

**POLSKIE TOWARZYSTWO
ZASTOSOWAŃ ELEKTROMAGNETYZMU**

ISBN 1233-3336

BIULETYN NR 17

Warszawa 2009

© Polskie Towarzystwo Zastosowań Elektromagnetyzmu

Redakcja: Andrzej Krawczyk

Skład Komputerowy: Agnieszka Byliniak

Adres do korespondencji:

Polskie Towarzystwo Zastosowań Elektromagnetyzmu

ul. Koszykowa 86, 02-008 Warszawa

Telefon: 022 58 44 560

Fax: 022 58 44 501

E-mail: rkotow@pjwstk.edu.pl

<http://www.ptze.pl>

Konto bankowe:

PKO BP SA III Oddział w Warszawie

Nr rachunku: 60 1020 1097 0000 7602 0105 8536

Wydano przy pomocy finansowej Ministerstwa Nauki i Szkolnictwa
Wyższego

Od Prezesa

Drogie Koleżanki, Drodzy Koledzy,

Wkraczamy w 2010 rok w nastroju podniosłym: Towarzystwo nasze obchodzi Jubileusz 20-lecia! W roku 1990 z inicjatywy kol. Jerzego Pawła Nowackiego i mojej zostało zwołane zebranie inauguracyjne działalności Polskiego Towarzystwa Zastosowań Elektromagnetyzmu. Historię powstania Towarzystwa przedstawiamy w innym miejscu Biuletynu – tutaj sygnalizujemy jedynie ten fakt. A jaki był dla naszego Towarzystwa rok przed-jubileuszowy?

Był to rok połowy kadencji Zarządu PTZE 2007-2011 i zawsze w takich sytuacjach ważne jest przeprowadzenie refleksji nad stanem w jakim znajduje się PTZE, nad osiągnięciami ale też i porażkami, a także przygotowaniem drogi rozwoju na następne lata. Mam nadzieję, że taką refleksję przeprowadzili członkowie władz PTZE. Chciałbym moje myśli zaprezentować Państwu podczas zebrania jubileuszowego, które będzie miało miejsce albo podczas naszej dorocznej konferencji, albo niezależnie. Tutaj chcę tylko powiedzieć, że wyrażam nieustające zdumienie faktem, że nam się udaje. Nawet w trudnym czasie kryzysu gospodarczego i finansowego udało się nam zorganizować kolejną, coroczną XIX konferencję PTZE, która odbyła się na Mazurach, nad pięknym jeziorem Isąg w dniach 21-24 czerwca. W konferencji wzięli udział reprezentanci wielu środowisk akademickich i instytucyjnych, przedstawiciele wytwórców i kontrolerów pola elektromagnetycznego czyli pracownicy telefonii komórkowej oraz pracownicy administracji państwowej, odpowiedzialni za ład w emisji pola elektromagnetycznego (Urząd Komunikacji Elektronicznej). Należy podkreślić, że i tym razem dotrzymana została tradycja uczestniczenia w konferencji naszych przyjaciół zagranicznych – mieliśmy gości z Japonii, Słowenii oraz Węgier. Sprawozdanie z tej konferencji znajdą Państwo w Biuletynie.

Drugą imprezą organizowaną głównie przez PTZE były warsztaty, które odbyły się w Folwarku Zalesie koło Wieliczki w dniach 7-9 grudnia. Tematyka prezentowanych referatów oraz dyskusji podczas warsztatów skupiona była wokół jego tytułu *Elektromagnetyzm w środowisku człowieka – szansa czy zagrożenie*. Aplikacje medyczne elektromagnety-

zmu diskutowane podczas workshopu przedstawiały pozytywne skutki elektromagnetyzmu, możliwe zagrożenia środowiska pokazywały negatywne aspekty. Dyskusja potwierdziła pogląd, coraz szerzej zdobywający dla siebie przestrzeń w świecie naukowym, że jeśli wpływ pola elektromagnetycznego na środowiska człowieka jest istotny to jest to wpływ pozytywny. Sprawozdanie z tych warsztatowych spotkań również znajdzie Państwo na dalszych stronach Biuletynu.

PTZE uczestniczyło też w organizacji dwóch ciekawych imprez naukowych: konferencji poświęconej życiu i twórczości profesora Stefana Manczarskiego (Warszawa, 12-13 maja) oraz Kongresu Elektryki Polskiej (Warszawa, 1-3 września). W obu imprezach uczestniczyliśmy poprzez udział w tworzeniu programu naukowego, prowadzenie sesji oraz udział w dyskusji. Krótkie sprawozdania też są w Biuletynie.

Utrzymując tradycję wydawniczą, wydaliśmy jako PTZE, po uzyskaniu licencji WHO, tłumaczenie broszury WHO *Wpływ pola elektromagnetycznego na zdrowie człowieka – płaszczyzny dialogu*. Wydanie tej broszury jest dużym osiągnięciem Towarzystwa - zaistnieliśmy w ten sposób jako instytucja współpracująca ze światową organizacją.

Powiększa się wciąż liczba członków PTZE – pod koniec roku członkostwo w Towarzystwie zadeklarowało kilka osób. Są to osoby młode, które dają szansę na przedłużenie efektywnej działalności Towarzystwa w następnych dziesięcioleciach.

Utrzymujemy dobrą i owocną więź personalną z Polskim Towarzystwem Elektrotechniki Teoretycznej i Stosowanej, kontaktujemy się z Towarzystwami Zastosowań Elektromagnetyzmu z Bułgarii, Słowacji, Czech, Macedonii i Japonii. Jesteśmy blisko związani z Polsko-Japońską Wyższą Szkołą Technik Komputerowych. Dobre stosunki utrzymujemy z Wyższą Szkołą Informatyki w Łodzi.

Kolejne spotkanie członków PTZE, czyli nasze sympozjum środowiskowe, odbędzie się w dniach 29 sierpnia – 1 września 2010 w zamku w Książu. Będzie to wyjątkowe sympozjum, bo już XX, odbywane w roku jubileuszowym Towarzystwa. Informacja o spotkaniu pojawiła się już w postaci komunikatów e-mailowych, jest też dostępna na stronie internetowej PTZE (www.ptze.pl). Organizacji spotkania środowiskowego podjął się kol. Romuald Kotowski, sekretarz naszego Towarzystwa, profesor Polsko-Japońskiej Wyższej Szkoły Technik Komputerowych. Myślę, że fakt jubileuszu PTZE, jak i to, że konferencja jest jubi-

leusową stanowi wystarczający powód do wzięcia w niej udziału. Jeśli do tego dodać urok miejsca i specyficzną atmosferę naszych spotkań to uczestnictwo staje się wręcz obowiązkiem (!).

Drugim ważnym spotkaniem, współorganizowanym przez PTZE będzie konferencja SEAM'10, która odbędzie się w Ptuj (Słowenia) w dniach 29 maja – 2 czerwca 2010 (www.saem2010.feri.uni-mb.si). Organizacji spotkania podjął się kol. Bojan Stumberger wspólnie z partnerami z Macedonii i Polski: kol. Lidii Petkowskiej i piszącym te słowa. Znając miejsce konferencji SAEM'10 oraz gościnność słoweńskich kolegów mogę z całą odpowiedzialnością zarekomendować udział w tej konferencji.

Materiały z obu konferencji zostaną tradycyjnie już wydane, po akceptacji i normalnej procedurze recenzenckiej, w Przeglądzie Elektrotechnicznym. W tym momencie przypomnieć należy, że warto publikować w Przeglądzie Elektrotechnicznym, albowiem od stycznia 2008 jest indeksowany przez Thomson Scientific (czyli tzw. listę filadelfijską).

Rzeczywistość niesie ze sobą również smutki. W tym momencie chciałbym się podzielić smutną wiadomością, która może nie do wszystkich jeszcze dotarła, 13 grudnia odeszła od nas Ania Kwiatkowska. Była dopiero co z nami w Nałęczowie! Oddajmy Jej chwilę i pochylmy się nad wspomnieniem o Niej w dalszej części Biuletynu.

Od roku 2008 działa już nasza nowa strona internetowa, z naszą własną domeną: www.ptze.pl. Będziemy wdzięczni za wszystkie Państwa uwagi dotyczące strony – kierować je prosimy na adres kol. Romalda Kotowskiego rkotow@pjawst.edu.pl

Na końcu Biuletynu znajdą Państwo przekaz ułatwiający wpłatę składki członkowskiej PTZE. Byłoby dobrze, gdybyśmy poczuli również odpowiedzialność finansową za funkcjonowanie naszego Towarzystwa.

Na koniec, chcę życzyć wszystkim Członkom i Przyjaciółom Towarzystwa udanego roku 2010 – żeby był lepszy od poprzedniego, i żeby nasze środowisko rozwijało się tak udanie jak do tej pory ma to miejsce. Wszystkim życzę wielu osiągnięć naukowych, realizacji kolejnych etapów w karierze akademickiej i dużo radości w życiu. A spotkania organizowane i współorganizowane przez Polskie Towarzystwo Zastosowań Elektromagnetyzmu niech dają ich uczestnikom wiele intelektualnych i estetycznych wrażeń.

Andrzej Krawczyk

XIX Sympozjum PTZE
Zastosowania Elektromagnetyzmu
w Nowoczesnych Technikach i Informatyce

Worliny, 21--24 czerwca 2009

XIX SYMPOZJUM Środowiskowe PTZE *Zastosowanie Elektromagnetyzmu w Nowoczesnych Technikach i Informatyce* odbyło się w dniach 21-24 czerwca w Worlinach na Mazurach. W organizacji Sympozjum PTZE, wspólnie z Polskim Towarzystwem Zastosowań Elektromagnetyzmu, uczestniczyły następujące instytucje: Centralny Instytut Ochrony Pracy – Państwowy Instytut Badawczy, Polsko-Japońska Wyższa Szkoła Techniki Komputerowych oraz Wydział Elektroniki Wojskowej Akademii Technicznej. Komitetem Naukowym konferencji kierował kol.

Uczestnicy jednej z sesji

Roman Kubacki, prodziekan Wydziału Elektroniki WAT, wspomagany przez Andrzeja Krawczyka, pracownika CIOP-PIB, a jednocześnie prezesa PTZE oraz Romualda Kotowskiego, sekretarza PTZE, profesora PJWSTK. Przewodniczącym Komitetu Organizacyjnego był kol. Aleksander Dackiewicz. Cennej pomocy w działaniach organizacyjnych udzielili: kol. Ryszard Jedliński oraz kol. Agnieszka Byliniak.

W imieniu Organizatorów Sympozjum składam podziękowania sponsorom konferencji: Ministerstwu Nauki i Szkolnictwa Wyższego (wsparcie finansowe) oraz Centralnemu Instytutowi Ochrony Pracy – Państwowemu Instytutowi Badawczemu (wsparcie w przygotowaniu materiałów konferencyjnych) i Polsko-Japońskiej Szkole Technik Komputerowych (przygotowanie plakatów).

Cechą charakterystyczną Sympozjum PTZE wyróżniającą je spośród innych, licznych konferencji z dziedziny elektromagnetyzmu, jest wymiana myśli i integracja różnych środowisk, takich jak: uczelnie technicznych, instytutów badawczych, informatyków, fizyków, przedstawicieli ze środowiska medycznego, z przemysłu i z epidemi. Różnorodność podejścia tych zróżnicowanych środowisk do zagadnień elektromagnetyzmu (zastosowania elektromagnetyzmu, techniki badawcze, stawiane założenia i cele, uzyskiwane rezultaty) nadaje w szczególności temu Sympozjum walorów zaciekawienia, uniwersalności, a także urozmaicenia i atrakcyjności prezentowanych referatów.

W konferencji jak zwykle uczestniczyli goście z zagranicy, tym razem w Worlinach pojawili się uczestnicy z Japonii, Słowenii i Węgier.

W tradycję konferencji PTZE wpisują się referaty o humanistycznym aspekcie w badaniach zastosowań elektromagnetyzmu. W tym roku można było usłyszeć niezwykle ciekawy referat o historii elektrotechniki i inżynierii w epoce Edo (autorzy: Mitsuhiro Teraoka i Kazuo Teraoka).

Konferencja worlińska podzielona została na dwie sesje. W celu uchwycenia problematyki konferencji, jej zakresu i nazwy sesji:

- ZASTOSOWANIA MEDYCZNE
- MATERIA I FALE
- MASZYNY I URZĄDZENIA ELEKTRYCZNE, CZ.1
- DOZYMETRIA POLA ELEKTROMAGNETYCZNE
- MASZYNY I URZĄDZENIA ELEKTRYCZNE, CZ.2
- SYMULACJE KOMPUTEROWE
- ELEKTROMAGNETYZM I PROCEDURY

Część referatów konferencyjnych została zamieszczona w Przeglądzie Elektrotechnicznym. Zainteresowanych przygotowane do druku ich wersje można znaleźć w załączniku.

Program naukowy konferencji, bogaty i urozmaicony, dopełniony został także w obszarze pozamerytorycznym. Uczestnicy Sympozjum mieli możliwość poznania Kanału Elbląg – Ostróda z jego niezwykle urokliwą przyrodą

oraz znakomitymi rozwiązaniami technicznymi, takimi jak śluzy i pochylne. Nawet ulewa towarzysząca nie zepsuła uroku wycieczki, zainteresowanie ponad stuletnimi rozwiązaniami techniczno-inżynierskimi było tak duże, że uczestnicy, gęsto stojący pod parasolami, próbowali swoimi aparatami fotograficznymi cokolwiek uwiecznić. Równie przyjemną atrakcją była kolacja grillowa nad brzegiem jeziora, która z racji nieprzyjemnej aury pogodowej odbywała się w specjalnie zadanej altanie.

Ciekawym wydarzeniem ostatniego dnia konferencji był wywiad z niektórymi uczestnikami udzielony dla regionalnej stacji telewizyjnej TVP Olsztyn. Dr Masateru Ikehata z tokijskiego Instytutu Kolejnictwa mówił o wpływie pola elektromagnetycznego na organizmy żywe. Na podstawie prowadzonych w Japonii badań stwierdził, że obawy przed polem elektromagnetycznym są mocno przesadzone. Dla Telewizji wypowiedzieli się również: koledzy Marek Dąbrowski, Ryszard Jedliński i Andrzej Krawczyk. Ich wypowiedzi podtrzymywały opinię Dr. Ikehaty.

Zwieńczeniem konferencji była uroczysta kolacja, z udziałem przedstawiciela władz marszałkowskich województwa Warmińsko-Mazurskiego.

Można wyrazić nadzieję, że przyszłoroczna, jubileuszowa konferencja PTZE w Książu k/Wałbrzycha, będzie równie udana i przyciągnie wielu uczestników z kraju i zagranicy.

Dr. Ikehata podczas wywiadu

Uroczysta kolacja wieńcząca konferencję w Worlinach

Agnieszka Byliniak

POLSKIE TOWARZYSTWO ZASTOSOWAŃ ELEKTROMAGNETYZMU
20-lecie działalności

*Świat jest przykładem skończonej różnicy
Połowa go w spodniach połowa w spódnicy
Płeć do płci ma chęć wrodzoną
przez różnicę tę skończoną*

ze zbioru fraszek Prof. Czesława Rymarza,
Honorowego Członka PTZE

Początki Polskiego Towarzystwa Zastosowań Elektromagnetyzmu (PTZE) przypadły na koniec lat osiemdziesiątych, tj. na czas który obfitował w wielkie wydarzenia historyczne. Obok tych wydarzeń, a może wraz z nimi, kielkowały inne, drobniejsze, ale może nie mniej ważne inicjatywy naukowe, społeczne czy kulturalne. Jedną z nich, zapoczątkowaną w gronie kilku osób, była idea zrzeszenia się specjalistów z zakresu zastosowań elektromagnetyzmu. Różne konferencje z tego zakresu, jak choćby zainicjowane w Japonii Międzynarodowe Sympozjum Elektromagnetyzmu (ISEM), czy też w Polsce - Międzynarodowe Sympozjum Pól Elektromagnetycznych (ISEF), tworzyły zaplecze intelektualne dla tej idei.

Kreatorami historii nie są jednak organizacje, choćby były najbardziej przebojowe, lecz ludzie. Dlatego też idea wspólnoty elektromagnetycznej została wymyślona, podjęta i szczęśliwie sfinalizowana przez konkretne osoby. Wymienić tu należy trzy spośród nich: Kenzo Miye, ówczesnie z Uniwersytetu Tokijskiego (Tokyo University), obecnie dyrektora International Institute of Universality, Jerzego Pawła Nowackiego, ówczesnie z Instytutu Podstawowych Problemów Techniki w Warszawie, obecnie rektora Polsko-Japońskiej Wyższej Szkoły Technik Komputerowych i Andrzeja Krawczyka, ówczesnie z Instytutu Elektrotechniki, obecnie pracownika Politechniki Częstochowskiej oraz Centralnego Instytutu Ochrony Pracy-Państwowego Instytutu Badawczego.

Kenzo Miya był tym, który doprowadził do połączenia elektrotechników, zajmujących się elektromagnetyzmem z elektromagnetykami-fizykami o podobnych zainteresowaniach. To on zaszczepił w nas ideę

ykami o podobnych zainteresowaniach. To on zaszczepił w nas ideę powołania Towarzystwa, jako części składowej Światowej Unii Elektromagnetyzmu. I chociaż Unia nie powstała, to Towarzystwo działa i rozwija się prężnie. Niedługo po PTZE podobne towarzystwa powołali koledzy w Japonii oraz niektórych krajach Europy Środkowo-Wschodniej.

W sierpniu 1990 r. został skierowany do polskich środowisk elektromagnetyzmu pisemny apel (patrz załączniki), postulujący założenie Polskiego Towarzystwa Zastosowań Elektromagnetyzmu. Apel ten był jednocześnie zaproszeniem na zebranie założycielskie PTZE. **Zebranie odbyło się w dniu 28 września 1990 r.** Został ukonstytuowany tymczasowy Zarząd Towarzystwa, którego prezesem został Eryk Infeld z Instytutu Fizyki Uniwersytetu Warszawskiego, a zastępcami - Jerzy Paweł Nowacki i Andrzej Krawczyk. Ponadto w skład Zarządu weszli: Czesław Rymarz, Romuald Kotowski, Ryszard Sikora i Dominik Rogula. Był to oczywiście Zarząd nieformalny, ale skutecznie działający. Już w styczniu 1991 r. doprowadził on do polsko-japońskiej konferencji w Beppu na wyspie Kiusiu. Udział strony polskiej w konferencji i dyskusje z japońskimi kolegami pozwoliły opracować ostateczny kształt Towarzystwa. Oficjalna rejestracja sądowa w dniu 19 lutego 1991 r. umożliwiła zwołanie I Walnego Zgromadzenia, które odbyło się w dniu 5 kwietnia 1991 r. w auli Instytutu Elektrotechniki w Międzyzlesiu. W Zgromadzeniu, któremu przewodniczyli Czesław Rymarz i Andrzej Krawczyk, udział wzięło ok. 50 osób – członków założycieli Towarzystwa. Referat naukowy wygłosił prof. Mirosław Dąbrowski z Politechniki Poznańskiej.

Członkowie PTZE stanowią, od samego zresztą początku, zróżnicowaną merytorycznie, lecz zwartą organizacyjnie grupę specjalistów. Ich liczba rosła bardzo szybko - pod koniec pierwszego roku działalności liczba członków wyniosła blisko 100 osób. Każdego roku przybywa wciąż nowych członków. Obecnie Towarzystwo liczy około 300 członków.

Statutowe władze PTZE wybierane były na walnych zgromadzeniach co 3 lata, a od roku 2003 co cztery lata. Wybierany jest prezes, dwaj wiceprezesi, sekretarz, skarbnik i trzech (od 2003 roku liczba ta zwiększyła się do pięciu) członków Zarządu. Jego prace skutecznie kontroluje i w ten sposób odgrywa ważną rolę komisja rewizyjna, pochodzą-

ca również z wyboru. Składy osobowe Zarządów w poszczególnych kadencjach zostały podane w tablicy 1.

Obecnie działają władze szóstej kadencji.

Tablica 1. Zarządy w poszczególnych kadencjach

Lata	1991 - 1994	1994 - 1997	1997 - 2000	2000-2003	2003-2007	2007-2011
Prezes	<i>J.P.Nowacki</i>	<i>J.P.Nowacki</i>	<i>A. Krawczyk</i>	<i>A. Krawczyk</i>	<i>A. Krawczyk</i>	<i>A. Krawczyk</i>
Wice-prezesa	<i>C. Rymarz A. Krawczyk</i>	<i>C. Rymarz A. Krawczyk</i>	<i>C. Rymarz R. Sikora</i>	<i>C. Rymarz A. Turski</i>	<i>C. Rymarz A. Turski A. Wac-Włodarczyk</i>	<i>A. Pławiak-Mowna A. Wac-Włodarczyk</i>
Sekretarz	<i>R. Kotowski</i>	<i>R. Kotowski</i>	<i>R. Kotowski</i>	<i>R. Kotowski</i>	<i>R. Kotowski</i>	<i>R. Kotowski</i>
Skarbnik	<i>T. Skoczkowski</i>	<i>T. Skoczkowski</i>	<i>T. Skoczkowski</i>	<i>L. Byczkowska-Lipińska</i>	<i>L. Byczkowska-Lipińska</i>	<i>L. Byczkowska-Lipińska</i>
Członkowie	<i>R. Sikora M. Sowiński S. Wiak</i>	<i>R. Sikora M. Sadowski W. Ciurzyńska</i>	<i>L. Byczkowska-Lipińska J. P. Nowacki K. Kluszczyński</i>	<i>J. P. Nowacki K. Kluszczyński R. Sikora</i>	<i>A. Dackiewicz A. Gąsiorowski K. Kluszczyński J.P. Nowacki</i>	<i>A. Dackiewicz K. Ciosek K. Kluszczyński R. Kubacki J.P. Nowacki</i>
Komisja rewizyjna	<i>J. Zieliński L. Byczkowska-Lipińska Z. Weselucha</i>	<i>K. Major-kowska-Knap T. Hoffman Z. Weselucha</i>	<i>A. Drabik A.K. Gąsiorowski A. Wac-Włodarczyk</i>	<i>A. Wac-Włodarczyk B. Gambin A. Gąsiorowski</i>	<i>B. Atamaniuk B. Grochowicz R. Kubacki</i>	<i>B. Atamaniuk K. Bednarek M. Toho</i>

Cele PTZE zostały sformułowane w Uchwale Programowej I Walnego Zgromadzenia i najogólniej sprowadzały się do następujących punktów:

- promocja współdziałania uczonych rozmaitych dyscyplin w dziedzinie zastosowań elektromagnetyzmu;
- wymiana informacji naukowej;
- pomoc w szkoleniu młodej kadry naukowej poprzez wymianę stypendialną i organizowanie staży badawczych;

- o organizowanie sympozjów i kursów szkoleniowych, zarówno krajowych jak i zagranicznych;
- o współpraca z istniejącymi towarzystwami krajowymi i zagranicznymi.

Powyższe cele były lepiej lub gorzej realizowane w trakcie całego minionego 20-lecia, ale na pierwszym miejscu należy zdecydowanie postawić działalność konferencyjną, która najlepiej znalazła swój wyraz w organizacji sympozjów środowiskowych.

Sympozja środowiskowe organizowane były systematycznie co roku przez różne ośrodki krajowe w różnych miejscowościach. Dotychczas odbyło się dziewiętnaście spotkań, zestawionych w tablicy 2. Uczestnikami sympozjów byli głównie członkowie Towarzystwa, bywali też uczestnicy spoza PTZE, a także goście zagraniczni. Liczba uczestników wahała się, z nielicznymi wyjątkami, między 50 a 80.

Tablica 2. Sympozja środowiskowe

NR	ROK	MIEJSCE	ORGANIZATOR
1	1991	Mądralin k/Warszawy	Komitet Naukowy, Czesław Rymarz
2	1992	Błażejewek k/Poznań	Politechnika Poznańska Tadeusza Hoffman
3	1993	Zaborów k/Warszawy	Ośrodek Warszawski, Romuald Kotowski
4	1994	Łańcut	Politechnika Rzeszowska Stanisław Apanasewicz
5	1995	Dębe k/ Warszawy	Zakład Badań Podstawowych Elektrotechniki Tadeusz Skoczowski
6	1996	Poraj k/Częstochowy	Politechnika Częstochowska Wanda Ciurzyńska
7	1997	Krasnobród k/Zamościa	Politechnika Lubelska Tadeusz Janowski
8	1998	Węgierska Górka	Politechnika Śląska, Krzysztof Kluszczyński
9	1999	Dobieszków k/Łodzi	Wyższa Szkoła Informatyki w Łodzi, Liliana Byczkowska-Lipińska
10	2000	Cedzyna k/Kielc	Komitet Organizacyjny Romuald Kotowski
11	2001	Wenecja k/Żnina	Akademia Techniczno-Rolnicza

			w Bydgoszczy Ryszard Choraś
12	2002	Białowieża	Komitet Organizacyjny Andrzej Krawczyk
13	2003	Kraków	Komitet Organizacyjny Ryszard Tadeusiewicz
14	2004	Zakopane	Akademia Górniczo-Hutnicza Eugeniusz Kurgan
15	2005	Ciechocinek	Uniwersytet Toruński Andrzej Krawczyk
16	2006	Wisła	Politechnika Śląska Krzysztof Kluszczyński
17	2007	Rydzyna	Politechnika Poznańska Ryszard Nawrowski
18	2008	Zamość	Politechnika Lubelska Andrzej Wac-Włodarczyk
19	2009	Worliny k/Ostródy	Wojskowa Akademia Techniczna Roman Kubacki

Specyfiką wszystkich spotkań PTZE jest zgromadzenie w jednej sali konferencyjnej inżynierów elektryków, lekarzy, fizyków i biologów. Reprezentowane są instytucje akademickie, instytuty naukowo-badawcze, instytucje przemysłowe telekomunikacyjne i elektroenergetyczne a także administracja państwowa i samorządowa. Wysoki poziom merytoryczny prezentowanych referatów połączony jest z bogatym programem integracyjnym i oglądaniem ciekawych miejsc w Polsce. Konferencje organizowane są każdego roku w innym miejscu Polski, co aktywizuje lokalne społeczności naukowe, a także pozwala uczestnikom konferencji poznać kraj.

Innym wyróżnikiem konferencji jest wygłaszanie jednego lub dwóch referatów o charakterze historycznym, filozoficznym czy szeroko ukazujących jakieś pole badawcze. Między innymi, uczestnicy konferencji na przestrzeni 20 lat wysłuchali takich referatów, jak np. *Chaos, rewolucja czy ewolucja w rozwoju nauki; Kultura epoki elektromagnetyzmu, Historia Łodzi, Badania naukowe w Białowieskim Parku Narodowym. Heinrich Hertz w 150-lecie urodzin, Teoria pól połączonych*. Wspaniałe wykłady ogólne wygłaszali wybitni polscy uczeni, profesorowie Czesław Rymarz, Ryszard Tadeusiewicz, Roman Ingarden, czy Aleksander Sieroń.

Od 1999 roku organizowane są coroczne warsztaty, poświęcone tematyce bioelektromagnetycznej. Pokłosiem tych spotkań warsztatowych są wydawnictwa książkowe – wydanych zostało do tej pory 8 książek. Aktywność konferencyjna w tym obszarze spowodowała postrzeganie Towarzystwa jako instytucji merytorycznie przygotowanej do zabierania głosu w dyskusjach dotyczących wpływu pola elektromagnetycznego na środowisko biologiczne.

Istotną częścią aktywności konferencyjnej Towarzystwa jest współorganizowanie spotkań naukowych, zarówno w kraju jak i na świecie. Z pomocy PTZE korzystały takie duże światowe konferencje jak ISEF (International Symposium on Electromagnetic Field), EHE (Electromagnetic Field, Health and Environment), czy ICEM (International Conference on Electrical Machines), ale też mniejsze konferencje krajowe, jak konferencje PTETiS-u czy SEP-u.

Polskie Towarzystwo Zastosowań Elektromagnetyzmu rozwinęło współpracę międzynarodową, organizując wspólne sympozja i konferencje.

Współpraca z Japonią została zapoczątkowana konferencją polsko-japońską w Mądralinie k/Warszawy jeszcze przed formalnym rozpoczęciem działalności Towarzystwa, tj. w kwietniu 1990 roku. Konferencja miała oficjalny tytuł: *First Japanese-Polish Joint Seminar on Electromagnetic Effects in Deformable Solids and Materials*. Obradom współprzewodniczyli Jerzy Paweł Nowacki i Kenzo Miya.

Druga konferencja pt.: *The Second Japanese-Polish Joint Seminar on Electromagnetic Phenomena and Computational Techniques* odbyła się w styczniu 1991 roku w Beppu, uzdrowskiej miejscowości na wyspie Kiusiu. Polską stronę w organizacji konferencji reprezentował Jerzy Paweł Nowacki, a japońską Masato Enokizono.

Kolejna wspólna konferencja pt.: *3rd Polish-Japanese Joint Seminar on Modelling and Control of Electromagnetic Phenomena* została zorganizowana w Kazimierzu n/Wisłą w 1993 r. Współprzewodzącymi obrad byli Masato Enokizono i Ryszard Sikora. Z okazji tej konferencji odbyły się w Warszawie dwa spotkania robocze z badaczami japońskimi, mające na celu nadanie ram dalszej współpracy.

Czwarte skolei wspólne przedsięwzięcie stanowiła konferencja pt.: *4th Japanese-Polish Joint Seminar on Electromagnetic Phenomena Applied to Technology*, zorganizowana w 1995 r. w Oita na wyspie Kiusiu.

Pozostawiła ona niezatarty ślad we wspomnieniach polskich uczestników (12 osób). Po konferencji członkowie polskiej delegacji rozjechali się do japońskich uniwersytetów i po kilku dniach spotkali się na lotnisku w Osace, aby już wspólnie wracać do kraju.

Jubileuszowa, piąta konferencja pt.: *5th Polish-Japanese Joint Seminar on Electromagnetics in Science and Technology* odbyła się w gdańskim hotelu Posejdon w maju 1997 r. Współprzewodniczącymi Konferencji byli: Koji Yamada i Andrzej Krawczyk. Dość liczna delegacja japońska (25 osób) miała okazję zaznajomić się z pracami polskich badaczy i z pracami gości z Anglii, Włoch i Australii, a także gotowa była odkryć uroki polskiego morza (plaża odległa była zaledwie o kilkadziesiąt metrów). Atmosfera obrad i imprez towarzyszących była na tyle gorąca, że rekompensowała niską temperaturę i fatalną aurę pogodową.

Szósta i ostatnia konferencja to *The Super Joint Seminar*, zorganizowana w 1999 r. w Sapporo (Japonia). Od poprzednich konferencji odróżniała się tym, że łączyła w sobie cztery spotkania bilateralne. Kryzys gospodarki japońskiej spowodował, że Japończycy nie byli w stanie zorganizować planowanych czterech niezależnych spotkań i na jednym spotkaniu połączyli sześć nacji: Polaków, Węgrów, Czechów, Słowaków, Bułgarów i Macedończyków. Posunięcie to okazało się dość owocne, jako że jedno spotkanie dostarczyło informacji o badaniach elektromagnetyzmu w kilku krajach, a ponadto nawiązane zostały kontakty między ośrodkami europejskimi.

Współpraca ze Słowenią została zapoczątkowana wspólną konferencją zorganizowaną w Mariborze (Słowenia), we wrześniu 2001 roku. Było to udane spotkanie zarysowujące obszary przyszłej współpracy. W czerwcu 2003 drugie sympozjum polsko-słoweńskie miało miejsce w Krakowie, a trzecie w 2005 roku ponownie w Mariborze. Spotkania te wykrystalizowały formy i zakres współpracy PTZE i słoweńskiego środowiska elektromagnetycznego.

W 2006 roku rozpoczęła się **współpraca z Macedonią**. W czerwcu tego właśnie roku nasi macedońscy partnerzy zorganizowali konferencję w Ohridzie (Macedonia), która otworzyła cykl konferencji pod nazwą Symposium on Applied Electromagnetics czyli SAEM. Po dołączeniu się do tej inicjatywy kontynuowano tę konferencję jako trilateralną ale pod przyjętą w 2006 roku nazwą. I tak: druga konferencja SAEM'08 odbyła się w Zamościu a trzecia SAEM'10 ma się odbyć w maju 2010 w

Ptuj (Słowenia). W międzyczasie do tej, już trójstronnej inicjatywy dołączyli koledzy z węgierskiego uniwersytetu w Győr i następne SAEM'12 będzie zorganizowane w 2012 roku w Soproni (Węgry).

Jak widać aktywność międzynarodowa naszego Towarzystwa jest duża i bogata.

Obecnie PTZE liczy ok. 300 członków (około, ponieważ część danych wymaga aktualizacji i weryfikacji), w tym kilkunastu członków zagranicznych. Posiadamy też dwóch członków honorowych - prof. Czesława Rymarza i prof. Kenzo Miya. Taka liczba członków lokuje nas w grupie towarzystw średniej wielkości o specyficznym ukierunkowaniu, ale jednocześnie otwartym na nowe środowiska naukowe.

PTZE jest organizacją *non-profit*, korzysta wyłącznie z finansowania Ministerstwa Nauki i Szkolnictwa Wyższego i składek członkowskich, tym niemniej z zaoszczędzonych pieniędzy wspomagamy młodych badaczy, czy to przez pomoc w sfinansowaniu uczestnictwa w sympozjum środowiskowym, czy też przez dofinansowanie wyjazdów na konferencje zagraniczne.

Biuletyny PTZE wychodzą już w miarę regularnie. Staramy się też, aby każdy numer, oprócz sprawozdań z wydarzeń minionego roku, zawierał artykuł merytoryczny - tutaj największym wsparciem jest profesor Czesław Rymarz, cieszący się wielkim autorytetem naukowym, zawsze gotowy do publikacji jakiegoś fragmentu swego bogatego dorobku i własnych fraszek. Silne zaangażowanie prof. Rymarza w działalność Towarzystwa jest dla nas ogromnym wyróżnieniem. Wyrazem naszej wdzięczności, a także wyrazem uznania pozycji profesora Czesława Rymarza w świecie naukowym, jest nadanie Mu członkostwa honorowego naszego Towarzystwa.

W 1999 r., wydając książkę pt.: "Krótka historia elektromagnetyzmu" (autor: Percy Hammond, tł. A.Krawczyk), otworzyliśmy serię wydawniczą poświęconą teorii, analizie i zastosowaniom elektromagnetyzmu. Do tej pory w tym cyklu wydaliśmy 6 książek a następne czekają już w kolejce. Wydajemy też inne książki, np. w 2003 roku wydana została książka autorstwa Mai Dudy i mojego, poświęcona życiu i twórczości wybitnych osób z obszaru elektromagnetyzmu. Wraz z 8 książkami po-warsztatowymi daje to całkiem konkretną biblioteczkę. W 2009 roku wydaliśmy, po uzyskaniu licencji z WHO, broszurę na temat społeczne-

go dialogu w obszarze oddziaływań elektromagnetycznych (przy instalacji urządzeń teletransmisyjnych czy linii elektroenergetycznych).

W początkach mijającego dziesięciolecia PTZE uruchomiło procedurę corocznego nagradzania prac doktorskich i magisterskich z obszaru zastosowań elektromagnetyzmu. Nagrodzonych i wyróżnionych zostało już kilkanaście prac.

Towarzystwo nadzorowało kilka ważnych programów badawczych: programy związane z badaniem wpływu pola elektromagnetycznego na rozruszniki serca oraz programy związane z metodyką wyznaczania współczynnika SAR w obiektach biologicznych. Przedstawiciele PTZE występują jako eksperci w mediach i uczestniczą w procesach normotwórczych dotyczących kodyfikacji pola elektromagnetycznego.

Zamierzenia PTZE na najbliższe lata to przede wszystkim kontynuacja kierunków i celów wypracowanych w minionym dwudziestolecium. Ale w myśl że lepsze jest wrogiem dobrego, utrzymując ciągłość działań, powinniśmy poszukiwać możliwości ich intensyfikacji w obszarach już przez Towarzystwo eksplorowanych i ich poszerzania na obszary pozostające dotychczas poza zakresem działalności Towarzystwa. Chcemy m.in. w większym stopniu uczestniczyć w koordynacji badań związanych z elektromagnetyzmem (np. w zakresie inżynierii bioelektromagnetycznej), podjąć próbę utworzenia własnych tematów badawczych, czy wpływać w jakiś sposób na procesy dydaktyczne, choćby przez ustanowienie konkursu na najlepsze prace promocyjne (magisterskie, doktorskie). Jest się czym zajmować....

Źródła

Przy opracowywaniu powyższego tekstu, oprócz tego co zostało przeze mnie zapamiętane, pomocne były teksty dotyczące Towarzystwa. Były to przede wszystkim *Biuletyny PTZE od numeru 1 do 16* (dostępne wśród członków PTZE), oraz sprawozdania z niektórych konferencji, opublikowane w ogólnie dostępnych czasopismach:

- K. Miya, J.P. Nowacki, *First Japanese-Polish Joint Seminar on Electromagnetic Effects in Deformable Solids and Materials*, International Journal of Applied Electromagnetics and Mechanics, No.1, 1991
- J.P. Nowacki, M. Enokizono, *The Second Japanese-Polish Joint Seminar on Electromagnetic Phenomena and Computational Tech-*

niques, International Journal of Applied Electromagnetics and Mechanics, No.2, 1991

- Krawczyk , T. Skoczkowski, *Preface*, Journal of Technical Physics, vol. XXXV, No. 1-2, 1994
- H. Gawecka:, *Zastosowania elektromagnetyzmu w nowoczesnych technikach i technologiach*, Wiadomości Elektrotechniczne, Nr 1, 1996
- A. Krawczyk, T. Schweitzer,; *Oddziaływania pól elektromagnetycznych na organizmy żywe*, Przegląd Elektrotechniczny, Nr 2, 1996.
- A. Krawczyk, K.Yamada, *Preface*, Journal of Technical Physics, vol. XXXIX, No. 3-4, 1998

A także opisy konferencji PTZE w Przeglądzie Elektrotechnicznym 11/2003, 12/2004, 12/2005, 7-8/2006, 12/2006. 12/2007, 12/2008. 12/2009

Andrzej Krawczyk

Załączniki:

Warszawa, 6 sierpnia 1990.

Szanowny Kolego,

uprzejmie informujemy, że Grupa Inicjatywna Polskiego Towarzystwa Zastosowań Elektromagnetyzmu organizuje *dnia 28 września 1990 (piątek) o godz. 15.00 w sali 100 Instytutu Podstawowych Problemów Techniki PAN, ul. Świętokrzyska 21, 00-049 Warszawa*, zebranie założycielskie Towarzystwa.

Mając nadzieję, że cele Towarzystwa przedstawione w załączonym piśmie są Panu bliskie i bardzo licząc na aktywne uczestnictwo w pracach Towarzystwa uprzejmie zapraszamy Pana na zebranie założycielskie Towarzystwa. W związku z tym zwracamy się z uprzejmą prośbą o wypełnienie poniższego formularza i odesłanie go w możliwie najkrótszym terminie pod jeden ze wskazanych adresów:

Za grupę Inicjatywną PTZM

Jerzy Paweł Nowacki
IPPT PAN
ul. Świętokrzyska 21
00-049 Warszawa
tel. 26-12-81 w. 219

Andrzej Krawczyk
Instytut Elektrotechniki
ul. Pożaryskiego 28
04-703 Warszawa
tel. 12-34-79

tu odciąć _____

OŚWIADCZENIE

Niniejszym zgłaszam chęć uczestnictwa¹ w Zebraniu Założycielskim Polskiego Towarzystwa Zastosowań Elektromagnetyzmu.

.....
(czytelny podpis)

.....
(miejsce i data)

¹organizatorzy nie pokrywają kosztów delegacji

Drodzy Koledzy,

W licznych instytutach i uczelniach naszego kraju prowadzone są badania naukowe nad zastosowaniami elektromagnetyzmu. W ciągu ostatnich lat osiągnięto znaczący postęp w technologii urządzeń generujących silne pola magnetyczne jak i struktur mechanicznych pracujących w tych polach (lewitacja magnetyczna, formowanie metali) oraz urządzeń bazujących na wykorzystaniu efektu piezoelektrycznego (rezonatory, linie opóźniające). Odkryto również nowe rodzaje wysokotemperaturowych materiałów nadprzewodzących. Ponadto rewolucyjny rozwój techniki obliczeniowej pozwala obecnie rozwiązać szereg zagadnień nieliniowych, umożliwiając zastosowanie nowych metod pomiarowych (metoda prądów wirowych). Jednocześnie obserwuje się istotny postęp w matematycznym opisie efektów elektromagnetycznych w ciałach odkształcalnych i materiałach.

Dlatego też, po wspólnych spotkaniach i dyskusjach doszliśmy do wniosku, że pojawiła się rzeczywista potrzeba powołania organizacji, która skupiałaby badaczy zajmujących się szeroko rozumianym zastosowaniem elektromagnetyzmu. Istniejące towarzystwa naukowe mechaników, elektryków czy fizyków z natury swojej działają rozłącznie i nie są wystarczającym forum dla naszej interdyscyplinarnej pracy naukowej.

Celem naszej organizacji, Polskiego Towarzystwa Zastosowań Elektromagnetyzmu, byłoby:

- Promocja współdziałania uczonych rozmaitych dyscyplin w dziedzinie zastosowań elektromagnetyzmu.
- Wymiana informacji naukowej.
- Pomoc w szkoleniu młodej kadry naukowej poprzez wymianę stypendialną i organizowanie staży badawczych.
- Organizowanie sympozjów i kursów szkoleniowych, zarówno krajowych jak i międzynarodowych.
- Współpraca z istniejącymi towarzystwami krajowymi i zagranicznymi.

Podobne inicjatywy powstają w innych krajach, a już w październiku tego roku ma się odbyć zjazd założycielski *Japan Institute of Applied Electromagnetism*. Pozostajemy w kontakcie z tymi grupami inicjatywnymi i jest naszą wspólną nadzieją, że w przypadku pomyślnego rozwoju organizacji krajowych będziemy mogli z czasem połączyć je w unii międzynarodowej. Jeszcze w tym roku ukaże się pierwszy numer *International Journal of Applied Electromagnetism in Materials* oraz odbędzie się trzecie już Sympozjum *ISEM*, pismo to i związany z nim cykl Sympozjów są w całości poświęcone naszej tematyce badawczej.

Pragniemy jednocześnie poinformować, że pewne cele przyszłego Towarzystwa są już obecnie realizowane w postaci działalności Zespołu Pól Sprzężonych Komitetu Mechaniki PAN, rozmaitych sympozjów oraz cyklu polsko-japońskich seminariów poświęconych tym zagadnieniom. Pierwsze z nich *Efekty Elektromagnetyczne w Ciałach Stałych Odkształcalnych i Materiałach* odbyło się w Polsce w kwietniu 1990 roku, następne odbędzie się w Japonii w styczniu 1991 roku.

Grupa Inicjatywna
Polskiego Towarzystwa Zastosowań Elektromagnetyzmu

✓ Eryk Infeld
✓ Romuald Kotowski
✓ Andrzej Krawczyk
✓ Jerzy Paweł Nowacki

Zbigniew Peradziński
✓ Czesław Rymarz
Ryszard Sikora
Jarosław Stefaniak
Paweł Zimny
✓ M. Dąbowski
✓ D. Rogula

Warsztaty PTZE
Elektromagnetyzm w środowisku człowieka
– szansa czy zagrożenie
Zalesie k/Wieliczki, 7-9 grudnia 2009 r.

Pola elektromagnetyczne, a właściwie ich oddziaływanie na otoczenie, są wciąż bardzo aktualnym tematem badań wielu środowisk naukowych. Szczególną uwagę przywiązuje się do tematyki związanej z bezpośrednim związkiem pomiędzy ekspozycją organizmów żywych i wywoływanymi przez nią reakcjami. Istnieje i jest bardzo żywo rozpowszechniana grupa badań, których wyniki wskazują na szkodliwe oddziaływanie pola elektromagnetycznego na człowieka, ale istnieją też badania, wskazujące na dobroczynne skutki wpływu ukierunkowanej i kontrolowanej emisji pola elektromagnetycznego na części ludzkiego ciała objęte zmianami chorobowymi. Oba pola badawcze stały się wiodącymi w kolejnym, organizowanym przez Polskie Towarzystwo Zastosowań Elektromagnetyzmu, spotkaniach warsztatowych, które odbyły się w dniach 7-9 grudnia w Zalesiu k/Wieliczki.

W organizacji warsztatów razem z Polskim Towarzystwem Zastosowań Elektromagnetyzmu uczestniczyły następujące instytucje: Centralny Instytut Ochrony Pracy - Państwowy Instytut Badawczy (CIOP-PIB), Politechnika Częstochowska oraz Polsko-Japońska Wyższa Szkoła Technik Komputerowych (PJWSTK). Przewodniczącym Komitetu Naukowego spotkania roboczego PTZE był kol. Tomasz Zyss ze szpitala uniwersyteckiego UJ, a nad stroną organizacyjną spotkania czuwał krakowski oddział ORBISU i nasza wieloletnia kooperantka Pani Anna Kasprzyk.

Tematem burzliwych dyskusji około 20 uczestników była nie tylko problematyka związana z bezpośrednim oddziaływaniem pola elektromagnetycznego na organizm człowieka w aspekcie medycznym. Dyskutowano również o szerszych aspektach wykorzystywania elektromagnetyzmu w medycynie i w dziedzinach pokrewnych medycynie.

Poniżej przedstawiono autorów i tytuły referatów wygłoszonych podczas spotkania:

ALEKSANDER SIEROŃ
Pole elektromagnetyczne w leczeniu ran

TOMASZ ZYSS, *Elektrowstrząsy oraz inne nowe techniki stymulacji elektrycznej i magnetycznej w terapii depresji - porównanie oraz problemy metodologiczne*

EUGENIUSZ KURGAN, PIOTR GAS, *Analiza rozkładu pola temperatury w tkance nowotworowej w RF hipertermii*

WALDEMAR M. BIELSKI, *Zagadnienia projektowania ekologicznego oraz recyklingu sprzętu elektrycznego i elektronicznego na łamach prasy polskiej w latach 2000 – 2006 (próba analizy)*

AGNIESZKA DURAJ, ANDRZEJ KRAWCZYK, *Projekt hurtowni danych dla systemu zdalnego monitoringu stymulacji serca*

REMIGIUSZ RYDZ, *Ochrona transmisji danych w telemedycynie*

S.F. FILIPOWICZ, T. RYMARCZYK, K. POLAKOWSKI, *Niestandardowe pomiary EKG*

TOMASZ DŁUGOSZ, HUBERT TRZASKA, „Antena” radiotelefonu

BARTOSZ SAWICKI, JAKUB KURLENDA, *Metody wielosiatkowe jako narzędzie modelowania zagadnień bioelektromagnetycznych*

ARKADIUSZ MIASKOWSKI, ANDRZEJ KRAWCZYK, *Wspomagana komputerowo terapia elektromagnetyczna*

TOMASZ RYMARCZYK, FRANCISZEK FILIPOWICZ, JAN SIKORA, *Metoda zbiorów poziomicowych w tomografii i segmentacji obrazu*

ANDRZEJ KACZOR, ANDRZEJ WAC-WŁODARCZYK, *Projekt badań przewodzonych zaburzeń elektromagnetycznych reaktora plazmowego*

ANNA PŁAWIAK-MOWNA, ANDRZEJ KRAWCZYK, *Elektromagnetyzm w środowisku pacjentów-nosicieli implantów kardiologicznych – szansa czy zagrożenie?*

PAWEŁ A. MAZUREK, GRZEGORZ KOMARZYNIC, HENRYKA D. STRYCZEWSKA, ANDRZEJ WAC-WŁODARCZYK, *Zagrożenia elektromagnetyczne reaktora plazmowego typu GlidArc*

MARIUSZ NAJGEBAUER, JAN SZCZYGLÓWSKI, *Proszkowe materiały magnetyczne – właściwości i zastosowania*

RYSZARD JEDLIŃSKI, HENRYK MAŁECKI, *Energia cząsteczki i jej stany kwantowe*

EUGENIUSZ KURGAN, AGNIESZKA WANTUCH, *Wpływ obiektów metalowych na efektywność ochrony katodowej zbiorników podziemnych przed korozją*

Tematyka spotkania została w dużej mierze zdominowana przez niezwykle interesujący, i dynamicznie przedstawiony, referat profesora Aleksandra Sieronia. W ten sposób z zawartego w tytule pytania „szanse czy zagrożenia?” wybił się pierwszy człon, co w dużej mierze zgodne jest z tendencjami występującymi w światowej literaturze bioelektromagnetyzmu.

Ciepły i rustykalny klimat domu w Zalesiu stworzyły wspaniałe możliwości do długich dyskusji (nie odczuwano nawet nie najlepszej pogody). Wszystkie problemy zostały dogłębnie i szeroko przedyskutowane. Ci z uczestników, którzy po raz pierwszy brali udział w warsztatach PTZE, uznali że taka forma wymiany myśli jest w dzisiejszym nowoczesnym świecie coraz rzadziej spotykana, ale jak najbardziej pożądana. Tradycyjnie już zapowiedziana została publikacja książkowa, prezentująca dyskusowane podczas warsztatów problemy.

Andrzej Krawczyk

**Profesor Stefan Manczarski – Świat Elektromagnetyzmu
Warszawa, 12-13 maja 2009 r.**

Stowarzyszenia Elektryków Polskich (warszawski Oddział Elektroniki, Informatyki, Telekomunikacji), Polskie Towarzystwo Zastosowań Elektromagnetyzmu i Polskie Towarzystwo Geofizyczne zorganizowali w ramach obchodzonego jubileuszu 90-lecia istnienia SEP sesję naukowo-techniczną pt. „Profesor Stefan Manczarski – Świat Elektromagnetyzmu”. Sesja odbyła się w sali konferencyjnej Blue City w Warszawie w dniach 12-13 maja 2009 roku.

Uczczono w ten sposób pamięć wybitnego polskiego uczonego Stefana Manczarskiego (30.V 1899 – 17.XI 1979), inżyniera elektryka,

wynalazcę, konstruktora, współtwórcę polskiej radiotechniki, którego 110 rocznica urodzin minęła właśnie w maju 2009 roku.

Przybyłych gości oraz uczestników konferencji powitał prof. Andrzej Krawczyk, prezes PTZE podkreślając, iż działalność prof. Stefana Manczarskiego w dziedzinie szeroko pojętego elektromagnetyzmu umieszczała tego wybitnego badacza w gronie europejskich uczonych współtworzących naukę o elektromagnetyzmie.

Profesor Manczarski wyprzedził swój czas rozległością swych zainteresowań badawczych, zawodowych i społecznych. Dla nauki o elektroma-

gnetyzmu, dla nauki o elektromagnetyzmie, dla nauki o elektromagnetyzmie.

gnetyzmie, profesor Stefan Manczarski był badaczem tej miary, co Maksymilian Tytus Huber w mechanice, Marian Mazur w cybernetyce i informatyce, Bolesław Konorski w elektrotechnice, Stanisław Tarski w logice, Tadeusz Kotarbiński w prakseologii, Maria i Stanisław Ossowski i Józef Chałasiński w socjologii, Bronisław Malinowski w antropologii.

Skąd właśnie takie usytuowanie profesora Manczarskiego i Jego pozycji w wielodyscyplinarnym panteonie polskiej i europejskiej nauki? Ten stosunek do osoby Stefana Manczarskiego wyjaśnia się po bliższym zapoznaniu się z całym dorobkiem profesora i imponująca, wręcz ogromną skalą jego naukowych zainteresowań, począwszy od radiotechniki, poprzez meteorologię, wiedzę kosmiczną, a skończywszy na parapsychologii. Jego działalność naukowa i badawcza była niesłychanie rozległa, poza radiotechniką zajmował się też geofizyką, cybernetyką, psychotroniką. Prowadził wykłady z zakresu teorii anten i propagacji fal elektromagnetycznych na Politechnice Warszawskiej i w Wojskowej Akademii Technicznej. Był inicjatorem badań geofizycznych i organizatorem wypraw naukowych m.in. do Wietnamu oraz na Spitsbergen i Antarktydę.

Znakomicie łączył zagadnienia teoretyczne z praktyką, poszukiwał własnych metod badawczych, a interdyscyplinarny charakter jego naukowych dokonań stawia go w rzędzie najwybitniejszych przedstawicieli nauki polskiej XX wieku. Prof. Andrzej Krawczyk, podkreślił, iż dorobek naukowy profesora Stefana Manczarskiego nadal jest niezwykle inspirujący dla współczesnych badaczy.

Wszystkim tym interdyscyplinarnym zagadnieniom poświęcona została dwudniowa sesja naukowa. Merytoryczną ilustracją zasadności powyższych konstatacji były referaty oraz głosy w dyskusji.

Na program konferencji złożyły się poniższe wystąpienia:

–J.FIETT, K.MANGEL, W.KOŁOSOWSKI, *Profesor Stefan Manczarski – życie i twórczość*

–A.KARWOWSKA – *Lamparska Prof.Stefan Manczarski – pionier polskiej telewizji*

–Z.KŁOS, *Prace Stefana Manczarskiego odnośnie fal i cząstek w jonosferze w kontekście pogody kosmicznej*

–M.KUBICKI, *Magnetosfera, jonosfera, atmosfera – elementy globalnego obwodu elektrycznego*

- R.TEISSEYRE, B.GADOMSKA, *Prof. Stefan Manczarski – międzynarodowa współpraca geofizyczna oraz Prof. S. Manczarski, dyrektor Zakładu Geofizyki PAN*
- M.BIELSKI, *Hipotezy prof. W.Sedlaka i prof. S.Manczarskiego nt. oddziaływania pól elektromagnetycznych na organizmy żywe*
- D.BEM, *Prof. S. Manczarski i antena Beverage'a*
- S.SICZEK I F.LEWICKI, *Krótkofalowe anteny wzdłużne prof. S.Manczarskiego*
- T.NIEWODNICZAŃSKI, *Konspiracyjna antena Manczarskiego*
- W.TRZEBINIA-SIWICKI, *Rozwój telewizji od czasów profesora Manczarskiego do...jutra*
- P.TYRAWA, *Zjawiska radiestezyjne w świetle teorii pola elektromagnetycznego*
- M.WNUK, *Wyznaczanie strat propagacji w obszarach zurbanizowanych*
- J.SOBOLEWSKI, D.WIĘCEK, *Planowanie sieci telewizyjnej i radiowej. Wykorzystanie nadawania (cyfrowo) kilku kanałów na tej samej częstotliwości*
- J.PAWŁOWICZ, *Ewolucja anten i instalacji abonenckich*
- R.KATULSKI, *Statkowa technika antenowa*
- K.KUHN, *Telewizja cyfrowa w Polsce – gdzie jesteśmy i dokąd zmierzamy*
- R.STRUŻAK, *Problemy kompatybilności elektromagnetycznej*
- M.PIETRANIK, *Pionierskie prace w dziedzinie konstrukcji odbiorników radiowych*
- K.ANISEROWICZ, *Zagadnienia ochrony przed wylądowaniami atmosferycznymi małych, wolno stojących obiektów wyposażonych w urządzenia elektroniczne*
- J.GROMEK, K.JANCAK, *Technologie identyfikacji radiowej RFID*
- J.WYSZKOWSKA, M.STANKIEWICZ, A.KRAWCZYK, *Pole elektromagnetyczne niskiej częstotliwości a układ nerwowy*
- A.KRAWCZYK, *Procedury powstawania norm w zakresie pola elektromagnetycznego*

Poszczególnym sesjom podczas konferencji przewodniczyli: prof. prof. Marian Wnuk, Roman Teisseyre, Andrzej Krawczyk, Daniel Bem, Ryszard Strużak, Zbigniew Kłos.

Sesji towarzyszyła interesująca wystawa prezentująca dokonania naukowe profesora Stefana Manczarskiego. Był jeszcze studentem Politechniki Warszawskiej kiedy w roku 1921 powierzono mu kierownictwo montażu pierwszego w Polsce wielkiego zespołu urządzeń radiokomuni-

kacyjnych. Była to nadawcza radiostacja transatlantycka w Babicach, odbiorcza stacja radiotelegraficzna w Grodzisku Mazowieckim. Prof. Manczarski zaprojektował wiele oryginalnych rozwiązań technicznych, które zostały opatentowane (między innymi anten radiowych, które wykorzystywało Polskie Radio oraz resort poczt i telegrafów). Był też konstruktorem kilku popularnych w okresie międzywojennym odbiorników radiowych. Jeden z nich o prostej konstrukcji i dużej czułości produkowany był przez kilka wytwórni (nagrodzony na I Ogólnopolskiej Wystawie Radiowej). Stefan Manczarski był również wynalazcą i konstruktorem pionierskiego w Polsce odbiornika telewizyjnego, który został zaprezentowany na Powszechnej Wystawie Krajowej w Poznaniu w 1929 roku.

Konferencja zgromadziła oprócz współpracowników i uczniów profesora Manczarskiego, również badaczy z wielu ośrodków akademickich specjalizujących się w zagadnieniach elektromagnetyzmu.

W obradach wzięła także udział prezes Urzędu Patentowego, dr Alicja Adamczak. Obecna była na sesji także córka profesora, pani Adrianna Manczarska.

Prof. Andrzej Krawczyk z Adrianną Manczarską

Marek Bielski

**I Kongres Elektryki Polskiej
Elektryka polska – tradycja, teraźniejszość, przyszłość
Warszawa, 2-4 września 2009 r.**

Kongres Elektryki Polskiej stanowił podsumowanie i najważniejsze wydarzenie obchodów 90-lecia Stowarzyszenia Elektryków Polskich. Odbywał się w Politechnice Warszawskiej i zgromadził przedstawicieli świata nauki, ale też przedstawicieli przemysłu elektrotechnicznego i telekomunikacyjnego. Obrady Kongresu prowadzone były w różnych sekcjach tematycznych i jedną z nich była sesja *Oddziaływanie pola elektromagnetycznego na środowisko*, przygotowana i zrealizowana przez członków naszego Towarzystwa. Przewodniczył jej kol. Andrzej Krawczyk, a większość referatów wygłaszali członkowie PTZE (M. Bielski, P. Bienkowski, M. Dąbrowski, A. Krawczyk).

Marek Bielski i Andrzej Krawczyk

Sesja trwała przez cały drugi dzień Kongresu. Referaty dotyczyły stanu obecnego i przyszłości telefonii komórkowej, zarówno w aspekcie technicznym jak i potrzeb społecznych, pomiarów pola elektromagnetycznego w środowisku, a także wyników badań nad oddziaływaniem pola elektromagnetycznego na człowieka. Szczególną uwagę słuchaczy

przyciągnął referat kol. Marka Bielskiego o socjopsychologicznych aspektach użytkowania pola elektromagnetycznego, ze szczególnym uwzględnieniem telefonii komórkowej.

I Kongres Elektryki Polskiej był ważną imprezą dla środowiska polskich elektryków i dobrze się stało, że Polskie Towarzystwo Zastosowań Elektromagnetyzmu zaznaczyło wyraźnie swoje uczestnictwo w tym środowisku.

Prof. Aleksander Sieroń

Andrzej Krawczyk

Ś.P. ANNA KWIATKOWSKA

7.VI 1955 – 13.XII 2009

Po długiej walce z chorobą odeszła od nas Ania. Miała 54 lata i jeszcze dużo rzeczy do zrobienia. Zostawiła dzieci, już dorosłe ale wciąż potrzebujące mamy, męża, i piękną drogę nauczyciela akademickiego.

W 1979 Ania ukończyła Uniwersytet Marii Curie-Skłodowskiej w Lublinie, zdobywając tytuł magistra na Wydziale Matematyczno-Fizycznym ze specjalnością: metody numeryczne. W 1997 roku obroniła przed Radą Wydziału Elektrycznego Politechniki Lubelskiej pracę doktorską pt. *Optymalizacja kształtu urządzeń elektrycznych metodą pochodnej materiałowej*. Obaj byliśmy emocjonalnie związani z pracą Ani: Janek jako promotor, Andrzej jako recenzent. Ania wiele od nas wymagała - zawsze dążyła do tego żeby było lepiej.

Wydział Elektryczny, Instytut Informatyki na tym Wydziale był Jej miejscem pracy, ostatnie lata pracowała jeszcze w Wyższej Szkole Przedsiębiorczości i Administracji w Lublinie.

Po obronie rozpoczął się wspaniały okres w naszym życiu, kiedy to pod wodzą Ani prezentowaliśmy idee z Jej doktoratu – optymalizację kształtu metodą pochodnej materiałowej – w Polsce i na świecie. Dowodem na to niech będzie lista rozlicznych publikacji (lista publikacji dr Anny Kwiatkowskiej dostępna jest na stronie Towarzystwa). Jako współpracownik Ania była zupełnie wyjątkowa, gotowa na wszelkie wyzwania – merytoryczne i czasowe. Można zawsze było liczyć na Jej zrozumienie dla przyspieszonego terminu oddania referatu czy artykułu.

Napisaliśmy wspólnie książkę – nie jest to książka łatwa ani lekka, ale w sposób uporządkowany prezentuje pochodną materiałową. Wydaje się, że przygotowanie przez Anię rozprawy habilitacyjnej było tylko kwestią czasu. I zapewne stałoby się to faktem, ale Ania miała dużo innych ważnych rzeczy do wypełnienia – przede wszystkim dzieci, którym poświęcała bardzo dużo czasu, sądząc po intensywności opowiadania o nich. No a potem przyszła już choroba...

Nie sposób wspominać Ani tylko przez pryzmat Jej osiągnięć naukowych. To byłoby wielkie zubożenie Jej osobowości. Była Ona pierwszą pośród nas w tworzeniu radosnej atmosfery podczas różnorodnych konferencji i spotkań, w których wspólnie uczestniczyliśmy. Na wieść o Jej odejściu wiele osób reagowało podobnie: kto teraz będzie się śmiał tak perliście i tak radośnie? Ania była osobą pozbawioną jakichkolwiek uczuć złości i niechęci wobec kogokolwiek. Nawet gdy dochodziło do jakichś chwilowych różnic zdań to osiągnięcie porozumienia było czystą przyjemnością.

Ania świetnie pracowała, znakomicie prowadziła dom, była fantastyczną kompanią. Slogan, tak często powtarzany przez nas, że nie ma ludzi niezastąpionych wydaje się nie mieć racji w przypadku Ani. Nie prawdą jest również stwierdzenie, że ludzie odchodzą: Nie, nie odchodzą, zostają w pamięci i sercach Bliskich, we wspomnieniach i wspólnych przeżyciach przyjaciół, zostają w dziełach serca i umysłu, które są i żyją... Napiszemy Aniu jeszcze jakąś pracę, prawda?

Andrzej Krawczyk, Jan Sikora

**POLSKIE TOWARZYSTWO
ZASTOSOWAŃ ELEKTROMAGNETYZMU**

zaprasza do uczestnictwa w konferencji:

**3rd INTERNATIONAL SYMPOSIUM ON APPLIED
ELECTROMAGNETICS, SAEM'10**

WSPÓLORGANIZATORZY:

- ♦ University of Maribor, Faculty of Electrical Engineering and Computer Science, Slovenia
- ♦ Ss. Cyril & Methodius University of Skopje, Faculty of Electrical Engineering and Information Technology, Macedonia
- ♦ Częstochowa University of Technology, Faculty of Electrical Engineering, Poland
- ♦ Polish Society of Applied Electromagnetics
- ♦ TECES, Research and Development Centre for Electrical Machines, Slovenia

MIEJSCE KONFERENCJI:

Grand Hotel Primus
Ptuj, Slovenia
www.terme-ptuj.si

TERMIN: 30 maja – 2 czerwca 2010

TEMATYKA:

- Zastosowania elektromagnetyzmu w elektrotechnice
- Bioelektromagnetyzm i ochrona środowiska

- Elektromagnetyzm obliczeniowy
- Pola sprzężone
- Elektromagnetyzm w edukacji i polityce społecznej

ORGANIZATORZY:

Przewodniczący: *Bojan Stumberger, Slovenia*
Wice-przewodniczący: *Lidija Petkovska, Macedonia*
Andrzej Krawczyk, Poland

Blizsze informacje na stronie www.saem2010.feri.uni-mb.si oraz www.ptze.pl

**POLSKIE TOWARZYSTWO
ZASTOSOWAŃ ELEKTROMAGNETYZMU**

zaprasza do uczestnictwa w konferencji:

**XX JUBILEUSZOWYM SYMPOZJUM
ŚRODOWISKOWYM PTZE
ZASTOSOWANIA ELEKTROMAGNETYZMU
W NOWOCZESNYCH TECHNIKACH I INFORMATYCE**

WSPÓLORGANIZATORZY:

- ♦ Centralny Instytut Ochrony Pracy – Państwowy Instytut Badawczy
- ♦ Polsko-Japońska Wyższa Szkoła Technik Komputerowych
- ♦ Politechnika Częstochowska, Wydział Elektryczny

MIEJSCE KONFERENCJI:

Hotel Zamkowy
ul. Piastów Śląskich 1,
Wałbrzych 58-306
Tel: (074) 665 41 44; 664 38 52
e-mail: recepca@hotelzamkowy.pl

TERMIN: 29 sierpnia - 1 września 2010

TEMATYKA:

- Zastosowania elektromagnetyzmu w elektrotechnice
- Bioelektromagnetyzm i ochrona środowiska
- Zastosowania elektromagnetyzmu w badaniach naukowych i medycynie
- Elektromagnetyzm obliczeniowy

- Zastosowania elektromagnetyzmu w informatyce
- Materiały elektromagnetyczne
- Elektromagnetyzm w edukacji i polityce społecznej

ORGANIZATORZY:

Przewodniczący: Romuald Kotowski (rkotow@pjwstk.edu.pl)
Prezes PTZE: Andrzej Krawczyk (ankra@ciop.pl)

Blizsze informacje na stronie: www.ptze.pl

**POLSKIE TOWARZYSTWO
ZASTOSOWAŃ ELEKTROMAGNETYZMU**

ogłasza

wyniki konkursu w 2009 roku na najlepszą
pracę magisterską lub doktorską
z dziedziny

ZASTOSOWAŃ ELEKTROMAGNETYZMU

Jury Konkursu przyznało wyróżnienie w postaci
**bezpłatnego uczestnictwa w seminarium środowiskowym PTZE
w 2010 roku**

Panu Doktorowi Tomaszowi Giżewskiemu
z Politechniki Lubelskiej.
za pracę doktorską pt.

***Modelowanie obwodów magnetycznych przy zastosowaniu
sztucznych sieci neuronowych***

wykonaną pod kierownictwem prof. Andrzeja Wac-Włodarczyka

**POLSKIE TOWARZYSTWO
ZASTOSOWAŃ ELEKTROMAGNETYZMU**

ogłasza

**KONKURS NA NAJLEPSZĄ
PRACĘ MAGISTERSKĄ LUB DOKTORSKĄ
Z DZIEDZINY**

ZASTOSOWAŃ ELEKTROMAGNETYZMU

wyróżniającą się oryginalnością i pomysłowością w zastosowaniu elektromagnetyzmu (zjawiska, modele fizyczne i matematyczne, metody badawcze) w technice, medycynie i biologii.

Prace na konkurs powinny być przekazane do dnia **30 listopada 2010 roku** do Zarządu PTZE (Andrzej Krawczyk, ankra@ciop.pl) łącznie z krótką charakterystyką pracy (do 1 strony maszynopisu) przygotowaną przez promotora bądź opiekuna naukowego.

Przyznana zostanie:

- **jedna nagroda do wysokości 1000 złotych** (*jeden tysiąc złotych*)
- **dwa wyróżnienia w postaci bezpłatnego uczestnictwa w seminarium środowiskowym PTZE w 2011 roku**

Jury Konkursu składa się z członków Zarządu PTZE. Wyniki Konkursu zostaną ogłoszone do końca 2010 roku i ogłoszone w Biuletynie PTZE za rok 2010 oraz w wybranych czasopismach naukowych i technicznych. Informacji o konkursie można zasięgać telefonicznie: **600919191**, lub/i poprzez pocztę elektroniczną: ankra@ciop.pl oraz ze strony WWW: <http://www.ptze.pl>

**ZARZĄD I KOMISJA REWIZYJNA PTZE
VI KADENCJA (2007-2011)**

Prezes: ANDRZEJ KRAWCZYK

Wiceprezisi: ANDRZEJ WAC-WŁODARCZYK
*współpraca z instytucjami naukowymi
i uczelniami*

ANNA PŁAWIAK-MOWNA
sprawy organizacyjne

Skarbnik: LILIANA BYCZKOWSKA-LIPIŃSKA

Sekretarz: ROMUALD KOTOWSKI

**Członkowie
Zarządu:** JERZY PAWEŁ NOWACKI
współpraca międzynarodowa

KATARZYNA CIOSK
granty krajowe i międzynarodowe

ALEKSANDER DACKIEWICZ
współpraca z przemysłem

KRZYSZTOF KLUSZCZYŃSKI

ROMAN KUBACKI

Komisja rewizyjna**Przewodniczący:** BARBARA ATAMANIUK

Członkowie komisji: KAROL BEDNAREK

MITSUHIKO TOHO

DEKLARACJA CZŁONKOWSKA

Nazwisko

Imiona

Data i miejsce urodzenia

Adres

..... Telefon

Miejsce pracy

Adres

Telefon Fax

E-mail

Tytuł naukowy, stanowisko, specjalność, zainteresowania naukowe

.....

Członkowie wprowadzający:

1.

2.

Po zapoznaniu się z treścią Statutu, zobowiązuje się do aktywnego działania w kierunku integracji środowiska elektromagnetyków oraz promowania badań i zastosowań zjawisk elektromagnetycznych i proszę o przyjęcie mnie w poczet członków zwyczajnych Polskiego Towarzystwa Zastosowań Elektromagnetyzmu

..... dnia podpis

Decyzja o przyjęciu w poczet członków Towarzystwa:

Uchwała Zarządu PTZE nr :

Pozycja w rejestrze członków zwyczajnych Towarzystwa

..... Sekretarz Prezes

Spis treści

Od Prezesa	3
.....	
XIX Sympozjum PTZE: <i>Zastosowania Elektromagnetyzmu w Nowoczesnych Technikach i Informatyce</i> , Worliny, 21-24 czerwca 2009	
AGNIESZKA BYLINIAK	6
.....	
Polskie Towarzystwo Zastosowań Elektromagnetyzmu - 20-lecie działalności	
ANDRZEJ KRAWCZYK	10
.....	
Warsztaty PTZE: <i>Elektromagnetyzm w środowisku człowieka – szansa czy zagrożenie</i> , Kraków- Zalesie, 7-9 grudnia 2009	
ANDRZEJ KRAWCZYK	22
.....	
Profesor Stefan Manczarski – Świat Elektromagnetyzmu	
MAREK BIELSKI	25
.....	
I Kongres Elektryki Polskiej, <i>Elektryka polska – tradycja, teraźniejszość, przyszłość</i> , Warszawa, 2-4 września 2009 r.	
ANDRZEJ KRAWCZYK	29
.....	
Wspomnienie Anny Kwiatkowskiej	
ANDRZEJ KRAWCZYK, JAN SIKORA	31
.....	
Informacje o imprezach PTZE na 2010 rok:	
- 3rd International Symposium on Applied Electromagnetics, SAEM'10, Ptui, Słowenia, 31 maja – 2 czerwca 2010	33
.....	
- XX Jubileuszowe Sympozjum Środowiskowym PTZE, <i>Zastosowania Elektromagnetyzmu W Nowoczesnych Technikach I Informatyce</i> , Książ, 29 sierpnia- 1 września 2010	35
.....	
Informacje o KONKURSIE ogłoszonym przez PTZE	37
.....	

Skład Zarządu PTZE VI kadencji	39
.....	
Deklaracja Członkowska	40
.....	

druk PP-5/19a

Pismo maszynowe: normalna czcionka - duże litery
Pismo odręczne: duże drukowane litery, każda w osobnej kratce.

9179 SAMIN/DRUK Sp. z o.o.
ul. Sikorskiego 37, 87-300 Brodnica • biuro.bzowa@samindruk.com.pl • www.samindruk.com.pl

Polecenie przelewu / Wpłata gotówkowa

nazwa odbiorcy	POLSKIE TOWARZYSTWO ZASTOSO
nazwa odbiorcy od.	WANN ELEKTROMAGNETYZMU
nr rachunku odbiorcy	60102010970000760201058536
nr rachunku zlecającego (polecenie przelewu) / kwota słownie (wpłata gotówkowa)	W P PLN 48,00
nazwa zlecającego	
nazwa zlecającego od.	
tytułem	SKŁADKA
tytułem od.	

pieczęć, data i podpis(y) zlecającego

Opłata

odcinek dla instytucji przyjmującej zlecenie