

**WYKAZ WAŻNIEJSZYCH PUBLIKACJI
INSTYTUTU - CENTRUM
NIEKONWENCJONALNYCH TECHNOLOGII HYDROSTRUMIENIOWYCH
za rok 2008**

**Zestawienie publikacji w czasopismach recenzowanych o zasięgu międzynarodowym ...
w języku angielskim ...**

1. Borkowski P.: *Creation of bas-relief basing on photography using high-pressure abrasive-water jet*. Journal of Machine Engineering, Vol. 8, No. 2, 2008, pp.43-51.
2. Borkowski P.: *Pro-ecological water-jetting technologies (and high-pressure equipment) application in shipyard repair industry*. Annual Set the Environment Protection. Vol. 10 (2008), pp. 29-45.
3. Borkowski P., Borkowski J., Woźniak D., Maranda A.: *Examination of High-pressure water jet usability for high explosives (HE) washing out from Artillery Ammunition*. Central European Journal of Energetic Materials, 2008, 5(2), pp. 21-35.

Autorstwo rozdziału w monografii ... w języku angielskim

4. Borkowski P.: *Application of high-pressure water jet for abyssal well renovation*. 19th International Conference on Water Jetting. BHR Group. Nottingham, 2008, pp. 79-85.

Autorstwo monografii ... w języku polskim ...

5. Borkowski J., Borkowski P. (redakcja): *Wysokociśnieniowe technologie hydrostrumieniowe*. (s. 456) Wyd. Uczelniane PK. Monografia nr 154 (ISSN 0239-7129). Koszalin, 2008.
6. Borkowski J., Borkowski P. (redakcja): *Niekonwencjonalne technologie hydrostrumieniowe*. (s. 146) Wyd. Inżynieria Maszyn. Wrocław, 2008.

Autorstwo rozdziału w monografii ... w języku polskim ...

7. Borkowski P., Borkowski J.: *Czyszczenie trudnodostępnych rurociągów wysokociśnieniową strugą wodną*. W książce: Niekonwencjonalne Technologie Hydrostrumieniowe. Wyd. Inżynieria Maszyn, Wrocław, 2008, s. 5-11.
8. Borkowski J., Borkowski P.: *Hydrostrumieniowa metoda renowacji studni głębinowych*. W książce: Niekonwencjonalne Technologie Hydrostrumieniowe. Wyd. Inżynieria Maszyn, Wrocław, 2008, s. 12-18.

9. Borkowski P., Borkowski J.: *Zmechanizowany sposób hydrostrumieniowego czyszczenia powierzchni blach okrętowych*. W książce: Niekonwencjonalne Technologie Hydrostrumieniowe. Wyd. Inżynieria Maszyn, Wrocław, 2008, s. 19-27.
10. Borkowski P., Borkowski J., Bielecki M.: *Hydrostrumieniowe wyplukiwanie materiałów wybuchowych z amunicji artyleryjskiej*. W książce: Niekonwencjonalne Technologie Hydrostrumieniowe. Wyd. Inżynieria Maszyn, Wrocław, 2008, s. 28-36.
11. Borkowski J., Sokołowski A.: *Hydrostrumieniowa utylizacja odpadów komunalnych*. W książce: Niekonwencjonalne Technologie Hydrostrumieniowe. Wyd. Inżynieria Maszyn, Wrocław, 2008, s. 37-46.
12. Borkowski P.: *Hydrostrumieniowe kształtowanie betonu*. W książce: Niekonwencjonalne Technologie Hydrostrumieniowe. Wyd. Inżynieria Maszyn, Wrocław, 2008, s. 47-55.
13. Borkowski J., Borkowski P., *Hydrostrumieniowe czyszczenie i kształtowanie czynnej powierzchni narzędzi ściernych*. W książce: Niekonwencjonalne Technologie Hydrostrumieniowe. Wyd. Inżynieria Maszyn, Wrocław, 2008, s. 56-67.
14. Borkowski J., Borkowski P., Mazurkiewicz M.: *Obróbka stopów tytanu z zastosowaniem technologii hydrostrumieniowych*. W książce: Niekonwencjonalne Technologie Hydrostrumieniowe. Wyd. Inżynieria Maszyn, Wrocław, 2008, s. 68-80.
15. Borkowski P., Szpakowicz A.: *Hydrostrumieniowe kształtowanie płaskorzeźb*. W książce: Niekonwencjonalne Technologie Hydrostrumieniowe. Wyd. Inżynieria Maszyn, Wrocław, 2008, s. 81-89.
16. Borkowski J., Borkowski P., Cwanek J., Liubimov V.: *Cięcie wysokociśnieniową strugą wodno-ścierną biomateriałów stosowanych w endoprotezach*. W książce: Niekonwencjonalne Technologie Hydrostrumieniowe. Wyd. Inżynieria Maszyn, Wrocław, 2008, s. 90-96.
17. Borkowski P., Borkowski J., Cwanek J.: *Wysokociśnieniowe technologie hydrostrumieniowe w chirurgii ortopedycznej – badania nad cięciem kości*. W książce: Niekonwencjonalne Technologie Hydrostrumieniowe. Wyd. Inżynieria Maszyn, Wrocław, 2008, s. 97-103.
18. Borkowski J., Borkowski P.: *Przecinanie zawieszinową strugą wodno-ścierną wytwarzaną metodą BorJet*. W książce: Niekonwencjonalne Technologie Hydrostrumieniowe. Wyd. Inżynieria Maszyn, Wrocław, 2008, s. 104-112.
19. Borkowski P., Sobczak R.: *Mikro-przecinanie zawieszinową strugą wodno-ścierną*. W książce: Niekonwencjonalne Technologie Hydrostrumieniowe. Wyd. Inżynieria Maszyn, Wrocław, 2008, s. 113-125.
20. Borkowski J., Borkowski P.: *Zarys submikro-obróbki wysokociśnieniową strugą wodno-ścierną*. W książce: Niekonwencjonalne Technologie Hydrostrumieniowe. Wyd. Inżynieria Maszyn, Wrocław, 2008, s. 126-134.

21. Borkowski P.: *Obróbka powierzchni wysokociśnieniową strugą hybrydową*. W książce: *Niekonwencjonalne Technologie Hydrostrumieniowe*. Wyd. Inżynieria Maszyn, Wrocław, 2008, s. 135-146.
22. Borkowski P.: *Funkcjonowanie i dokonania Centrum Niekonwencjonalnych Technologii Hydrostrumieniowych Politechniki Koszalińskiej*. Referat na posiedzeniu PAN w Politechnice Koszalińskiej. Koszalin, 20 maja 2008, s. 16.
23. Borkowski P.: *Charakterystyka właściwości wysokociśnieniowej strugi hybrydowej stosowanej do obróbki powierzchni*. *Wysokociśnieniowe Technologie Hydrostrumieniowe*. Wydawnictwo Uczelniane Politechniki Koszalińskiej. Koszalin, 2008, s. 11-18.
24. Borkowski P., Szpakowicz A.: *Modelowanie powierzchni obrabianej wysokociśnieniową strugą wodno-ścierną przy użyciu MES*. *Wysokociśnieniowe Technologie Hydrostrumieniowe*. Wyd. Uczelniane PK. Koszalin, 2008, s. 19-24.
25. Borkowski P.: *Zastosowanie algorytmu genetycznego do modelowania hydrostrumieniowej obróbki powierzchni*. *Wysokociśnieniowe Technologie Hydrostrumieniowe*. Wyd. Uczelniane PK. Koszalin, 2008, s. 25-34.
26. Borkowski J., Sokołowski A.: *Wykorzystanie algorytmów genetycznych do optymalizacji wysokociśnieniowej techniki hydrostrumieniowej stosowanej do utylizacji odpadów komunalnych*. *Wysokociśnieniowe Technologie Hydrostrumieniowe*. Wyd. Uczelniane PK. Koszalin, 2008, s. 35-46.
27. Borkowski P.: *Struktura rozmieszczenia ziaren ściernych w wysokociśnieniowej strudze wodno-ściernej używanej do obróbki powierzchni*. *Wysokociśnieniowe Technologie Hydrostrumieniowe*. Wyd. Uczelniane PK. Koszalin, 2008, s. 47-56.
28. Borkowski P., Chomka G.: *Termodynamiczne podstawy wysokociśnieniowej strugi wodno-lodowej używanej do obróbki powierzchni*. *Wysokociśnieniowe Technologie Hydrostrumieniowe*. Wyd. Uczelniane PK. Koszalin, 2008, s. 57-66.
29. Borkowski P., Chomka G.: *Termiczne aspekty kształtowania materiałów wysokociśnieniową strugą kriogeniczną*. *Wysokociśnieniowe Technologie Hydrostrumieniowe*. Wyd. Uczelniane PK. Koszalin, 2008, s. 67-74.
30. Borkowski P., Borkowski J.: *Obrabiarki do cięcia wysokociśnieniową strugą wodno-ścierną*. *Wysokociśnieniowe Technologie Hydrostrumieniowe*. Wyd. Uczelniane PK. Koszalin, 2008, s. 77-88.
31. Borkowski J., Borkowski P., Sobczak R.: *Oryginalne urządzenia technologiczne do wytwarzania wysokociśnieniowej zawieszinowej strugi wodno-ściernej*. *Wysokociśnieniowe Technologie Hydrostrumieniowe*. Wyd. Uczelniane PK. Koszalin, 2008, s. 89-100.
32. Borkowski P., Borkowski J.: *Urządzenia i osprzęt do hydrostrumieniowego czyszczenia sieci wodociągowej i studni głębinowych*. *Wysokociśnieniowe Technologie Hydrostrumieniowe*. Wydawnictwo Uczelniane Politechniki Koszalińskiej, 2008, s. 101-116.
33. Borkowski P., Borkowski J.: *Urządzenia i osprzęt do czyszczenia powierzchni blach okrętowych ultra wysokociśnieniową strugą wodną*. *Wysokociśnieniowe Technologie Hydrostrumieniowe*. Wyd. Uczelniane PK. Koszalin, 2008, s. 117-128.
34. Borkowski P.: *Optymalizacja konstrukcji tryskacza koncentrycznego stosowanego do obróbki powierzchni wysokociśnieniową strugą wodno-ścierną*. *Wysokociśnieniowe Technologie Hydrostrumieniowe*. Wyd. Uczelniane PK. Koszalin, 2008, s. 129-138.
35. Borkowski P.: *Mechanizm powstawania wiórów w obróbce powierzchni wysokociśnieniową strugą wodno-ścierną*. *Wysokociśnieniowe Technologie Hydrostrumieniowe*. Wyd. Uczelniane PK. Koszalin, 2008, s. 141-152.

36. Borkowski J., Borkowski P., Leszczyński A.: *Kształt wiórów powstających podczas cięcia stopów tytanu wysokociśnieniową strugą wodno-ścierną*. Wysokociśnieniowe Technologie Hydrostrumieniowe. Wydawnictwo Uczelniane Politechniki Koszalińskiej Koszalin, 2008, s. 153-164.
37. Borkowski P., Prażmo J.: *Analiza rozkruszania ziaren ściernych w procesie cięcia wysokociśnieniową strugą wodno-ścierną w aspekcie możliwości ich powtórnego wykorzystania*. Wysokociśnieniowe Technologie Hydrostrumieniowe. Wyd. Uczelniane PK. Koszalin, 2008, s. 165-174.
38. Borkowski P.: *Struktura wysokociśnieniowej strugi hybrydowej: wodno-ścierno lodowej (CO₂)*. Wysokociśnieniowe Technologie Hydrostrumieniowe. Wyd. Uczelniane PK. Koszalin, 2008, s. 175-184.
39. Borkowski P., Borkowski J.: *Monitoring wysokociśnieniowej obróbki hydrostrumieniowej ultraszybką kamerą telewizyjną*. Wysokociśnieniowe Technologie Hydrostrumieniowe. Wyd. Uczelniane PK. Koszalin, 2008, s. 185-194.
40. Borkowski J., Borkowski P., Sokołowski A.: *Stan termiczny wysokociśnieniowej strugi wodnej*. Wysokociśnieniowe Technologie Hydrostrumieniowe. Wyd. Uczelniane PK. Koszalin, 2008, s. 195-204.
41. Borkowski J., Borkowski P., Sutowska M.: *Natężenie hałasu w obróbce hydrostrumieniowej*. Wysokociśnieniowe Technologie Hydrostrumieniowe. Wyd. Uczelniane PK. Koszalin, 2008, s. 205-212.
42. Borkowski J., Sutowska M.: *Jakość powierzchni przecinanych wysokociśnieniową strugą wodno-ścierną*. Wysokociśnieniowe Technologie Hydrostrumieniowe. Wyd. Uczelniane PK. Koszalin, 2008, s. 215-224.
43. Borkowski J., Sutowska M.: *Oddziaływanie krzywizny kształtu wycinanego wysokociśnieniową strugą wodno-ścierną na jakość krawędzi przecięcia*. Wysokociśnieniowe Technologie Hydrostrumieniowe. Wyd. Uczelniane PK. Koszalin, 2008, s. 225-234.
44. Borkowski J., Borkowski P., Prażmo J.: *Obróbka i kształtowanie węglików spiekanych metodą wysokociśnieniowej strugi wodno-ściernej*. Wysokociśnieniowe Technologie Hydrostrumieniowe. Wydawnictwo Uczelniane Politechniki Koszalińskiej. Koszalin, 2008, s. 235-246.
45. Borkowski J., Borkowski P.: *Kształtowanie kompozytów ceramicznych wysokociśnieniową strugą wodno-ścierną*. Wysokociśnieniowe Technologie Hydrostrumieniowe. Wyd. Uczelniane PK. Koszalin, 2008, s. 247-258.
46. Borkowski P., Chomka G.: *Jakość powierzchni podłoża po usuwaniu lakieru strugą wodno-lodową*. Wysokociśnieniowe Technologie Hydrostrumieniowe. Wyd. Uczelniane PK. Koszalin, 2008, s. 259-266.
47. Borkowski P.: *Zagadnienia usuwania pokryć emalierskich wysokociśnieniową strugą hybrydową*. Wysokociśnieniowe Technologie Hydrostrumieniowe. Wyd. Uczelniane PK. Koszalin, 2008, s. 267-274.
48. Borkowski J., Borkowski P.: *Optymalizacja przecinania stali zawieszinową strugą wodno-ścierną wytwarzaną metodą BorJet*. Wysokociśnieniowe Technologie Hydrostrumieniowe. Wyd. Uczelniane PK. Koszalin, 2008, s. 277-286.
49. Borkowski P., Sobczak R.: *Mikro-przecinanie zawieszinową strugą wodno-ścierną wytwarzaną według systemu MicroBorJet*. Wysokociśnieniowe Technologie Hydrostrumieniowe. Wyd. Uczelniane PK. Koszalin, 2008, s. 287-298.
50. Borkowski P., Szpakowicz A.: *Kształtowanie obiektów przestrzennych wysokociśnieniową strugą wodno-ścierną*. Wysokociśnieniowe Technologie Hydrostrumieniowe. Wyd. Uczelniane PK. Koszalin, 2008, s. 299-314.

51. Borkowski P.: *Podstawy hydrostrumieniowego kształtowania betonu*. Wysokociśnieniowe Technologie Hydrostrumieniowe. Wydawnictwo Uczelniane Politechniki Koszalińskiej Koszalin, 2008, s. 315-324.
52. Borkowski J., Borkowski P.: *Zagadnienia obróbki powierzchni wysokociśnieniową strugą wodną wytwarzaną w głowicach obrotowych*. Wysokociśnieniowe Technologie Hydrostrumieniowe. Wyd. Uczelniane PK. Koszalin, 2008, s. 325-334.
53. Borkowski J., Borkowski P., Cwanek J., Ljubimov V.: *Kształtowanie wysokociśnieniową strugą wodno-ścierną biomateriałów stosowanych na endoprotezy oraz zagadnienia ich eksploatacji i zużycia*. Wysokociśnieniowe Technologie Hydrostrumieniowe. Wyd. Uczelniane PK. Koszalin, 2008, s. 337-344.
54. Borkowski J., Borkowski P., Cwanek J.: *Przydatność wysokociśnieniowej strugi cieczy z biomateriałami ziarnistymi do stosowania w chirurgii ortopedycznej*. Wysokociśnieniowe Technologie Hydrostrumieniowe. Wyd. Uczelniane PK. Koszalin, 2008, s. 345-354.
55. Borkowski P., Borkowski J.: *Nowy sposób czyszczenia rurociągów wysokociśnieniową strugą wodną*. Wysokociśnieniowe Technologie Hydrostrumieniowe. Wydawnictwo Uczelniane Politechniki Koszalińskiej. Koszalin, 2008, s. 355-364.
56. Borkowski J., Borkowski P.: *Zastosowania wysokociśnieniowej strugi wodnej do renowacji studni głębinowych*. Wysokociśnieniowe Technologie Hydrostrumieniowe. Wyd. Uczelniane PK. Koszalin, 2008, s. 365-372.
57. Borkowski J., Borkowski P., Woźniak D.: *Podstawy hydrostrumieniowego wypłukiwania materiałów wybuchowych ze skorup pocisków artyleryjskich*. Wysokociśnieniowe Technologie Hydrostrumieniowe. Wyd. Uczelniane PK. Koszalin, 2008, s. 373-384.
58. Borkowski P., Borkowski J., Bielecki M.: *Wysokowydajna metoda wypłukiwania materiałów wybuchowych z amunicji artyleryjskiej*. Wysokociśnieniowe Technologie Hydrostrumieniowe. Wyd. Uczelniane PK. Koszalin, 2008, s. 385-396.
59. Borkowski J., Sokołowski A.: *Zastosowanie wysokociśnieniowej strugi wodnej do utylizacji odpadów komunalnych*. Wysokociśnieniowe Technologie Hydrostrumieniowe. Wyd. Uczelniane PK. Koszalin, 2008, s. 397-406.
60. Borkowski J., Borkowski P.: *Submikro-obróbka wysokociśnieniową strugą wodno-ścierną pierwszym kierunkiem do nanotechnologii hydrostrumieniowych*. Wysokociśnieniowe Technologie Hydrostrumieniowe. Wydawnictwo Uczelniane Politechniki Koszalińskiej. Koszalin, 2008, s. 409-420.
61. Borkowski J., Borkowski P., Mazurkiewicz M.: *Frezowanie stopów tytanu ze wspomaganie wysokociśnieniową strugą wodną*. Wysokociśnieniowe Technologie Hydrostrumieniowe. Wyd. Uczelniane PK. Koszalin, 2008, s. 421-432.
62. Borkowski J., Borkowski P., Szpakowicz A., Mazurkiewicz M.: *Postępy w szlifowaniu materiałów ciągliwych ze wspomaganie ciśnieniową strugą cieczy*. Wysokociśnieniowe Technologie Hydrostrumieniowe. Wyd. Uczelniane PK. Koszalin, 2008, s. 433-444.
63. Borkowski P., Leszczyński A.: *Nowe sposoby obróbki hydrostrumieniowej skojarzone z metodami erodowania skoncentrowanymi strumieniami energii*. Wysokociśnieniowe Technologie Hydrostrumieniowe. Wyd. Uczelniane PK. Koszalin, 2008, s. 445-450.
64. Borkowski P.: *Porównanie metod cięcia wysokociśnieniową strugą wodno-ścierną z innymi technikami wykorzystującymi skoncentrowane strumienie energii*. Wysokociśnieniowe Technologie Hydrostrumieniowe. Wyd. Uczelniane PK. Koszalin, 2008, s. 451-456.
65. Borkowski P., Sobczak R.: *System Micro-Bor-Jet do precyzyjnego cięcia zawieszinową strugą wodno-ścierną*. W książce: Wybrane Problemy Obróbki Ściernej. (ISBN 978-83-7242-475-4). Bochnia, 2008, s. 33-42.

2/5. Zgłoszenia patentowe

66. Borkowski J., Borkowski P., Sobczak R.: *Zbiornik płynu roboczego, zwłaszcza do mikro-obróbki zawieszinową strugą wodno-ścierną*. Zgłoszenie patentowe RP nr P 385515, 2008.
67. Borkowski J., Borkowski P., Sobczak R.: *Zespół wysokociśnieniowej pompy hydraulicznej*. Zgłoszenie patentowe RP nr P 385516, 2008.
68. Borkowski J., Borkowski P., Sobczak R.: *Stolik roboczy do mikro-obróbki zawieszinową strugą wodno-ścierną*. Zgłoszenie patentowe RP nr P 385517, 2008.
69. Borkowski J., Borkowski P., Sobczak R.: *Dysza do formowania zawieszinowej mikro-strugi wodno-ściernej*. Zgłoszenie patentowe RP nr P 385518, 2008.
70. Borkowski J., Borkowski P., Sobczak R.: *Sposób wytwarzania zawieszinowego złoza ścierniwa do przecinania strugą wodno-ścierną*. Zgłoszenie patentowe RP nr P 385519, 2008.
71. Borkowski J., Borkowski P., Sobczak R.: *Sposób zwiększenia spójności wysokociśnieniowej, zawieszinowej strugi wodno-ściernej*. Zgłoszenie patentowe RP nr P 385520, 2008.