

TEMATYKA PRAC DYPLOMOWYCH INŻYNIERSKICH studia niestacjonarne pierwszego stopnia
ROK AKADEMICKI REALIZACJI PRACY 2015/2016

Pełna nazwa jednostki: Katedra Geodezji Satelitarnej i Nawigacji		
Geodezja i geoinformatyka, geodezja i szacowanie nieruchomości		
Promotor	Tematyka pracy dyplomowej inżynierskiej	Krótką charakterystyka pracy
Dr inż. Tomasz Templin	Zastosowanie narzędzi Virtual Globe do wizualizacji danych w przestrzeni 3D	Celem pracy jest analiza możliwości wykorzystania narzędzi Virtual Globe (np. Google Earth, NASA World Wind, ...) do wizualizacji wybranych danych przestrzennych.
Dr inż. Adam Cieciko	Analiza dokładności pozycjonowania statycznego odbiornika Thales Mobile Mapper z wykorzystaniem serwisów ASG-EUPOS	W pracy zostanie porównana dokładność statycznego pozycjonowania odbiornika Thales Mobile Mapper z opcją post-processing, przy uwzględnieniu różnej długości sesji obserwacyjnych obliczonych przez system ASG-EUPOS
Dr inż. Radosław Baryła	Wykorzystanie systemu ASG-EUPOS do modernizacji szczegółowej osnowy poziomej	Wykorzystanie systemu ASG-EUPOS do modernizacji szczegółowej osnowy geodezyjnej na przykładzie dowolnego obiektu
	Analiza dostępności aktywny sieci geodezyjnych na obszarze Polski	Analiza zasięgów oddziaływania dostępnych na rynku sieci aktywnych, zasad udostępniania danych. Weryfikacja terenowa dostępności danych.
Dr inż. Bartłomiej Oszczak	Ocena zgodności map lotniczych w symulatorze statku powietrznego	Zostanie wykonana ocena wykonania map lotniczych w symulatorze statku powietrznego
Dr inż. Wojciech Jarmołowski	Przegląd globalnych modeli potencjalnych Księżyca	Sztuczne satelity Księżyca dostarczyły w ostatnich latach różnych danych obserwacyjnych. Rozwinięcie harmoniczne potencjału Księżyca (Ziemi) doczekało się już kilku wersji w różnym stopniu maksymalnym. Celem pracy będzie ogólna charakterystyka, porównanie i ocena modeli
	Przegląd globalnych modeli potencjalnych Marsa	Sztuczne satelity Marsa dostarczyły w ostatnich latach różnych danych obserwacyjnych. Rozwinięcie harmoniczne potencjału Marsa doczekało się już kilku wersji w różnym stopniu maksymalnym. Celem pracy będzie ogólna charakterystyka, porównanie i ocena modeli.