

Prof. dr hab. inż. Józef Gawlik
Politechnika Krakowska

O P I N I A

wspierająca wniosek Politechniki Świętokrzyskiej o nadanie prof. dr. hab. inż.

Wiesławowi Olszakowi tytułu doktora honoris causa

Podstawa opracowania: decyzja Senatu Akademickiego Politechniki Krakowskiej z dnia 27.03.2015 r.

1. Charakterystyka sylwetki naukowej prof. dra hab. inż. Wiesława Olszaka

Prof. Wiesław Olszak urodził się 21 lipca 1925 roku w Kielcach. W roku 1943 na tajnych kompletach ukończył liceum ogólnokształcące o profilu matematyczno – fizycznym. Egzamin maturalny rozpoczęty w październiku 1943 roku ukończył w styczniu 1945 r., jako absolwent Liceum im. Stefana Żeromskiego w Kielcach. W międzyczasie pracował jako robotnik kolejowy, a od połowy 1944 do stycznia 1945 r. jako żołnierz oddziałów AK „Wilka” i „Barabasza” walczył na Kielecczyźnie. W roku 1945 – (pracując na zmilitaryzowanej wówczas kolei) - od stycznia do czerwca był słuchaczem Kieleckich Kursów Akademickich zorganizowanych przez Rektora i grupę nauczycieli akademickich Politechniki Warszawskiej, którzy po Powstaniu Warszawskim znaleźli się w Kielcach. Jako pracownik PKP podjął studia na AGH na Wydziale Komunikacji (obecny Wydział Mechaniczny Politechniki Krakowskiej).

Już w czasie studiów w roku 1950, podjął pracę na stanowisku młodszego asystenta w Katedrze Mechanicznej Obróbki Materiałów na Wydziale Elektromechanicznym AGH w Krakowie. Studia wyższe ukończył w 1951 r. i został skierowany do Zakładów Naprawczych Taboru Kolejowego w Ostrowie Wlkp. Tam pełnił obowiązki kierownika działu przygotowania produkcji, uczestniczył w uruchamianiu produkcji nowych wagonów osobowych.

W roku 1952 (mocą nowego „nakazu pracy”) został skierowany do Szkoły Inżynierskiej w Szczecinie, w której rozpoczął na stanowisku starszego asystenta w Katedrze Obróbki Skrawaniem. W roku 1955 Szkoła Inżynierska została podniesiona do rangi Politechniki Szczecińskiej.

W roku 1962 uzyskał stopień naukowy doktora nauk technicznych na Wydziale Mechanicznym Technologicznym Politechniki Warszawskiej na podstawie rozprawy pt. "Analiza procesu frezowania obwodowego z punktu widzenia dokładności i sztywności układu OPN ze szczególnym uwzględnieniem stanu geometrycznego powierzchni obrabianej". W roku 1964 został powołany na stanowisko wykładowcy, a w roku 1966 na stanowisko docenta etatowego.

W roku 1975 uzyskał tytuł naukowy profesora nadzwyczajnego i objął stanowisko profesora w Politechnice Szczecińskiej. W roku 1990 został powołany na stanowisko profesora zwyczajnego w Politechnice Szczecińskiej.

1 października 1995 roku Profesor Wiesław Olszak przeszedł na emeryturę i na części etatu nadal pracuje w Zachodniopomorskim Uniwersytecie Technologicznym w Szczecinie.

Ta krótka charakterystyka ukazuje prof. W Olszaka, jako pracownika naukowego o wyjątkowych cechach osobności, pracownika podejmującego trudne zadania, które wyznacza mu los, człowieka, który stara się znaleźć pozytywne rozwiązania w tych wielu złożonych sytuacjach.

Znaczący jest wkład organizacyjny prof. W. Olszaka w rozwój Politechniki Szczecińskiej. Prof. W. Olszak pełnił wiele odpowiedzialnych funkcji w czasie swej pracy w Politechnice Szczecińskiej. W latach 1964-70 był Kierownikiem Zakładu Obróbki Skrawaniem, a następnie w latach 1967-70 Kierownikiem Katedry Obróbki Skrawaniem. Po wprowadzeniu w Politechnice Szczecińskiej w roku 1970 struktury instytutowej i utworzeniu Instytutu Budowy Maszyn na Wydziale Budowy Maszyn i Okrętów Prof. Olszak objął stanowisko Kierownika Zakładu Obrabiarek, Obróbki Skrawaniem i Technologii Budowy Maszyn, który w roku 1976 został przemianowany na Zakład Technologii Mechanicznej. Funkcję Kierownika tego Zakładu Profesor pełnił do roku 1981. Był też głównym inicjatorem przekształcania Zakładu Technologii Mechanicznej w samodzielny Instytut Technologii Mechanicznej, co zostało dokonane w roku 1981. Funkcję Dyrektora Instytutu i równocześnie Kierownika Zakładu Obróbki Skrawaniem pełnił nieprzerwanie do 30 września 1995 r.

Prof. W. Olszak w latach 1969-72 był Dziekanem Wydziału Budowy Maszyn i Okrętów, zaś w latach 1972-75 sprawował funkcję Prorektora ds. Nauki i Współpracy z Gospodarką Narodową. Przez cały okres swej pracy w Politechnice Szczecińskiej pełnił też wiele funkcji w organach Kolegialnych uczelni.

2. Dorobek naukowy

Działalność naukowa prof. W. Olszaka koncentruje się na zagadnieniach technologii maszyn i jest powiązana ściśle z praktyką inżynierską. W szczególności zaś dotyczy procesu frezowania, plastycznej obróbki gwintów na obrabiarkach skrawających i nagniataniu powierzchni.

W zakresie frezowania obwodowego, prace wykonane w latach 60 wykazały istotny wpływ geometrycznych i kinematycznych błędów układu technologicznego na warunki pracy freza oraz na kształtowanie mikro- i makrogeometrii powierzchni. Analityczne i doświadczalne badania sił frezowania oraz sztywności układu OUPN umożliwiły

sformułowanie zaleceń dotyczących konstrukcji narzędzi, oprzyrządowania, a także elementów i zespołów frezarek. Duże znaczenie dla dalszej działalności i rozwoju podległych prof. W. Olszakowi pracowników oraz kierowanych przez Niego jednostek organizacyjnych miały prace naukowo-badawcze dotyczące dynamiki procesu frezowania. Nowością w tych pracach było zastosowanie metod cybernetyki technicznej. W układzie OUPN, traktowanym, jako układ automatycznej regulacji, uwzględniono sprzężenia między procesem skrawania a obrabiarką, modelowaną jako układ masowo-sprężysto-tłumiący. Podjęto prace dotyczące drgań samowzbudnych przy frezowaniu. Badania analityczne prowadzone pod kierunkiem Prof. W. Olszaka, poparte doświadczeniem, wykazały istotny wpływ regeneracji śladu na utratę stabilności układu, wyjaśniły pozytywną rolę nierównomiernej podziałki ostrzy i wskazały na celowość stosowania bezstopniowych napędów głównych frezarek. Następstwem tych prac była nowelizacja norm frezów oraz budowa prototypu w Politechnice Szczecińskiej, a następnie produkcji seryjnej w Jarocińskiej Fabryce Obrabiarek frezarki FWD-32B. Była to pierwszej w Polsce frezarka z bezstopniowym napędem.

Prace dotyczące dynamiki frezowania były początkiem szerokiego programu badań poświęconych dynamice obróbki skrawaniem i obrabiarek, realizowanego do dziś przez liczny już zespół wychowanków prof. W. Olszaka. Cechą charakterystyczną pracy tego zespołu jest to, że efekty naukowe przekładają się na osiągnięcia aplikacyjne (przykład: frezarka FWH-50-NC, opracowana w wyniku badań i analiz przeprowadzonych w Instytucie Technologii Mechanicznej Politechniki Szczecińskiej, produkowana przez Jarocińską Fabrykę Obrabiarek uzyskała Złoty Medal na Międzynarodowych Targach Poznańskich w 1983 roku).

Drugą dziedziną zainteresowań naukowych prof. W. Olszaka jest technologia gwintów, a w szczególności plastyczna obróbka gwintów na obrabiarkach skrawających. Przez około 30 lat kilkusobowy zespół, kierowany przez prof. W. Olszaka, opracował wiele konstrukcji narzędzi i urządzeń walcujących gwinty zewnętrzne i wewnętrzne, w szerokim zakresie średnic i skoków, o różnych zarysach, do zastosowania na różnych obrabiarkach. Opracowane w Politechnice Szczecińskiej metody i narzędzia zostały wdrożone w ponad 50 zakładach przemysłowych w kraju, a seryjna produkcja kilku typowymiarów głowic uruchomiona została w Fabryce Narzędzi RAWA-VIS w Rawie Mazowieckiej w 1986 roku.

Konstrukcje powstające w zespole prof. W. Olszaka są wynikiem wielu oryginalnych badań. Ich efektem są m. in.: metoda badania sił i momentów działających na pojedyncze pierścienie i zwoje rolek; programy projektowania rolek o równomiernym obciążeniu elementów walcujących; konstrukcje narzędzi oraz urządzeń badawczych i pomiarowych, które są przedmiotem licznych patentów i zgłoszeń patentowych (również za granicą). **Prace w tej dziedzinie zostały wyróżnione w 1989 roku zespołową nagrodą I stopnia Przewodniczącego Komitetu ds. Nauki i Postępu Technicznego przy Radzie Ministrów.**

Daleki od pożądanego stan geometryczny powierzchni i stan naprężeń powierzchni frezowanych skłonił profesora Olszaka i Jego zespół do rozpoczęcia prac nad narzędziami do nagniatania powierzchni po frezowaniu. Pod Jego kierunkiem skonstruowano, wykonano i przebadano wielokulkowe i wielorolkowe nagniataki do obróbki powierzchni. Podjęto prace nad narzędziami z kulkami nagniatającymi łożyskowanymi hydrostatycznie oraz badania nad wykorzystaniem strumienia cieczy płynącej przez wrzeciono frezarki NC. Rozwiązania z użyciem elementów mikrohydrauliki są przedmiotem wniosków patentowych.

Dorobek publikacyjny Prof. W. Olszaka obejmuje 104 pozycje, w tym: podręcznik akademicki Obróbka Skrawaniem (WNT 432 str, wyd. I 2008 r, , wyd, II 2009 r), 5 skryptów, 12 innych publikacji. Jest też autorem lub współautorem 22 patentów (w tym 2 zagranicznych) oraz czekających na rozpatrzenie dwóch wniosków (w tym jeden za granicą)

3. Rozwój kadry

Zasługą prof. W. Olszaka dla Instytutu Technologii Mechanicznej i Wydziału Mechanicznego było stworzenie podstaw i warunków do dynamicznego rozwoju kadry naukowej i dydaktycznej. Prof. Olszak **wypromował 7 doktorów nauk technicznych; trzech z nich uzyskało stopnie doktora habilitowanego, dwaj z nich zostali profesorami nadzwyczajnymi Politechniki Szczecińskiej.** Warto podkreślić, że znaczący udział Prof. Olszaka w kształceniu kadry naukowej polegał na tworzeniu warunków do wykonywania prac dydaktycznych i opieki nad ich przebiegiem, również wówczas, gdy nie był ich promotorem czy bezpośrednim opiekunem. Była to Jego polityka, jako zwierzchnika jednostki, którą kierował.

W działalności dydaktycznej prof. W. Olszak dbał o utrzymanie właściwych proporcji między wiedzą podstawową i stosowaną, doceniając znaczenie nauk podstawowych w kształceniu mechaników - technologów. Przyczynił się do utworzenia nowoczesnych laboratoriów badawczych i dydaktycznych.

Prof. Wiesław Olszak bardzo owocnie współpracował i nadal współpracuje z wieloma ośrodkami naukowymi w kraju m.in. z Politechniką Poznańską, Politechniką Gdańską, Politechniką Koszalińską, Politechniką Wrocławską, Politechniką Częstochowską, i z Politechnika Krakowską.

Działalność Prof. W. Olszaka obejmuje także instytucje naukowe o zasięgu ogólnopolskim. Ograniczając się tylko do najważniejszych należy wymienić:

- w latach 1971-79 był członkiem Zespołu Dydaktycznego "Mechanika" w Ministerstwie Nauki, Szkolnictwa Wyższego i Techniki; aktywnie uczestniczył w pracach nad reform i modernizacją programów nauczania na wydziałach mechanicznych wyższych uczelni technicznych w Polsce;

- Komitet Budowy Maszyn PAN; jest członkiem Editorial Advisory Boards kwartalnika Advances in Manufacturing Science and Technology; Komisję Budowy Maszyn PAN – Oddział w Poznaniu; jest członkiem Rady Programowej kwartalnika Archiwum Technologii Maszyn i Automatykacji;
- Szczecińskie Towarzystwo Naukowe; Polskie Towarzystwo Mechaniki Teoretycznej i Stosowanej; Komitet Badań Naukowych w Warszawie;
- Radę Naukową Instytutu Obróbki Skrawaniem w Krakowie; Radę Naukową KOPROTECHU w Warszawie. Akademię Inżynierską w Polsce.

Za działalność naukowo-techniczną i organizacyjną **prof. Olszak uzyskał wiele nagród i odznaczeń** państwowych, resortowych, regionalnych, stowarzyszeniowych i innych. Z ważniejszych odznaczeń wymienić należy: Krzyże Orderu Odrodzenia Polski: Komandorski (1991), Oficerski (1986) i Kawalerski (1972); Krzyże Zasługi: Złoty (1966) i Srebrny (1956), Medal Komisji Edukacji Narodowej (1974); Medal Pamiątkowy "Za Zasługi dla Rozwoju Nauki na Pomorzu Zachodnim" (1971), Medal "Za Zasługi dla Politechniki Szczecińskiej (1986). Krzyż Partyzancki (1982), Krzyż Armii Krajowej (1985), Złota Honorowa Odznaka SIMP(1988); Honorowa Złota Odznaka Zasłużonego Pracownika Jarocińskiej Fabryki Obrabiarek - nadana przez Konferencję Samorządu Robotniczego (1985).

W uznaniu wybitnych zasług Prof. Wiesława Olszaka dla Politechniki Szczecińskiej i dla Pomorza Zachodniego w zakresie rozwoju i pogłębiania nauk technicznych, a w szczególności za całokształt prac badawczych w obszarze technologii mechanicznej oraz wkład w rozwój kadr naukowych Wydziału Mechanicznego, Senat Politechniki Szczecińskiej podjął w dniu 24 czerwca 1996 roku uchwałę o nadaniu profesorowi Wiesławowi Olszakowi godności i tytułu Doktora Honoris Causa Politechniki Szczecińskiej.

Biorąc pod uwagę dokonania naukowo-badawcze, dydaktyczne i organizacyjne oraz niekwestionowaną pozycję i autorytet prof. dra inż. Wiesława Olszaka w środowisku naukowym, wyrażam z pełnym przekonaniem opinię, że wniosek Senatu Akademickiego Politechniki Świętokrzyskiej w sprawie nadania Mu zaszczytnego tytułu doktora honoris causa jest godny poparcia przez Senat Akademicki Politechniki Krakowskiej.

Kraków, dnia 17 marca 2015 r.