wojciech Jurczak, Magdalena Kaup, Piotr Kaup
INVESTIGATION OF THE SIDE WIND EFFECTS ON THE PASSENGER FERRY IN ROLLING

MOTION CONDITIONS

Tomasz Dyl
ANALYSE OF THE BURNISHING PROCESS TESTING BY THE METHODS ï BRP

Tomasz Hajduk
IDENTIFICATION OF FOULING DEPOSITED ON THE HEAT TRANSFER SURFACES OF THE

STEAM POWER PLANTS HEAT EXCHANGERS

Tomasz Hajduk
EVALUATION OF THE THERMAL DEGRADATION PROCESS WITHIN THE STEAM POWER

PLANTS HEAT EXCHANGERS

Marianna Jacyna
MODELING THE SUPPLY CHAIN FOR THE COMPANY AND INDICATORS FOR ASSESSING

THE EFFICIENCY OF ITS FUNCTIONING

Leszek Smolarek
EXAMPLES OF BOW-TIE RISK ANALYSIS AT MARITIME TRANSPORT

Robert Starosta
THE QUANTITATIVE ANALYSIS OF THE EFFECT OF THE POROSITY, THE VOLUME OF

FRACTION OF REINFORCING PHASE AND THE THERMAL SPRAYING METHODS ON

CORROSION PROPERTIES OF COMPOSITE COATINGS IN MARINE ENVIRONMENT

Czechowski Mirosław
ANALYSIS OF THE APPLICABILITY OF HIGH STRENGTH STEEL OF YS = 1300 MPa IN THE

MARINE INDUSTRY

Joanna Mikuliszyn, Robert Starosta
THE STUDY OF LINEAR CORRELATION BETWEEN SURFACE ROUGHNESS PARAMETERS

AND ADHESION OF FLAME SPRAYED COATINGS

Paweł Ruchała
WIND TUNNEL TESTS OF THE PUSHER PROPELLER - AN ASSESSMENT OF ACCURACY

Paweł Ruchała
AN INFLUENCE OF PUSHER PROPELLER COVER ON ITS PERFORMANCE - A CONCEPT OF

WIND TUNNEL INVESTIGATION

Wit Stryczniewicz, Robert Placek, Robert Szczepaniak
PIV MEASUREMENTS OF FLOW SEPARATION OVER LAMINAR AIRFOIL AT TRANSONIC

SPEEDS

Dominika Cuper- Przybylska
ANALYSIS OF THE POSSIBILITIES OF USING MODERN PROCESS WORKING MARINE DIESEL

ENGINE

Grzegorz Gesella, Lech Murawski
THE INFLUENCE OF CHANGES IN ROTATIONAL SPEED OF THE SHAFT JOURNAL SLIDE

BEARING ON ACOUSTIC EMISSION SIGNAL

Wojciech Batko, Zbigniew Skrobacki, Marek Oliszewski
PROPOSAL FOR AN AIR POLLUTION MONITORING SYSTEM WITH EMPHASIS ON THE

LINEAR EMMISIONS

Leszek Smolarek, Sambor Guze, Jolanta Mazurek
USE OF RANDOM WALK IN TWO-DIMENSIONAL LATTICE GRAPHS TO DESCRIBE

INFLUENCE OF WIND AND SEA CURRENTS ON OIL SLICK MOVEMENT

Krzysztof Wierzcholski
TRANSFORMATION OF METRIC SPACE TOOLS FOR TRANSPORT LOGISTICS

Adam Wiśniewski, Witold Wiśniowski
INFLUENCE OF THE BALLISTIC PROTECTION ON AERODYNAMIC HELICOPTER

CHARACTERISTICS

Pawel Boguszewicz, Pawel Glowacki
AVIATION PISTON ENGINES - FLIGHT PARAMETERS ANALYSIS

Henryk Borowczyk, Pawel Lindstedt, Jerzy Manerowski
A FRAMEWORK FOR THE RELIABILITY CHARACTERISTIC ESTIMATION ON THE

EXPERIMENTAL DATA

 EUROPEAN KONES 2016

JASTRZĘBIA GÓRA - POLAND

Wojciech Labuda
THE INFLUENCE OF TREATMENT CONDITIONS ON CUTTING FORCES AND SURFACE

ROUGHNESS

Justyna Molenda, Adam Charchalis
USING THERMOVISION FOR MACHINING PROCESSES INSPECTION

Dariusz Nanowski
THE OPERATION LIMITATION OF THE TWO-STAGE RELIQUEFACTION CYCLE EMPLOYED

ON BOARD THE ETHYLENE CARRIER

Dariusz Nanowski
THE INFLUENCE OF INCONDENSIBLE GASES ON THE REFRIGERATION CAPACITY OF THE

RELIQUEFACTION PLANT DURING ETHYLENE CARRIAGE BY SEA

Mariusz Bogdan, Józef Błachnio
THE ASSESSMENT OF GAS TURBINE BLADES BASED ON THE WATERSHED

SEGMENTATION OF THEIR SURFACE IMAGES

Agnieszka Sobieszek, Małgorzata Wojtas
COMPOSITE ROTOR BLADES TESTS ESSENTIAL BEFORE MOUNTING ON GYROPLANE

Pawel Skalski
APPLICATION OF A MAGNETORHEOLOGICAL ELASTOMER IN AN AVIATION STRUCTURE

Rafał Jakubowski, Andrzej Tywoniuk
THE ENERGY ABSORPTION DYNAMIC TEST OF THE LANDING GEAR FOR THE 1400 Kg

GENERAL AVIATION AIRCRAFT

Paweł Grygorcewicz
DESIGNING PROCESS OF LANDING GEAR IN 3D CAD PROGRAM

Zbigniew Skorupka
WEAR IN FRICTION BRAKES

Paweł Głowacki, Włodzimierz Balicki
AIRCRAFT ENGINES - ANALYSIS OF REPORTED SYSTEMS FAILURES IN POLISH AVIATION

DURING YEARS 2008-2015

Paweł Głowacki
INFLUENCE OF THE SELECTED EXPLOITATION TASKS ON AIRLINE OPERATING COST AND

FLIGHT SAFETY TAKING AS AN EXAMPLE TURBOFAN ENGINE

Wojciech Labuda, Stanisław Polanowski
EXPERIMENTAL STUDY AT THE INFLUENCE OF BURNISH PARAMETERS ON THE SURFACE

ROUGHNESS REDUCTION INDEX

Justyna Molenda, Adam Charchalis
RESULTS OF LAPPING PROCESS EXECUTED IN ELEVATED TEMPERATURE

Adam Szeleziński, Adam Muc, Lech Murawski
ANALYSIS OF ABILITY TO DETECT DEFECTS IN WELDING STRUCTURES WITH USAGE OF

DYNAMIC CHARACTERISTICS SPECTRUMS

Stanisław Polanowski, Adam Charchalis
MODELING OF TORQUE CHARACTERISTICS AND ITS DERIVATIVE FOR SHIP PROPULSION

SYSTEM WITH FIXED PITCH PROPELLERS

Adam Charchalis, Robert Starosta
THE INFLUENCE OF FINISHING ON THE TRIBOLOGICAL PROPERTIES OF PLASMA SPRAYED

MMC COATINGS

Wojciech Labuda, Tatyana Kuznetsova, Tatyana Zubar, Sergei Chizik, Andrzej

Miszczak
NANOINDENTATION AND ATOMIC FORCE MICROSCOPY OF THIN SURFACE LAYERS

FORMED ON THE SHAFT SURFACE AFTER BURNISHING PROCESS

Krzysztof Dudzik
INFLUENCE OF FRICTION STIR WELDING ON HARDNESS DISTRIBUTION IN JOINTS OF AW-

5083 ALLOY

Szymon Racewicz, Arkadiusz Olejnik
FEASIBILITY STUDY OF THE ELECTRIC POWER GENERATION UNIT START-UP USING THE

THREE-PHASE SYNCHRONOUS GENERATOR WITH THE AC EXCITER

 EUROPEAN KONES 2016

JASTRZĘBIA GÓRA - POLAND

Zbigniew Dąbrowski, Bogumił Chiliński, Jarosław Pankiewicz
A PROPOSITION OF A TORSIONAL-BENDING VIBRATIONS MODELLING OF COMBUSTION

ENGINES

Jacek Dziurdź, Bogumił Chiliński, Maciej Zawisza
THE ANALYSIS OF THE INFLUENCE OF A TORSIONAL VIBRATION DAMPER ON

TRANSVERSAL DISPLACEMENT OF A CRANKSHAFT

Jarosław Pankiewicz, Bogumił Chiliński, Mariusz Wądołowski
MODEL-AIDED DESIGN OF TUNED RUBBER TVD

Wawrzyniec Gołębiewski, Maciej Lisowski
THEORETICAL EVALUATION OF THE EFFECT OF OPERATION PARAMETERS ON ELECTRIC

VEHICLE ENERGY CONSUMPTION AND DRIVING RANGE

Marta Ambrosewicz-Walacik, Marek Walacik
WASTE TIRES AS A SOURCE OF VALUABLE CHEMICALS

Michał Nosek, Roman Domański
SIMULATION OF A THERMOELECTRIC GENERATOR WITH RADIOISOTOPE HEAT SOURCE

AS A LONG-LIVED ENERGY SOURCE

Karol Korcz
COMMUNICATION SYSTEMS FOR SAFETY AND SECURITY OF SHIPS

Wojciech Tarasiuk, Aleksander Hornik, Jan Piwnik, Tomasz Węgrzyn, Wojciech

Majewski
THE IMPACT OF GAS ON THE TRIBOLOGICAL PROPERTIES OF STEEL 16 MnCr5 AFTER

SURFACING WITH MICRO-JET COOLING

Jagoda Kowalska, Emil Wróblewski
REDUCING WEAR OF PISTON RINGS USING ZEROFLOW NITRIDING

Krzysztof Siczek, Przemysław Kubiak, Krystian Siczek
THE ANALYSIS OF FRICTION IN THE BEARING OF ROCKER ARMS

Marek Barski, Piotr Pająk
AN APPLICATION OF STIFFNESS MATRIX METHOD TO DETERMINING OF DISPERSION

CURVES FOR ARBITRARY COMPOSITE MATERIALS

Paweł Boguszewicz, Witold Perkowski, Andrzej Tywoniuk, Zbigniew Skorupka
WEAR OF NON-METAL SLIDES UNDER VERY HIGH LOAD

Robert Panowicz, Michał Kucewicz
NUMERICAL ANALYSIS OF TEMPERATURE INFLUENCE ON DEFORMATION AND EFFORT

OF BIMETALLIC ELEMENT

Marek Woźniak, Krzysztof Siczek, Zbigniew Pawelski
TEST BENCH AND SIMULATION RESEARCH ON HYDRODYNAMIC TORQUE CONVERTER

FOR DIFFERENT INPUT SIGNALS

Krzysztof Szafran

SELECTION OF PROPULSION UNIT FOR A NEW CLASS OF TRANSPORT HOVERCRAFT AS A

COMPROMISE BETWEEN TECHNICAL PERFORMANCE AND PURCHASE AND

EXPLOITATION COSTS

Grzegorz Jastrzębski
IMPACT OF OPENING TIME OF THE TAKE-OFF PNEUMATIC LAUNCHER MAIN VALVE ON

TAKE-OFF PRESSURE LOSSES

Teresa Abramowicz-Gerigk, Zbigniew Burciu
THE INFLUENCE OF REGULAR RIVER NAVIGATION IN SPECIAL PROTECTION AREAS OF

NATURA 2000 NETWORK

Małgorzata Linek, Piotr Nita
MAINTENANCE OF AIRFIELD PAVEMENTS MADE OF CEMENT CONCRETE WITH RESPECT

TO THEIR DURABILITY

Michał Śmieja
THE NEW DATA EXCHANGE FACILITIES WITH CAN-FD

Michał Śmieja
DATA EXCHANGE IN A TACHOGRAPH SYSTEM AS THE ELEMENT OF THE CYBERSECURITY

OF THE MODERN CAR

 EUROPEAN KONES 2016

JASTRZĘBIA GÓRA - POLAND

Przemysław Krata, Wojciech Wawrzyński
PREDICTION OF THE NATURAL FREQUENCY OF SHIPôS ROLL WITH REGARD TO VARIOUS

MODELS OF ROLL DAMPING

Radosław Wróbel, Monika Andrych-Zalewska, Radostin Dimitrov
DIAGNOSTIC TELEMETRY SYSTEM

Paweł Surmacz
GREEN ROCKET PROPULSION RESEARCH AND DEVELOPMENT AT THE INSTITUTE OF

AVIATION: PROBLEMS AND PERSPECTIVES

Wojciech Gis, Jerzy Waśkiewicz, Edward Menes
ESTIMATING ENVIRONMENTAL BENEFITS RESULTING FROM THE JUSTIFICATION FOR THE

IMPLEMENTATION OF HYDROGEN TECHNOLOGY IN THE ROAD TRANSPORT IN POLAND

Aneta Krzyżak, Norbert Grzesik
APPLICATION OF POLYMER COMPOSITES WITH PLANT REINFORCEMENT USED IN

MACHINE AND AIRCRAFT CONSTRUCTION IN CHANGEABLE ENVIRONMENTAL

CONDITIONS

Ziyoda Mukhamedova
NUMERICAL MODEL FOR CALCULATION OF FLUCTUATIONS IN THE MAIN BEARING

FRAME OF RAILCAR WITH CHANGING STIFFNESS AND PHYSICAL PARAMETERS

Grzegorz Peruń, Jarosław Kozuba, Jan Pil’a
MODELLING AND SIMULATION OF POWER TRANSMISSION SYSTEM ORIENTED ON

DIAGNOSIS OF FAILURES IN TOOTHED GEAR

Piotr Szurgott, Łukasz Kozioł
SIMULATIONS OF FRONT IMPACT BETWEEN TWO SHUNTING LOCOMOTIVES AT

DIFFERENT VELOCITIES

Zbigniew Uchman, Mirosław Kowalski
THE STUDY OF THE TECHNICAL SERVICE IMPACT ON THE AIRCRAFT TECHNICAL

READINESS

Józef Żurek, Anna Borucka, Jarosław Ziółkowski
ANALYSIS OF THE MILITARY VEHICLES OPERATING PROCESS BY MEANS OF MARKOV

PROCESSES

Henryk Śniegocki, Przemysław Wilczyński, Kamil Formela, Mateusz Gil
DETERMINATION OF THE WIND SPEED LIMITS CAUSING THE BREAK AWAY OF THE

VESSEL FROM JETTY P IN NAFTOPORT - SIMULATION STUDY

Janusz Sznajder, Tomasz Kwiatkowski
ANALYSIS OF EFFECTS OF SHAPE AND LOCATION OF MICRO-TURBULATORS ON

UNSTEADY SHOCKWAVE-BOUNDARY LAYER INTERACTIONS IN TRANSONIC FLOW

19.30 ï Barbecue

WEDNESDAY – 14th September 2016

07.30 ï 09.00 Breakfast

09.00 ï 10.10 PANEL SESSION NO 5

Chairman: Krzysztof Wierzcholski, Jacek DziurdŦ

Włodzimierz Balicki, Paweł Glowacki, Leszek Loroch
SAFETY PERFORMANCE INDICATORS ASSESSMENT FOR SMALL AIRCRAFT AIRFRAME

SYSTEMS

Michał Kawalec, Włodzimierz Balicki, Paweł Glowacki
ASSESSMENT OF THE AIRFRAME SYSTEMS AFFECTING SAFETY RISK CAUSED BY LARGE

AIRCRAFT

Przemysław Kordowski, Marcin Chodnicki, Wiesław Cuper, Mirosław

Nowakowski
HIGH RELIABILITY FLASH FILE SYSTEM USED INTO DATA UNIT OF FLIGHT DATA

RECORDER

 EUROPEAN KONES 2016

JASTRZĘBIA GÓRA - POLAND

Stefan Chwastek, Janusz Pobędza
MODEL IDENTYFICATION OF ACTIVE PNEUMATIC VIBRATION REDUCTION OPERATOR'S

SEAT OF MOBILE MACHINES

Radosław Wróbel, Monika Andrych-Zalewska, Lech Sitnik, Veselin Mihaylov
NVH APPLICATION RESEARCH USING ACCELEROMETERS ON A CHASSIS DYNAMOMETER

10.10 ï 10.30 Coffee Break

10.30 ï 12.00 PLENARY SESSION PART 3

Chairman: Jerzy Kowalski, Zbigniew Skorupka
Tadashige Kawakami
A STUDY OF COMBUSTION IMPROVEMMENT FOR FLAME PROPAGATION IN A TUBE BY

USING COMBINATION FLOW AND MIXTURE INJECTION

Krzysztof Kubry ński
CONCEPT AND AERODYNAMIC STUDY OF HIGHLY MANEUVERABLE JET TRAINER

Grzegorz Kowaleczko
ESTIMATION OF THE ACCURACY OF LASER GUIDED BOMB

Lech Murawski
STIFFNESS CHARACTERISTICS OF MAIN BEARINGS FOUNDATION OF MARINE ENGINE

12.00 ï 12.30 CLOSING CEREMONY

12.30 ï 13.30 Lunch

13.30 ï Departure of Participants

 EUROPEAN KONES 2016

JASTRZĘBIA GÓRA - POLAND

GDYNIA MARITIME UNIVERSITY

FACULTY OF MARINE ENGINEERING

The students of the Faculty of Marine Engineering of Maritime University in Gdynia attend a university

whose tradition of maritime education for merchant navy is 96 years old. The history of the Faculty of Marine

Engineering dates back to the interwar period, when, in 1920, the Maritime School was established in Tczew,

which comprised of two faculties: navigation and maritime engineering.

The Faculty of Marine Engineering of Maritime University in Gdynia is the first university faculty in

Poland to obtain and hold ISO 9001 quality certificate, which is a guarantee of a high education quality. We

train sea crews (in compliance with STCW 78/95) and professionals employed with onshore industry

including repair technologies, operational engineering, and safety engineering.

The Faculty of Marine Engineering comprises of 4 departments: Department of Physics, Department of

Marine Maintenance, Department of Engineering Sciences, Department of Marine Propulsion Plants.

Marine Engineering Faculty Board is entitled to confer the Doctor of Technical Sciences in Machine

Construction and Operation title.

The Faculty of Marine Engineering offers courses in the following specializations: Mechanical Engineering

and Machine Design, and Safety Engineering.

The Faculty offers second-degree (masterôs) studies in specialization Marine Propulsion Plant Operation 2

for graduates of other specialties and directions who plan to work at sea.

The graduates of marine specializations obtain a certificate, which entitles them to work aboard any

merchant vessel all over the world taking advantage of financially attractive contracts.

Full Mission Engine Room Simulator

Photo: Tomasz Deg·rski

