

Kraków, 16.02.2015

Prof. zw. dr hab. Józef Nizioł
Doctor Honoris Causa Multi
Instytut Mechaniki Stosowanej

Opinia

dla Senatu Politechniki Krakowskiej w związku z postanowieniem Senatu Akademickiego Politechniki Lubelskiej o nadanie prof. dr hab. inż. Tomaszowi Kapitaniakowi godności Doctora Honoris.

Podstawa prawna

Zlecenie Jego Magnificencji Rektora Politechniki Krakowskiej prof. dr hab. inż. Kazimierza Furtaka z dnia 13.02.2015

Opinię wydaję na podstawie przesłanej dokumentacji oraz wieloletniej współpracy naukowej z profesorem Tomaszem Kapitaniakiem związanej z wystąpieniami na wielu konferencjach naukowych, opracowywaniu opinii do wydawnictw książkowych, stopni i tytułów naukowych. Profesora Tomasza Kapitaniaka zaprosiłem do napisania części trzeciej „Ruchy chaotyczne w mechanice” opracowania encyklopedycznego „Dynamika układów mechanicznych” pod redakcją Józefa Nizioła, Warszawa 2005 – Komitet Mechaniki PAN – Instytut Podstawowych Problemów Techniki PAN. Książka w roku 2006 uzyskała Nagrodę Ministra Nauki i Szkolnictwa Wyższego – zespołową pierwszego stopnia.

Miałem również liczne związki we współpracy naukowej z promotorem przewodu prof. dr hab. inż. Jerzym Warmińskim. Byłem recenzentem Jego bardzo dobrej pracy habilitacyjnej, recenzowałem Jego projekty badawcze dla NCN, przez co poznałem Jego bogaty dorobek naukowy.

Sylwetka profesora Tomasza Kapitaniaka

Urodzony 27 kwietnia 1959 roku w Łodzi. Studia wyższe na Wydziale Mechanicznym Politechniki Łódzkiej z zakresu Dynamiki Maszyn ukończył w roku 1982. W roku 1985

ukończył studia wyższe na Wydziale Mat-Fiz-Chem Uniwersytetu Łódzkiego na kierunku Matematyka.

Ukończenie tych dwóch uczelni sprawiło, że Jego badania naukowe rozwinęły się w tym obszarze mechaniki na którym silne piętno odcisnęła matematyka. Było nim matematyczne modelowanie układów mechanicznych przy wykorzystaniu metod analitycznych i numerycznych.

W roku 1985 Tomasz Kapitaniak na podstawie rozprawy „Drgania układu o dwóch stopniach swobody, nieliniowych charakterystykach elementów sprężysto-zmiennych pod wpływem okresowego wymuszenia zewnętrznego” uzyskał stopień doktora nauk technicznych w dyscyplinie Mechanika. W roku 1988 na podstawie dorobku i rozprawy „Chaotyczne procesy stochastyczne w nieliniowej mechanice” uzyskał stopień doktora habilitowanego w dyscyplinie Mechanika.

W roku 1995 uzyskał stopień naukowy profesora. Od roku 1997 jest profesorem zwyczajnym. W roku 2013 został Członkiem Korespondentem Polskiej Akademii Nauk.

Ocena działalności naukowej, dydaktycznej, organizacyjnej w zakresie kształcenia kadr i reprezentacji nauki polskiej na forum międzynarodowym.

Profesor Tomasz Kapitaniak wyniki swoich prac badawczych przedstawił w ponad 262 publikacjach. Na dorobek ten składa się 207 artykułów z listy filadelfijskiej, 7 monografii, 3 podręczniki akademickie oraz 36 rozdziałów w książkach i referatów konferencyjnych (bez referatów wygłoszonych na konferencjach krajowych).

Sumaryczny impact factor prac profesora Kapitaniaka wynosi ponad 350. O wpływie jego prac na aktualnie rozwijane kierunki badań w nieliniowej dynamice świadczy liczba ich cytowań wynosząca ponad 1970 (Web of Knowledge) i ponad 4615 (Google Scholar). Index Kircha w zależności od bazy danych wynosi 26 (Scopus) i 36 (Google Scholar). Wyniki tych prac znalazły zastosowanie nie tylko w mechanice, fizyce czy elektronice, ale także w biologii ekonomii i naukach o ziemi.

Pierwsza monografia „Chaos in systems with noise” (World Scientific 1988) stanowi obszerne rozszerzenie pierwszego wydania z 1988 które było podstawą pracy habilitacyjnej. Jest ona jedyną monografią poświęconą zagadnieniom wpływu szumu losowego na ruch chaotyczny.

W monografii „Chaotic Oscillations in Mechanical Systems” (Manchester University Press 1991) omówił problem drgań chaotycznych w układach mechanicznych z naciskiem na precyzję sformułowań matematycznych jak i zastosowań praktycznych. Duże znaczenie w dorobku naukowym T. Kapitaniaka ma monografia dotycząca teorii dziwnych

niechaotycznych atraktorów. Jedną z pierwszych w skali światowej „Atractors of quasi-periodical forced systems” (World Scientific 1993).

W roku 1999 wspólnie z S. R. Bishopem wydał encyklopedię „Dictionary of nonlinear dynamics” (J. Wiley 1999). Była to pierwsza encyklopedia nieliniowej dynamiki zawierająca w układzie alfabetycznym podstawowe definicje i metody stosowane w analizie układów nieliniowych.

Do pierwszych fundamentalnych prac Tomasza Kapitaniaka należały:

- sterowanie ruchami chaotycznymi
- tworzenie modeli dziwnych atraktorów w układach z quasi-okresowym wymuszeniem.

Opracował takie metody sterowania układami chaotycznymi które umożliwiały praktyczne zastosowanie ruchów chaotycznych w zagadnieniach technicznych oraz identyfikację prowadzących do powstania dziwnych niechaotycznych atraktorów. Cenną była metoda sterowania układem chaotycznym poprzez dodatkowy układ liniowy dołączony do układu sterowanego. Urządzenie umożliwiające eksperymentalną analizę i sterowanie ruchami chaotycznymi otrzymało w roku 1997 w Petersburgu podczas targów innowacyjnych „IMPEX 97” złoty medal w kategorii osiągnięć naukowych.

Bliskie problemom sterowania układami chaotycznymi są zagadnienia synchronizacji ruchu dwóch identycznych lub nieznacznie różniących się między sobą układów chaotycznych, będące jednym z najistotniejszych badanych zagadnień dynamiki nieliniowej.

Tomasz Kapitaniak do teorii synchronizacji układów chaotycznych wniósł wkład w następujących obszarach:

- wykrycie możliwości synchronizacji monotonicznej
- określenie różnych typów stateczności układów zsynchronizowanych a w szczególności zdefiniowanie lokalne i globalne podziurawionych obszarów przyciągania
- identyfikacja mechanizmów prowadzących do synchronizacji i desynchronizacji nieznacznie różniących się między sobą układów

wyniki te są wykorzystywane w pracach dotyczących kodowania przesyłania informacji przy wykorzystaniu zjawiska chaosu. Za prace te otrzymał on w 2003 roku nagrodę księcia Khalida /bn Fahada/ bn Khalida Al-Sauda – vice przewodniczącego Centrum Badań i Studiów nad Islamem w Ryadzie.

Głównym obszarem ostatnich badań Tomasza Kapitaniaka jest analiza zachowań chaotycznych w układach o wielu stopniach swobody. Przyczyniły się one do opracowania:

- teoretycznych modeli wielowymiarowych
- opisu bifurkacji chaos – hiperchaos

- o opisu bifurkacji wielokrotnego wyboru
- o klasyfikacji bifurkacji obszarów przyciągania koegzystujących atraktorów

Ponadto brał udział w pracach dotyczących dynamiki wirników osadzonych w łożyskach gazowych a także nowych nieodwracalnych modeli tarcia suchego oraz ich wpływu na dynamikę układów nieliniowych.

W ostatnich dwóch latach profesor Tomasz Kapitaniak kierował zespołem badającym przyczyny występowania losowości w układach mechanicznych. Wyniki tych prac przedstawiono w czołowych czasopismach fizycznych (Physics Reports) i matematycznych (The Mathematical Intelligencer) oraz podsumowano w monografii Dynamics of Cambling (Springer Verlag 2010). Popularny opis otrzymywania wyników przedstawiono w języku francuskim w Pour la Science (francuskie wydanie Scientific American.)

Działalność dydaktyczno – wychowawcza i organizacyjna Profesora Tomasza Kapitaniaka.

W roku 1997 opracował oryginalne programy nauczania takich przedmiotów jak: teoria katastrof, bifurkacje i chaos, teoria stateczności. Był autorem kilku książek z zakresu dynamiki maszyn służących jako podręczniki dla studentów i doktorantów. Jedną z nich jest podręcznik „Bifurkacje i chaos” (trzy wydania w latach 1994, 1995 i 2000) zawierający wprowadzenie do teorii bifurkacji i zachowań chaotycznych. Książka ta przeznaczona jest nie tylko dla naukowców i studentów ale także dla tzw. szerokiego kręgu czytelników. W roku 1997 Tomasz Kapitaniak opracował w języku angielskim program dla kierunku Mechanika i Budowa Maszyn Politechniki Łódzkiej. W roku 1992 wydał podręcznik „Wstęp do teorii drgań” (drugie wydanie w roku 2005).

Profesor Tomasz Kapitaniak prowadzi w języku angielskim wykłady z przedmiotów Bifurkacja i chaos oraz Teoria Stateczności w Centrum Kształcenia Międzynarodowego Politechniki Łódzkiej.

W zakresie kształcenia kadr był promotorem 11 przewodów doktoranckich. Siedem z nich zostało wykonanych w Polsce a cztery za granicą. Troje z Jego doktorantów habilitowało się ja jeden uzyskał tytuł naukowy profesora. Jeden z Jego doktorantów zajmuje stanowisko profesora na Uniwersytecie Witwatersrand w RPA.

Profesor Tomasz Kapitaniak był recenzentem 12 rozpraw doktorskich, 18 habilitacyjnych i 26 wniosków profesorskich (w tym 20 na uczelniach zagranicznych).

Dorobek Organizacyjny.

W latach 1992-2010 był redaktorem czasopisma „Chaos Solution and Fractulus” wydawanego przez Pergamon Elsevier oraz członkiem rady redakcyjnej „International Journals of Bifurcation and Chaos” wydawanego przez World Scientific. Od 2010 jest honorowym redaktorem tego drugiego czasopisma. Ponadto jest redaktorem naczelnym czasopisma Mechanics and Mechanical Engineering wydawanego przez Politechnikę Łódzką.

Wielokrotnie był zapraszany do wzięcia udziału w konferencjach naukowych jako „invited speaker” oraz do wykładów seminaryjnych na znanych uniwersytetach min. w Wielkiej Brytanii, USA, RPA i Szwecji. W latach 1989-91 prowadził jako “visiting professor” cykl wykładów w Department of Applied Mathematical Studies – University of Leeds.

We wrześniu 2004 roku wygłosił cykl wykładów w ramach Advanced School of Nonlinear Dynamics and Chaos for Higs Volume and Ultra Precision Metal Cutting (Udine Włochy).

Kilkakrotnie organizował sesje tematyczne znanych międzynarodowych konferencji np.: 12th ASME, Conference on Noise and Vibration – Montreal 1989, International Conference on Complex Systems in Computational Physics – Buenos Aires 1993, Advanced Problems in Mechanics – St. Petersburg 2002. We wrześniu 1993 był przewodniczącym EUROMECH Colloquium 308: Chaos and Noise Dynamical Systems w Spale. w 1996 roku zorganizował międzynarodową konferencję Applied Nonlinear Systems w Inowłodziu. Był współorganizatorem sesji Chaos and Pattern Formation in Fluid and Solid Mechanics podczas Kongresu Mechaniki Technicznej I Stosowanej ICTAM w Adelajdzie w 2008 roku.

Profesor Tomasz Kapitaniak zorganizował trwałą współpracę naukową z:

- Instytutem Matematyki Akademii Nauk Ukrainy w Kijowie,
- Katedrą Nieliniowej Dynamiki Uniwersytetu w Saradowie (Rosja),
- Centrum Nieliniowej Dynamiki na Uniwersytecie w Aberdeen (Szkocja),
- Instytutem Weierstrassa w Berlinie,

Naukowcy z Ukrainy, Rosji, Anglii i Niemiec byli częstymi gośćmi w Katedrze Dynamiki Maszyn Politechniki Łódzkiej. Wynikiem tej współpracy były min. liczne wspólne publikacje.

W roku 2001 Sarator State University w Rosji i University of Aberdeen w Wielkiej Brytanii nadały profesorowi Tomaszowi Kapitaniakowi odpowiednio tytuł i stanowiska honorowego profesora w uznaniu znacznego wkładu do rozwoju teorii układów dynamicznych.

Prace organizacyjne w Politechnice Łódzkiej.

Na początku lat 90 zorganizował studia doktoranckie Mechanika Stosowana, którego kierownikiem był do 1995 roku. Liczni absolwenci tych studiów zostali profesorami

i adiunktami na Wydziale Mechanicznym oraz na Wydziale Organizacji i Zarządzania Politechniki Łódzkiej. W strukturze organizacyjnej Wydziału Mechanicznego Politechniki Łódzkiej w latach 1996-1999 pełnił funkcję prodziekana do spraw studenckich. Od roku 2002 jest członkiem Senatu Politechniki Łódzkiej. Od roku 1996 pełni funkcję redaktora wydawnictw Wydziału Mechanicznego. Od roku 2002 jest przewodniczącym komisji konkursowej rozpatrującej wnioski o zatrudnienia na stanowiska profesora nadzwyczajnego Politechniki Łódzkiej jak również wniosków o nadanie tytułu naukowego profesora. Od roku 2012 jest przewodniczącym Senackiej Komisji Nauki. W latach 2010-2012 był członkiem Rady Narodowego Centrum Nauki w Krakowie. Od 2013 jest członkiem korespondentem Polskiej Akademii Nauk.

Związki profesora Tomasza Kapitaniaka z Politechniką Lubelską

Profesor Tomasz Kapitaniak współpracuje z Katedrą Mechaniki Stosowanej Politechniki Lubelskiej od około 20 lat w zakresie chaosu, dynamiki układów nieliniowych i metod numerycznych, biorąc udział w seminariach Katedry i Wydziału w tym w ramach Polskiego Towarzystwa Mechaniki Teoretycznej i Stosowanej. Miał duży wpływ na rozwój badań w Politechnice Lubelskiej z zakresu dynamiki nieliniowej.

Wspierał rozwój pracowników Wydziału Mechanicznego w dyscyplinie naukowej Mechanika wspomagając w realizacji trzech prac habilitacyjnych na Wydziale Mechanicznym Politechniki Lubelskiej (dr hab. Andrzej Teter, dr hab. Rafał Rusinek, dr hab. Hubert Dębski). Zespół profesora Tomasza Kapitaniaka współpracuje z młodymi pracownikami Politechniki Lubelskiej np. w ramach projektu Sonata z dr Krzysztofem Kęckim w celu finalizacji habilitacji. Był opiniodawcą do tytułu naukowego profesora Jerzego Warmińskiego.

Był członkiem komitetu naukowego konferencji Euromech 498 „Nonlinear Dynamics of Composite Structures” 21-24.05.2008 Kazimierz Dolny, Polska, organizowanym przez Katedrę Mechaniki Stosowanej Politechniki Lubelskiej. Był członkiem komitetu naukowego w międzynarodowych warsztatach „Nonlinear Dynamics Phenomena in Mechanical Aerospace and Civil Engineering” Lublin 22-23.10.2012 organizowanym w ramach projektu badawczego „CEMCAST”.

Współpraca profesora Tomasza Kapitaniaka z Katedrą Mechaniki Stosowanej Politechniki Lubelskiej spowodowała, że Katedra ta jest znanym w kraju i na świecie ośrodkiem badawczym w zakresie dynamiki układów chaotycznych.

Podsumowanie

Prof. dr hab. inż. Tomasz Kapitaniak jest uczonym światowego formatu. Był jednym z twórców metod badawczych z zakresu nieliniowej dynamiki układów chaotycznych. Wnoszę do Senatu Akademickiego Politechniki Krakowskiej o pozytywne zaopiniowanie wniosku o nadanie prof. dr hab. inż. Tomaszowi Kapitaniakowi godności Doctora Honoris Causa Politechniki Lubelskiej.