

PROGRAM KONFERENCJI KOMPLASTECH 2014

19 stycznia 2014, NIEDZIELA

od 15:00 Rejestracja uczestników,
Zakwaterowanie

18:30 **Kolacja**

20 stycznia 2014, PONIEDZIAŁEK

7:30 – 9:00 **Śniadanie**

9:00 – 9:30 **Otwarcie konferencji:**
prof. dr hab. inż. FRANCISZEK GROSMAN, Politechnika Śląska
prof. dr hab. inż. MACIEJ PIETRZYK, Akademia Górniczo-Hutnicza

9:30 – 10:30 **Sesja 1**
ZASTOSOWANIA INFORMATYKI - CZĘŚĆ 1
SYSTEMY KOMPUTEROWE

Przewodniczący:
prof. dr hab. inż. FRANCISZEK GROSMAN Politechnika Śląska
prof. dr hab. inż. MACIEJ PIETRZYK, Akademia Górniczo-Hutnicza

9:30 – 9:45 WOŹNIAK D., HOJNY M., JĘDRZEJCZYK D., GŁOWACKI M.
Zastosowanie systemów MES oraz fotogrametrycznych w procesie weryfikacji technologii tłoczenia wanny 1600
Application of FEM and photogrammetric systems in verification of stamping process of a bathtub 1600

9:45 – 10:00 REGULSKI K., ROJEK G., DOBROWOLSKI G.
Komputerowy system diagnostyki wad odlewniczych z wykorzystaniem metodologii Case-Based Reasoning
Computer system of diagnosis of casting defects using Case-Based Reasoning methodology

10:00 – 10:15 KOWALCZYK P., ROJEK J., STOCKI R., BEDNAREK T,
TAUZOWSKI P., LASOTA R., LUMELSKYY D., WAWRZYK K.
NUMPRESS – integrated computer system for analysis and optimization of industrial sheet metal forming processes
NUMPRESS - zintegrowany system komputerowej analizy i optymalizacji przemysłowych procesów tłoczenia blach

10:15 – 10:30 ŚWIŁŁO S., CZYŻEWSKI P.
Pomiary wizyjne efektów dynamicznych w procesie cięcia na prasie mimośrodowej
An experimental investigation for the dynamic response of a eccentric press in the blanking process

10:30-11:00 Przerwa na kawę

11:00-12:30

Sesja 2

MODELOWANIE ZJAWISK CIEPLNYCH W PROCESACH PRZERÓBKI PLASTYCZNEJ

Przewodniczący:

prof. dr hab. inż. ANDRZEJ MILENIN, Akademia Górniczo-Hutnicza
prof. nadzw. IPPT PAN dr hab. inż. PIOTR KOWALCZYK, Instytut Podstawowych Problemów Techniki PAN

11:00 – 11:15 ŁYSZKOWSKI R., ŠIMEČEK P.
Analiza numeryczna procesu prasowania z wyciskaniem w kanale krzyżowym przy hamowanym wypływie materiału
Numerical analysis of cross-channel pressing with extrusion at braked outflow of material

11:15 – 11:30 PIEKARSKA W., SATERNUS Z., STANO S., KUBIAK M.
Modelowanie numeryczne i badania doświadczalne połączenia teowego typu I-core spawanego wiązką laserową
Numerical modeling and experimental studies in T-joint of I-core type welded by the laser beam

11:30 - 11:45 KUBIAK M., STANO S., PIEKARSKA W., SATERNUS Z.
Modelowanie źródła ciepła wiązki laserowej w oparciu o badania doświadczalne rozkładu mocy lasera Yb:YAG
Modelling of laser beam heat source based on experimental research of Yb:YAG laser power distribution

11:45 – 12:00 PIEKARSKA W., REK K., SATERNUS Z., KUBIAK M.
Prognozowanie numeryczne pola temperatury i deformacji rur spawanych obwodowo
Numerical forecasting of temperature field and deformation of circumferentially welded tubes

12:00 – 12:15 GRONOSTAJSKI Z., JAKUBIK J., KASZUBA M., HAWRYLUK M., NIECHAJOWICZ A., ZWIERZCHOWSKI M., KONDRACKI P., NOWAK B.
Problemy jakościowe w procesie kucia na gorąco odkuwki typu widłak
Quality problems in the hot forging process of the biforked-type element

12:15 – 12:30 GRONOSTAJSKI Z., HAWRYLUK M., MARCINIAK M., KRAWCZYK J., KASZUBA M.
Analiza procesu kucia matrycowego na gorąco odkuwki typu widłak
Analysis of the shaft fork hot forging process

12:45– 14:00 **Obiad**

14:00 – 15:30

Sesja 3

**MODELOWANIE ZJAWISK CIEPLNYCH, STRUKTURY I WŁASNOŚCI STALI
SYMULACJE MES PROCESÓW PRZERÓBKI PLASTYCZNEJ**

Przewodniczący:

prof. P.Cz. dr hab. inż. WIESŁAWA PIEKARSKA, Politechnika Częstochowska
prof. dr hab. inż. ZBIGNIEW GRONOSTAJSKI, Politechnika Wrocławska

14:00 – 14:15

OLEJARCZYK – WOŻEŃSKA I., GLOWACKI M., ADRIAN H.,
MRZYGLÓD B.

Numeryczna analiza przemiany perli - austenit

Numerical analysis of perlite - austenite transformation

14:15 – 14:30

KLIBER J., HORSINKA J. KNAPIŃSKI M.

The static recrystallization kinetics acquired from stress relaxation method

Kinetyka rekrytalizacji statycznej określana na drodze metody relaksacji naprężeń

14:30 – 14:45

SZYNDLER J., MADEJ Ł., GROSMAN F.

Analiza numeryczna płynięcia materiału w obszarze pojedynczych kowadelek w procesie kucia segmentowego

Numerical analysis of material flow in the area of subsequent anvils during incremental forging process

14:45 – 15:00

ANIOŁEK K., HERIAN J., CIEŚLA M.

Odporność na zużycie ściernie, kruche pękanie i zmęczenie stali wysokowęglowej otrzymanej w różnych procesach

Resistance to abrasive wear, brittle cracking and fatigue of high-carbon steel obtained in various processes

15:00 – 15:15

MILENIN A., KUSTRA P., PIETRZYK M.

Model MES procesu ciągnięcia w podgrzewanych ciągadłach drutów ze stopów Mg z uwzględnieniem procesów rekrytalizacji w skali makro

FEM model of drawing process of Mg alloys in heated dies accounting recrystallization process at the macro level

15:15 – 15:30

ZIMNIAK Z., GAJEK A.

Modelowanie efektów skali występujących w procesach mikroformowania

Modeling of size effects in the microforming processes

15:30 – 16:00

Przerwa na kawę

16:00 – 17:40

Sesja 4

MINISYMPOZJUM – CZĘŚĆ 1
OPTIMALIZACJA PROCESÓW I CYKLI PRODUKCYJNYCH
PRZETWÓRSTWA METALI

*Symulacje numeryczne oraz ich weryfikacja laboratoryjna
i półprzemysłowa*

Przewodniczący:

prof. dr hab. inż. JAN KUSIAK, Akademia Górniczo-Hutnicza

prof. dr hab. ROMAN KUZIAK, Instytut Metalurgii Żelaza w Gliwicach

16:00 – 16:20

LEGWAND A., PERZYŃSKI K., MADEJ Ł., PIETRZYK M.

Approach for an automatic optimisation of production chain as a tool for intelligent manufacturing in metal forming

Wykorzystanie metod optymalizacji w zagadnieniach komputerowego wspomagania projektowania procesów przeróbki plastycznej

16:20 – 16:40

SKÓRA M., PIETRZYK M.

Proper assembly and geometrical parameters as a criterion for the computer aided design of manufacturing cycle for screws

Parametry montażowe i geometryczne jako kryterium dla komputerowego wspomagania projektowania technologii produkcji śrub

16:40 – 17:00

MROZEK A.

Molecular models of polycrystalline and porous materials

Molekularne modele materiałów polikrystalicznych i porowatych

17:00 – 17:20

KUZIAK R., MOLEND A., WROŻYNA A., KUSIAK J., PIETRZYK M.

Experimental verification and validation of the phase transformation model used for optimization of heat treatment of rails

Doświadczalna weryfikacja i walidacja modelu przemian fazowych stosowanego do optymalizacji kontrolowanego chłodzenia szyn

17:20 – 17:40

KUZIAK R., RADWAŃSKI K., PERZYŃSKI K., MADEJ Ł., PIETRZYK M.

Validation of material models for bainitic steels used in optimization of manufacturing chain for fasteners

Stale bainityczne jako alternatywa dla konwencjonalnych stali węglowo-manganowych w wytwarzaniu elementów złącznych – symulacja cyklu produkcji

18:30

Kolacja regionalna – ognisko, grill, kulig

16:00 – 17:40

Sesja 6

MINISYMPOZJUM – CZĘŚĆ 2
OPTIMALIZACJA PROCESÓW I CYKLI PRODUKCYJNYCH
PRZETWÓRSTWA METALI

*Optimalizacja, analiza wrażliwości, metamodelowanie
oraz implementacja systemu komputerowego dedykowanego
do projektowania procesów i cykli produkcyjnych*

Przewodniczący:

prof. dr hab. inż. JAN KUSIAK, Akademia Górniczo-Hutnicza

prof. dr hab. inż. TADEUSZ BURCZYŃSKI, Instytut Podstawowych
Problemów Techniki PAN

- 16:00 – 16:20** DŁUGOSZ A.
Optimization in multiscale thermoelastic problems
Optimalizacja w modelowaniu wieloskalowym zagadnień termosprężystych
- 16:20 – 16:40** KUŚ W., MUCHA W.
Idea of the optimization strategy for industrial processes
Idea strategii optymalizacji procesów przemysłowych
- 16:40 – 17:00** RAUCH Ł., SKIBA M., KUSIAK J.
Computer system dedicated to optimization of production processes and
cycles in metal forming industry
*Komputerowy system do optymalizacji procesów i cykli produkcyjnych
przetwórstwa metali*
- 17:00 – 17:20** SZELIGA D., KUSIAK J.
Sensitivity analysis as a support for optimization of industrial processes
*Analiza wrażliwości jako narzędzie wspomagające optymalizację procesów
przemysłowych*
- 17:20 – 17:40** KUSIAK J., SZTANGRET Ł., RAUCH Ł., PIETRZYK M.
Metamodel driven optimization of thermomechanical industrial processes
*Optimalizacja termomechanicznych procesów przemysłowych wspomagana
metamodelowaniem*
- 19:30** Uroczysta kolacja – bankiet

22 stycznia 2014, ŚRODA

7:30 – 9:00 Śniadanie

9:00 – 9:30 Spotkanie komitetów sterującego i organizacyjnego konferencji

9:30 – 11:00

Sesja 7

ZASTOSOWANIA INFORMATYKI – CZĘŚĆ 2

Przewodniczący:

dr inż. DANUTA SZELIGA, Akademia Górniczo-Hutnicza

dr inż. MONIKA HYRCZA-MICHALSKA, Politechnika Śląska

9:30 – 9:45

SIKORSKI S., DUDA P., SŁUŻAŁEK G., MAJEWSKI Ł.

Zastosowanie skanerów 3D oraz drukarek 3D w procesie modyfikacji wyrobów

Modification of products design by application of the 3D scanners and printers

9:45 – 10:00

HYRCZA-MICHALSKA M., HOJNY M.

Problemy modelowania numerycznego procesów tłoczenia z wykorzystaniem membran elastomerowych

Problems of numerical modeling of stamping processes using elastomeric membranes

10:00 – 10:15

SITKO M., MADEJ .

Opracowanie równoległej wersji modelu rekrytalizacji statycznej opartej na metodzie Monte Carlo

The development of a parallel version of the model of static recrystallization based on Monte Carlo method

10:15 – 10:30

GÓRECKI G., KUSIAK J., PIETRZYK M.

Możliwość zastosowania sztucznych sieci neuronowych w analizie odwrotnej do identyfikacji współczynników modelu

The applicability of artificial neural networks in the inverse analysis to identify the model coefficients

10:30 – 10:45

AMBROZIŃSKI M., KUZIĄK R., PIETRZYK M.

Identyfikacja modelu naprężenia uplastyczniającego materiału w formie blach poddawane obróbce objętościowej

Identification of the yield stress model in the form of bulk forming sheet metal material

10:45 – 11:00

WROŻYNA A., KUZIĄK R.

Wpływ mikrostruktury i właściwości mechanicznych blach ze stali DP na proces wywijania

Influence of microstructure and mechanical properties of the DP steel sheets on flanging process

11:00 – 11:15

Zamknięcie konferencji, pożegnanie uczestników

12:00 – 14:00

Obiad