

Journal

of Achievements in Materials
and Manufacturing Engineering

Published monthly as the organ of the World Academy of Materials and Manufacturing Engineering

Editor-in-Chief Prof. Leszek A. Dobrzański

Volume 26 • Issue 2 • February 2008

Journal

of Achievements in Materials
and Manufacturing Engineering

PUBLISHED SINCE 1992
formerly as **Proceedings on**
Achievements in Mechanical
and Materials Engineering

Published monthly as the organ of the World Academy of Materials and Manufacturing Engineering

Editor-in-Chief

Prof. Leszek A. Dobrzański - Gliwice, Poland

Deputies Editor-in-Chief

South America

Prof. Maria Helena Robert - Campinas, Brazil

North America

Prof. George Totten - Portland, USA

Europe

Prof. Jose Manuel Torralba - Madrid, Spain

Asia

Prof. Yong Taek Im - Daejeon, South Korea

Australia

Prof. Kanaka Durga Vara Prasad Yarlagadda
- Brisbane, Australia

Africa

Prof. Abdalla Wifi - Cairo, Egypt

Associate Editors

Dr Mirosław Bonek
Dr Małgorzata Drak
Dr Klaudiusz Gołombek
Ms Marzena Kraszewska, MA
Dr Janusz Madejski
Dr Daniel Pakuła

Editorial Assistance

Mr Wojciech Borek, MSc
Mr Rafał Honysz, MSc
Mr Adam Jagiełło, MSc
Mr Grzegorz Krawczyk, MSc

Reading Direct

Dr Adam Polok
Mr Piotr Zarychta, MSc

Editorial Board

Prof. Gilmar Batalha - Sao Paulo, Brazil
Prof. Emin Bayraktar - St-Ouen, France
Prof. Milan Brandt - Swinburne, Australia
Prof. Tara Chandra - Wollongong, Australia
Prof. Antonio Cuhna - Guimaraes, Portugal
Prof. Marek Dollar - Oxford, Ohio, USA
Prof. J. Paulo Davim - Aveiro, Portugal
Prof. Sabahudin Ekinović - Zenica, Bosnia and Herzegovina
Prof. Renato Esposito - Naples, Italy
Prof. Spilios Fassois - Patras, Greece
Prof. Swadhin Ghosh - Rösrath, Germany
Prof. Janez Grum - Ljubljana, Slovenia
Prof. Toshio Haga - Osaka, Japan
Prof. Abdel Magid Hamouda - Selangor, Malaysia
Prof. Stuart Hampshire - Limerick, Ireland
Prof. Lauri Holappa - Espoo, Finland
Prof. John Barry Hull - Nottingham, United Kingdom
Prof. Mark James Jackson - West Lafayette, Indiana, USA
Prof. Krzysztof Jemielniak - Warsaw, Poland
Prof. Jerzy Jędrzejewski - Wrocław, Poland
Prof. Yosef Katz - Beer Sheva, Israel
Prof. Andrzej Klimpel - Gliwice, Poland
Prof. Ivars Knets - Riga, Latvia
Prof. Janez Kopac - Ljubljana, Slovenia
Prof. Karl Kuzman - Ljubljana, Slovenia
Prof. Anatolij Kuzmenko - Khmel'nitsky, Ukraine
Prof. Petr Louda - Liberec, Czech Republic
Prof. Stanisław Mitura - Łódź, Poland
Prof. Andrew Nee - Singapore, Singapore
Prof. Jerzy Nowacki - Szczecin, Poland
Prof. Abraham Ogwu - Paisley, United Kingdom
Prof. Fusheng Pan - Chongqing, China
Prof. Mario Rosso - Turin, Italy
Prof. Antonio Sousa - Fredericton, NB, Canada
Prof. Božo Smoljan - Rijeka, Croatia
Prof. Jerry Sokolowski - Windsor, Ontario, Canada
Prof. Zinovij Stotsko - Lviv, Ukraine
Prof. Jerzy Świder - Gliwice, Poland
Prof. Ming-Yen Tan - Singapore, Singapore
Prof. Boris Tomov - Rousse, Bulgaria
Prof. Marcel Van De Voorde - Brussels, Belgium
Prof. Senay Yalcin - Istanbul, Turkey
Prof. Bekir Sam Yilbas - Dhahran, Saudi Arabia

Reading Direct

This journal is a part of Reading Direct, the free of charge alerting service which sends tables of contents by e-mail for this journal and in the promotion period also the full texts of papers. You can register to Reading Direct at

<http://www.journalamme.org>

Patronage

World Academy of Materials
and Manufacturing Engineering

Polish Academy of Sciences,
Committee of Materials Science,
Section of Metallic Materials

International Federation of Heat Treatment
and Surface Engineering

Association of Computational Materials
Science and Surface Engineering

Institute of Engineering Materials
and Biomaterials of Silesian University
of Technology, Gliwice, Poland

Abstracting services

This Journal is sent to individual receivers from ca. 50 countries of the world and is delivered to the National Libraries and Universities and also to other scientific institutions in ca. 50 countries of the world. The electronic system of Reading Direct allows to access to the electronic version of that journal on-line, in the promotional period free of charge. This Journal is included in the reference list of the Polish Ministry of Science and Higher Education (6 points). The procedure leading to the citation of that journal by Abstracting Services has already begun. The efforts to achieve the financing for the Journal publication by the Ministry of Science and Higher Education in Poland has begun.

Publisher

Gliwice 44-100, Poland
ul. S. Konarskiego 18a/366
e-mail: info@journalamme.org

Bank account:

Stowarzyszenie Komputerowej Nauki o Materiałach i Inżynierii Powierzchni

Bank name: ING Bank Śląski

Bank address: ul. Zwycięstwa 28, 44-100 Gliwice, Poland

Account number/ IBAN CODE: PL76105012981000002300809767

Swift code: INGBPLPW

Gliwice – Campinas – Portland – Madrid – Daejeon – Brisbane – Cairo

© 2008 International OCSCO World Press. All rights reserved

The paper used for this Journal meets the requirements of acid-free paper

Printed in Poland

Cover story

Prof. Jerzy Buzek M.Dr H.C., a Member of the European Parliament, a Former Prime Minister of the Republic of Poland said that preventing climatic changes, it is necessary to keep energy supplies and to be still competitive. It is a main task, the most important one (...) Today there is a struggle in order to limit the changes for 2 degrees what is very difficult. As far as the ecosystem is concerned – coral reefs, very important in the places where they appear, also economically, disappear gradually. Many species of plants

and animals also disappear. Yet because of the increase for 1 degree surely the frequency of violent storms, fires, periodical droughts and almost everywhere floods and waves of heats increase. There are examples (...), very little probable that it has become not without reason, without human interference. The climate (...) is changing (...) almost everywhere (...) How do we know that? These are researches and simulations of heat of our environment (...) if thousands of scientists work on it (...), we must also (...) feel responsible for those prognoses (...) Carbon dioxide, greenhouse gasses in our circumterrestrial atmosphere act as a greenhouse glass. The planet becomes warm during the day and does not get cold during the night like it used to be for million years. And that is all. (...) Our continent Europe, leading economically for centuries took the responsibility for the civilisation development of the World in the past (...) and it is Europe which today formulates the furthest going programmes of counteracting climatic changes (...) Catastrophic visions of changes on the Earth are quoted, if we do not bring under control that phenomenon (...) The increase of average temperature for 4 degrees, very probable today, is drastic, catastrophic decrease of crops probably for 50% in the World scale. Taking into consideration the fact that ca. 1/3 population on the Earth starve periodically today, it is difficult to imagine such a catastrophe. (...) The increase (...) for 2 degrees is the decrease of supplies of drinkable water (...) in Europe, especially in the basin of Mediterranean Sea – the increase for 4 degrees is flood in ca. 10% of main cities in the globe, a danger for others and desert droughts of ca. 40% of the Earth territory on which plants are cultivated in order to live and feed mankind. (...) The picture on the cover presents the Sahara desert in Africa with typical dromedaries and desert flora, completely burn out by the sun and desert flora - Joshua trees in a half-stone desert in Nevada in USA, a desert, completely stony and without plants in Death Valley in California in USA and sand dunes in the region of west Tunisia. In the pictures below there are a desert in Australia, a bottom of salt and dry lake in the depression of Badwater in California in USA, a stony desert Gobi in Mongolia and Nubian Desert near great pyramids west from Giza in Egypt.

The level of the gas emission strictly connected with productive activeness and the level of technology has a greater influence on climate changes. From that reason that issue depends strictly from engineering activeness and must be in the range of interests of scientific and technical societies. It just justifies the picture of a dromedary on the cover of the scientific journal concerning materials and manufacturing engineering.