

Literatura

1. L.A. Dobrzański, Materiały inżynierskie i projektowanie materiałowe. Podstawy nauki o materiałach i metaloznawstwo, Wydanie II zmienione i uzupełnione, Wydawnictwa Naukowo-Techniczne, Warszawa, 2006.
2. L.A. Dobrzański, Podstawy kształtowania struktury i własności materiałów metalowych, Wydawnictwo Politechniki Śląskiej, Gliwice, 2007.
3. H. Dybiec, Submikrostrukturalne stopy aluminium, Uczelniane Wydawnictwa Naukowo-Dydaktyczne AGH, Kraków, 2008.
4. S. Veprek, M.J.G. Veprek-Heijman, Industrial applications of superhard nanocomposite coatings, *Surface & Coatings Technology* 202 (2008) 5063-5073.
5. M. Betiuk, Rozwój technologii PA PVD-Arc – powłoki nanowarstwowe na narzędziach, *Inżynieria Powierzchni* 3 (2008) 16-22.
6. C. Donnet, A. Erdemir, Historical developments and new trends in tribological and solid lubricant coatings, *Surface & Coatings Technology* 180-181 (2004) 76-84.
7. W. Bochniak, Teoretyczne i praktyczne aspekty plastycznego kształtowania metali, Wydawnictwa AGH, Kraków, 2009.
8. S. Tomovic-Petrovic, O. Jensrud, Extrusion of silicon-rich AlMgSi alloys, *Journal of Materials Processing Technology* 212 (2012) 1437-1442.
9. H.I. Demirci, H. Evlen, Effect of extrusion ratio on the wear behaviour of Al-Si and Al-Mg alloys, *Journal of Alloys and Compounds* 510 (2012) 26-32.
10. X. Ma, M.B. de Rooij, D.J. Schipper, Friction conditions in the bearing area of an aluminium extrusion process, *Wear* 278-279 (2012) 1-8.
11. F. Krumphals, T. Wlanis, R. Sievert, V. Wieser, C. Sommitsch, Damage analysis of extrusion tools made from the austenitic hot work tool steel Bohler W750, *Computational Materials Science* 50 (2011) 1250-1255.
12. T. Bjork, R. Westergard, S. Hogmark, Wear of surface dies for aluminum extrusion – a case study, *Wear* 249 (2001) 316-323.
13. L.A. Dobrzański, K. Lukaszewicz, Mechanical properties of monolayer coatings deposited by PVD techniques, *Archives of Materials Science and Engineering* 28/9 (2007) 549-556.
14. K. Lukaszewicz, L.A. Dobrzański, A. Zarychta, L. Cunha, Mechanical properties of multilayer coatings deposited by PVD techniques onto the brass substrate, *Journal of Achievements in Materials and Manufacturing Engineering* 15 (2006) 47-52.
15. K. Lukaszewicz, L.A. Dobrzański, Structure and mechanical properties of gradient coatings deposited by PVD technology onto the X40CrMoV5-1 steel substrate, *Journal of Materials Science* 43 (2008) 3400-3407.
16. K. Lukaszewicz, L.A. Dobrzański, W. Kwaśny, K. Labisz, M. Pancielejko, Microstructure and mechanical properties of nanocomposite coatings deposited by cathodic arc evaporation, *Journal of Achievements in Materials and Manufacturing Engineering* 42 (2010) 156-163.
17. A.A. Voevodin, J.S. Zabinski, Nanocomposite and nanostructured tribological materials for space applications, *Composites Science and Technology* 65 (2005) 741-748.
18. D. Yu, C. Wang, X. Cheng, F. Zhang, Microstructure and properties of TiAlSiN coatings prepared by hybrid PVD technology, *Thin Solid Films* 517 (2009) 4950-4955.
19. A.A. Voevodin, J.G. Jones, T.C. Back, J.S. Zabinski, V.E. Strel' nitzki, I.I. Aksenov, Comparative study of wear-resistant DLC and fullerene-like CN_x coatings produced by pulsed laser and filtered cathodic arc depositions, *Surface & Coatings Technology* 197 (2005) 116-125.
20. L.A. Dobrzański, K. Lukaszewicz, Comparison of structure and properties of the electroplating, hybrid (electroplating + PVD) and PVD coatings deposited onto the brass substrate, *Materials Science Forum* 591-593 (2008) 860-864.
21. M. Sokovic, J. Kopac, L.A. Dobrzański, J. Mikula, K. Gołombek, D. Pakula, Cutting characteristics of PVD and CVD-coated ceramic tool inserts, *Tribology in Industry* 28 (2006) 3-8.

22. K. Lukaszkwicz, A. Kriz, J. Sondor, Structure and adhesion of thin coatings deposited by PVD technology on the X6CrNiMoTi17-12-2 and X40CrMoV5-1 steel substrates, *Archives of Materials Science and Engineering* 51/1 (2011) 40-47.
23. A. Dobrzańska-Danikiewicz, K. Lukaszkwicz, Strategiczne kierunki rozwojowe technologii nakładania powłok PVD na stop miedzi z cynkiem, *Inżynieria Materiałowa* 4 (2011) 381-384.
24. L.A. Dobrzański, W. Kwaśny, R. Shishkov, J. Madejski, Effect of the deposition parameters on the properties of the two-layer surface coatings obtained using magnetron sputtering, *Journal of Materials Processing Technology* 113 (2001) 495-501.
25. L.A. Dobrzański, M. Staszuk, K. Gołombek, A. Śliwa, M. Pancielejko, Structure and properties PVD and CVD coatings deposited onto edges of sintered cutting tools, *Archives of Metallurgy and Materials* 55 (2010) 187-193.
26. L.A. Dobrzański, M. Polok-Rubinić, M. Adamiak, PVD coatings deposited onto plasma nitrided X37CrMoV5-1 type steel, *International Journal of Materials and Product Technology* 33 (2008) 226-239.
27. L.A. Dobrzański, M. Polok, M. Adamiak, M.G. Faga, Improvement wear resistance of hot-work tool steel by plasma nitriding and PVD coatings, *Proceedings of the 1st International Conference "Heat Treatment and Surface Engineering of Tools and Dies" IFHTSE2005, Pula, Croatia, 2005*, 185-191.
28. L.A. Dobrzański, M. Polok, M. Adamiak, Struktura i własności powłok PVD na azotowanej stali narzędziowej X37CrMoV5-1 do pracy na gorąco, *Materiały 3 Konferencji Naukowej „Materials, Mechanical and Manufacturing Engineering” M³E`2005, Gliwice-Wiśła, 2005*, 159-166.
29. M. Bonek, L.A. Dobrzański, E. Hajduczek, A. Klimpel, Structure and properties of laser alloyed surface layers on the hot-work tool steel, *Journal of Materials Processing Technology* 175 (2006) 45-54.
30. L.A. Dobrzański, K. Labisz, M. Piec, J. Lełątko, A. Klimpel, Structure and properties of the 32CrMoV12-28 steel alloyed with WC powder using HPDL laser, *Materials Science Forum* 530-531 (2006) 334-339.
31. L.A. Dobrzański, A. Polok, E. Jonda, Structure and properties of surface layers obtained by alloying of the hot work tool steels, *Journal of Achievements in Materials and Manufacturing Engineering* 17 (2006) 329-332.
32. L.A. Dobrzański, J. Domagała-Dubiel, K. Labisz, E. Hajduczek, A. Klimpel, Effect of laser treatment on microstructure and properties of cast magnesium alloys, *Journal of Achievements in Materials and Manufacturing Engineering* 37/1 (2009) 57-64.
33. L.A. Dobrzański, G. Matula, A. Varez, B. Levenfeld, J.M. Torralba, Fabrication methods and heat treatment conditions effect on tribological properties of high speed steel, *Journal of Materials Processing Technology* 157-158 (2004) 44-51.
34. A. Kloc, L.A. Dobrzański, G. Matula, J.M. Torralba, Effect of manufacturing methods on structure and properties of gradient tool materials with non-alloy steel matrix reinforced with the HS6-5-2 type high-speed steel, *Materials Science Forum* 539-543 (2007) 2749-2754.
35. J. Adamczyk, E. Hajduczek, Wpływ powierzchniowych warstw dyfuzyjnych na zmęczenie cieplne stali narzędziowych do pracy na gorąco WCLV, *Metaloznawstwo i Obróbka Ciepłna* 66 (1983) 9-14.
36. L.A. Dobrzański, J. Mazurkiewicz, E. Hajduczek, J. Madejski, Comparison on thermal fatigue resistance and structure of the 47CrMoWVTiCeZr16-26-8 hot-work tool steel with X40CrMoV5-1 type one, *Journal of Materials Processing Technology* 113 (2001) 527-538.
37. L.A. Dobrzański, Structure and properties of high-speed steels with wear resistant casus or coatings, *Journal of Materials Processing Technology* 109 (2001) 44-51.
38. L.A. Dobrzański, W. Kasprzak, A. Zarychta, M. Ligarsli, J. Mazurkiewicz, Structure and properties of W-Mo-V-Co 11-0-2-5 type and W-Mo-V 11-0-2 type high-speed steels, *Journal of Materials Processing Technology* 64 (1997) 93-99.
39. W. Libura, *Plynięcie metali w procesie wyciskania*, Uczelniane Wydawnictwa Naukowo-Dydaktyczne, Kraków, 2008.
40. P.K. Saha, *Aluminium extrusion technology*, ASM International, Materials Park, Ohio, 2000.

41. M. Bauser, G. Sauer, K. Siegert (eds.), *Extrusion*, ASM International, Materials Park, Ohio, 2006.
42. J. Richert, *Innowacyjne metody przeróbki plastycznej metali*, Wydawnictwa AGH, Kraków, 2010.
43. Z. Rdzawski, *Miedź stopowa*, Wydawnictwo Politechniki Śląskiej, Gliwice, 2009.
44. W. Bochniak, A. Korbel, R. Szyndler, R. Hanasz, F. Stalony-Dobrzański, L. Błaż, P. Starski, New forming method of bevel gears from structural steel, *Journal of Materials Processing Technology* 173 (2006) 75-83.
45. W. Bochniak, A. Korbel, KOBO type forming: forging of metals under complex conditions of the process, *Journal of Materials Processing Technology* 134 (2003) 120-134.
46. A. Korbel, W. Bochniak, Refinement and control of the metal structure elements by plastic deformation, *Scripta Materialia* 51 (2004) 755-759.
47. W. Bochniak, K. Pantoł, Structure of copper subjected to changes of the loading scheme during rolling, *Journal of Materials Processing Technology* 208 (2008) 366-371.
48. A. Korbel, W. Bochniak, Sposób ciągnięcia materiałów zwłaszcza metalicznych – Patent RP Nr 179347 (pat. udzielono 31.08.2000).
49. A. Walocha, A. Korbel, W. Bochniak, P. Ostachowski, Efekt cieplny w procesie wyciskania aluminium metodą KOBO, *Rudy i Metale Nieżelazne* 11 (2009) 773-777.
50. W. Bochniak, P. Ostachowski, A. Korbel, K. Piela, Superplastic flow of metals extruded by Kobo method, *Materials Science Forum* 667-669 (2011) 1039-1044.
51. L. Błaż, M. Sugamata, J. Kanek, J. Sobota, G. Wloch, W. Bochniak, A. Kula, Structure and properties of 6061 + 26 mass% Si aluminum alloy produced via coupled rapid solidification and KOBO-extrusion of powder, *Journal of Materials Processing Technology* 209 (2009) 4329-4336.
52. W. Bochniak, A. Korbel, L. Błaż, A. Brzostowicz, Wytwarzanie droбноziarnistych wyrobów ze stopu aluminium 7075 w procesie wyciskania metodą KOBO, *Przegląd Mechaniczny* 10 (2009) 33-37.
53. K. Piela, W. Bochniak, A. Korbel, P. Stachowski, L. Błaż, Wpływ sposobu odkształcenia na strukturę, własności mechaniczne i stabilność cieplną cynku, *Rudy i Metale Nieżelazne* 6 (2009) 356-361.
54. P. Ostachowski, A. Korbel, W. Bochniak, M. Łagoda, Własności mechaniczne drutów aluminiowych otrzymanych metodą KOBO, *Rudy i Metale Nieżelazne* 11 (2009) 707-711.
55. A. Brzostowicz, A. Korbel, W. Bochniak, L. Błaż, W. Suder, Zjawisko Ludersa w aluminium wyciśniętym metodą KOBO, *Rudy i Metale Nieżelazne* 11 (2009) 663-665.
56. A. Korbel, W. Bochniak, P. Stachowski, L. Błaż, Visco-plastic flow of metal in dynamic conditions of complex strain scheme, *Metallurgical and Materials Transactions A* 42 (2011) 2881-2897.
57. A. Korbel, R. Szyndler, Innowacyjne rozwiązania w obszarze obróbki plastycznej, *Obróbka Plastyczna Metali* 3 (2010) 203-216.
58. L.A. Dobrzański, A.D. Dobrzańska-Danikiewicz, *Obróbka powierzchni materiałów inżynierskich*, Open Access Library, Volume 5 (2011) 1-480.
59. M. Pellizzari, High temperature wear and friction behaviour of nitrided, PVD-duplex and CVD coated tool steel against 6082 Al alloy, *Wear* 271 (2011) 2089-2099.
60. M. Blicharski, *Inżynieria powierzchni*, Wydawnictwa Naukowo-Techniczne, Warszawa, 2009.
61. P. Kula, *Inżynieria warstwy wierzchniej*, Wydawnictwo Politechniki Łódzkiej, Łódź, 2000.
62. M. Gierzyńska-Dolna, *Tarcie, zużycie i smarowanie w obróbce plastycznej metali*, Wydawnictwa Naukowo-Techniczne, Warszawa, 1983.
63. R. Skoblik, L. Wilczewski, *Odlewnictwo i obróbka plastyczna: laboratorium*, Wydawnictwo Politechniki Gdańskiej, Gdańsk, 1997.
64. P.H. Mayrhofer, C. Mittere, L. Hulman, H. Clemens, Microstructural design of hard coatings, *Progress in Materials Science* 51 (2006) 1032-1114.
65. W. Dobrucki, *Zarys obróbki plastycznej metali*, Wydawnictwo Śląsk, Katowice, 1975.
66. M. Morawiecki, L. Sadok, E. Wosiek, *Przeróbka plastyczna. Podstawy teoretyczne*, Wydawnictwo Śląsk, Katowice, 1986.
67. S. Muenstermann, R. Telle, Wear and corrosion resistance of alumina dies for isothermal semi-solid processing of steel, *Wear* 267 (2009) 1566-1573.
68. I. Nowotyska, S. Kut, Numeryczna analiza wpływu kąta matrycy na deformację narzędzi podczas wyciskania, *Rudy i Metale Nieżelazne* 6 (2010) 337-340.

69. L.A. Dobrzański, E. Hajduczek, J. Marciniak, R. Nowosielski, *Obróbka cieplna materiałów narzędziowych*, Wydawnictwo Politechniki Śląskiej, Gliwice, 1990.
70. E. Żmihorski, *Stale narzędziowe i obróbka cieplna narzędzi*, Wydawnictwa Naukowo-Techniczne, Warszawa, 1976.
71. L.A. Dobrzański, J. Mazurkiewicz, E. Hajduczek, Effect of thermal treatment on structure of newly developed 47CrMoWVTiCeZr16-26-8 hot work tool steel, *Journal of Processing Technology* 157-158 (2004) 472-484.
72. S. Syahrullail, B.M. Zubil, C.S.N. Azwadi, M.J.M. Ridzuan, Experimental evaluation of palm oil as lubricant in cold forward extrusion process, *International Journal of Mechanical Sciences* 53 (2011) 549-555.
73. S.S. Akhtar, A.F.M. Arif, B.S. Yilbas, Nitriding of aluminum extrusion die: Effect of die geometry, *Journal of Materials Engineering and Performance* 19 (2010) 401-412.
74. M. Tercejl, A. Smolej, P. Fajfar, R. Turk, Laboratory assessment of wear on nitrided surfaces of dies for hot extrusion of aluminium, *Tribology International* 40 (2007) 374-384.
75. T. Bjork, M. Berger, R. Westergard, S. Hogmark, J. Bergstrom, New physical vapour deposition coatings applied to extrusion dies, *Surface & Coatings Technology* 146-147 (2001) 33-41.
76. M.B. Karamis, H. Sert, The role of the PVD TiN coating in wear behaviour of aluminium extrusion die, *Wear* 217 (1998) 46-55.
77. K. Bobin, N. Bagcivan, P. Immich, C. Warnke, F. Klocke, C. Zeppenfeld, P. Mattfeld, Advancement of a nanolaminated TiHfN/CrN PVD tool coating by a nano-structured CrN top layer in interaction with biodegradable lubricant for green metal forming, *Surface & Coatings Technology* 203 (2009) 3184-3188.
78. J. Smolik, Rola warstwy hybrydowej typu warstwa azotowana/powłoka CrN w procesie zwiększania trwałości matryc kuźniczych, *Inżynieria Materiałowa* 29 (2008) 891-894.
79. M. Polok-Rubiniec, L.A. Dobrzański, M. Adamiak, Comparison of the PVD coatings deposited onto plasma nitrided steel, *Journal of Achievements in Materials and Manufacturing Engineering* 42 (2010) 172-179.
80. J. Smolik, A. Mazurkiewicz, Rozwój hybrydowych technologii powierzchniowych w oparciu o praktyczne zastosowania przemysłowe, *Problemy Eksploatacji* 3 (2010) 105-114.
81. R.R. Chromik, C.C. Baker, A.A. Voevodin, K.J. Wahl, In situ tribometry of solid lubricant nanocomposite coatings, *Wear* 262 (2007) 1239-1252.
82. R. Rodriguez-Baracaldo, J.A. Benito, E.S. Puchi-Cabrera, M.H. Staia, High temperature wear resistance of (TiAl)N PVD coating on untreated and gas nitrided AISI H13 steel with different heat treatments, *Wear* 262 (2007) 380-389.
83. T. Bjork, J. Bergstrom, S. Hogmark, Tribological simulation of aluminium hot extrusion, *Wear* 224 (1999) 216-225.
84. T. Bjork, R. Westergard, S. Hogmark, J. Bergstrom, P. Hedenqvist, Physical vapour deposition duplex coatings for aluminium extrusion dies, *Wear* 225-229 (1999) 1123-1130.
85. L.A. Dobrzański, K. Lukaszkoewicz, A. Křiž, Properties of the multi-layer Ti/CrN and Ti/TiAlN coatings deposited with the PVD technique onto the brass substrate, *Journal of Materials Processing Technology* 143-144 (2003) 832-837.
86. B. Tlili, C. Nouveau, M.J. Waloch, M. Nasi, T. Ghrib, Effect of layer thickness on thermal properties of multilayer thin films produced by PVD, *Vacuum* 86 (2012) 1048-1056.
87. A. Gilewicz, B. Warcholiński, P. Myśliński, W. Szymański, Anti-wear multilayer coatings based on chromium nitride for wood machining tools, *Wear* 270 (2010) 32-38.
88. K. Lukaszkoewicz, L.A. Dobrzański, M. Staszuk, M. Pancielejko, Comparison of the PVD gradient coatings deposited onto X40CrMoV5-1 and HS6-5-2 tool steel substrate, *Journal of Achievements in Materials and Manufacturing Engineering* 27/1 (2008) 79-82.
89. M. Antonom, I. Hussainova, F. Sergejev, P. Kulu, A. Gregor, Assessment of gradient and nano-gradient PVD coatings behaviour under erosive, abrasive and impact wear conditions, *Wear* 267 (2009) 898-906.
90. A.A. Voevodin, J.S. Zabinski, Supertough wear-resistant coatings with 'chameleon' surface adaptation, *Thin Solid Films* 370 (2000) 223-231.

91. M. Wysiiecki, Nowoczesne materiały narzędziowe, Wydawnictwa Naukowo-Techniczne, Warszawa, 1997.
92. L.A. Dobrzański, K. Lukaszkwicz, A. Zarychta, Mechanical properties of monolayer coatings deposited by PVD techniques, *Journal of Achievements in Materials and Manufacturing Engineering* 20 (2007) 423-426.
93. P. Panjan, M. Cekada, R. Kim, M. Sokolic, Improvement of die-casting tools with duplex treatment, *Surface & Coatings Technology* 180-181 (2004) 561-565.
94. M. Sokovic, J. Mikuła, L.A. Dobrzański, J. Kopac, L. Kosec, P. Pandan, J. Madejski, A. Piech, Cutting properties of the $Al_2O_3+SiC_{(w)}$ based tool ceramic reinforced with the PVD and CVD wear resistant coatings, *Journal of Materials Processing Technology* 164-165 (2005) 924-929.
95. K. Lukaszkwicz, Review of nanocomposite thin films and coatings deposited by PVD and CVD technology, in: *Nanomaterials*, Mohammed Muzibur Rahman (Ed.), Intech, Rijeka, Croatia, 2011, 145-162.
96. C.C. Koch, I.A. Ovid'ko, S. Seal, S. Veprek, *Structural nanocrystalline materials. Fundamentals and applications*, Cambridge University Press, Cambridge, 2007.
97. K. Lukaszkwicz, A. Czyżniewski, W. Kwaśny, M. Pancielejko, Structure and mechanical properties of PVD coatings deposited onto the X40CrMoV5-1 hot work tool steel substrate, *Vacuum* 86 (2012) 1186-1194.
98. K. Lukaszkwicz, J. Konieczny, Microstructure and mechanical properties of PVD nanocrystalline layers, *Solid State Phenomena* 186 (2012) 230-233.
99. K. Lukaszkwicz, J. Sondor, A. Kriz, M. Pancielejko, Structure, mechanical properties and corrosion resistance of nanocomposite coatings deposited by PVD technology onto the X6CrNiMoTi17-12-2 and X40CrMoV5-1 steel substrates, *Journal of Materials Science* 45 (2010) 1629-1637.
100. E. Sheinman, Superhard coatings from nanocomposites. Review of foreign publications, *Metal Science and Heat Treatment* 50 (2008) 600-605.
101. S. Veprek, R.F. Zhang, M.G.J. Veprek-Heijman, S.H. Sheng, A.S. Argon, Superhard nanocomposites: Origin of Hardness enhancement properties and applications, *Surface & Coatings Technology* 204 (2010) 1898-1906.
102. S. Zhang, D. Sun, X.L. Bui, Magnetron Sputtered Hard and Yet Tough Nanocomposite Coatings with Case Studies: Nanocrystalline TiN Embedded in Amorphous SiN_x , in: *Nanocomposite Thin Films and Coatings*, S. Zhang & N. Ali (Eds.), Imperial College Press, London, 2007, 1-110.
103. S. Veprek, A. Niederhofer, K. Moto, T. Bolom, H.D. Mannling, P. Nesladek, G. Dollinger, A. Bergmaier, Composition, nanostructure and origin of the ultrahardness in nc-TiN a- Si_3N_4 a- and nc-TiSi₂ nanocomposites with H_v 80 to 105 GPa, *Surface & Coatings Technology* 133-134 (2000) 152-159.
104. S. Veprek, H.D. Mannling, P. Karvankova, J. Prochazka, The issue of the reproducibility of deposition of superhard nanocomposites with hardness of ≥ 50 GPa, *Surface & Coatings Technology* 201 (2006) 6064-6070.
105. C.W. Zou, H.J. Wang, M. Li, J.F. Yu, C.S. Liu, L.P. Guo, D.J. Fu, Characterization and properties of TiN-containing amorphous Ti-Si-N nanocomposite coatings prepared by arc assisted middle frequency magnetron sputtering, *Vacuum* 84 (2010) 817-822.
106. F. Vaz, L. Rebouta, P. Goudeau, J. Pacaud, H. Garem, J.P. Riviere, A. Cavaleiro, E. Alves, Characterisation of $Ti_{1-x}Si_xN_y$ nanocomposite coatings, *Surface & Coatings Technology* 133-134 (2000) 307-313.
107. M. Audronis, A. Leyland, P.J. Kelly, A. Mathews, Composition and structure-property relationships of chromium-diboride/molybdenum-disulphide PVD nanocomposite hard coatings deposited by pulsed magnetron sputtering, *Applied Physics A* 91 (2008) 77-86.
108. K. Lukaszkwicz, L.A. Dobrzański, J. Sondor, Microstructure, mechanical properties and corrosion resistance of nanocomposite coatings deposited by PVD technology, in: *Advances in diverse industrial applications of nanocomposites*, Boreddy S.R. Reddy (Ed.), Intech, Rijeka, Croatia, 2011, 1-16.

109. Y.C. Cheng, T. Browne, B. Heckerman, E.I. Meletis, Mechanical and tribological properties of nanocomposite TiSiN coatings, *Surface & Coatings Technology* 204 (2010) 2123-2129.
110. K. Polychronopoulou, M.A. Baker, C. Rebholz, J. Neidhardt, M. O'Sullivan, A.E. Reiter, K. Kanakis, A. Leyland, A. Matthews, C. Mitterer, The nanostructure, wear and corrosion performance of arc-evaporated CrB_xN_y nanocomposite coatings, *Surface & Coatings Technology* 204 (2009) 246-255.
111. S. Veprek, M. Haussmann, S. Reiprich, L. Shizhi, J. Dian, Novel thermodynamically stable and oxidation resistant superhard coating material, *Surface & Coatings Technology* 86-87 (1996) 394-401.
112. S. Veprek, Conventional and new approaches towards the design of novel superhard materials, *Surface & Coatings Technology* 97 (1997) 15-22.
113. S. Veprek, Electronic and mechanical properties of nanocrystalline composites when approaching molecular size, *Thin Solid Films* 297 (1997) 145-153.
114. S. Veprek, A.S. Argon, Towards the understanding of mechanical properties of super- and ultrahard nanocomposites, *Journal of Vacuum Science & Technology B* 20 (2002) 650-664.
115. J. Karch, R. Birringer, H. Gleiter, Ceramics ductile at low temperature, *Nature* 330 (1987) 556-558.
116. R.W. Siegel, G.E. Fougere, Grain size dependent mechanical properties in nanophase materials, *Materials Research Society Symposium Proceedings* 362 (2002) 219-229.
117. A.A. Voevodin, M.A. Capano, S.J.P. Laube, M.S. Donley, J.S. Zabinski, Design of a Ti/TiC/DLC functionally gradient coating based on studies of structural transitions in Ti-C films, *Thin Solid Films* 298 (1997) 107-115.
118. J. Musil, Hard and superhard nanocomposite coatings, *Surface & Coatings Technology* 125 (2000) 322-330.
119. C. Mitterer, P.H. Mayhofer, M. Beschliesser, P. Losbichler, P. Warbischler, F. Hofer, P.N. Gibsson, W. Gissler, H. Hruby, J. Musil, J. Vlcek, Microstructure and properties of nanocomposite Ti-B-N and Ti-B-C coatings, *Surface & Coatings Technology* 120-121 (1999) 405-411.
120. S. Veprek, M.G.J. Veprek-Heijman, P. Karvankova, J. Prochazka, Different approaches to superhard coatings and nanocomposites, *Thin Solid Films* 476 (2005) 1-29.
121. A.A. Voevodin, J.S. Zabinski, C. Muratore, Recent advances in hard, tough, and low friction nanocomposite coatings, *Tsinghua Science and Technology* 10 (2005) 665-679.
122. e J.J. Moor, I.W. Park, J. Lin, Nanostructured, multifunctional tribological coatings, in: *Nanocomposite Thin Films and Coatings*, S. Zhang & N. Ali (Eds.), Imperial College Press, London, UK, 329-379.
123. J. Robertson, Diamond-like carbon, *Materials Science and Engineering R* 37 (2002) 129-281.
124. B.C. Yeldose, B. Ramamoorthy, Characterization of DC magnetron sputtered diamond-like carbon (DLC) nanocoating, *International Journal of Advanced Manufacturing Technology* 38 (2008) 705-717.
125. K. Holmberg, H. Ronkainen, A. Laukkanen, K. Wallin, S. Hogmark, S. Jacobson, U. Wiklund, R.M. Souza, P. Stahle, Residual stresses in TiN, DLC and MoS₂ coated surfaces with regard to their tribological fracture behaviour, *Wear* (2009) 2142-2156.
126. A. Gilewicz, B. Warcholiński, Twarde powłoki ta-C otrzymane metodą impulsowego katodowego odparowania łukowego, *Inżynieria Materiałowa* 1 (2010) 50-53.
127. A. Czyżniewski, W. Gulbiński, M. Pancielejko, G. Radnoczi, M. Szerenci, Mikrostruktura i właściwości cienkich powłok węglowych modyfikowanych wolframem, *Inżynieria Materiałowa* 6 (2009) 529-532.
128. R. Galin, M. Larsson, P. Hedenquist, Me-C:H coatings in motor vehicles, *Wear* 249 (2001) 302-309.
129. A. Czyżniewski, Wytwarzanie i właściwości cienkich powłok węglowych modyfikowanych wolframem, *Inżynieria Materiałowa* 6 (2008) 772-775.
130. H. Ronkainen, J. Likonen, J. Koskinen, S. Varjus, Effect of tribofilm formation on tribological performance of hydrogenated carbon coatings, *Surface & Coatings Technology* 79 (1996) 87-94.
131. F. Vaz, L. Rebouta, M. Andritschky, M.F. da Silva, J.C. Soares, The effect of addition of Al and Si on the physical and mechanical properties of titanium nitride, *Journal of Materials Processing Technology* 92-93 (1999) 169-176.

132. F. Vaz, L. Rebouta, P. Goudeau, T. Girardeau, J. Pacaud, J.P. Riviere, A. Traverse, Structural transitions in hard Si-based TiN coatings: the effect of bias voltage and temperature, *Surface & Coatings Technology* 146-147 (2001) 274-279.
133. D. Rafaja, C. Wustefeld, M. Dopita, M. Ruzicka, V. Klemm, G. Schreiber, D. Heger, M. Sima, Internal structure of clusters of partially coherent nanocrystallites in Cr-Al-N and Cr-Al-Si-N coatings, *Surface & Coatings Technology* 201 (2007) 9476-9484.
134. P. Holubar, M. Jilek, M. Sima, Present and possible future applications of superhard nanocomposite coatings, *Surface & Coatings Technology* 133-134 (2000) 145-151.
135. J. Kusiński, Inżynieria materiałowa – aktualne i przyszłe kierunki badań, *Inżynieria Materiałowa* 1 (2008) 7-13.
136. A. Zieliński, Strategie badań i rozwoju w obszarze inżynierii materiałowej, *Inżynieria Materiałowa* 5 (2008) 514-524.
137. A.D. Dobrzańska-Danikiewicz (ed.), *Materials surface engineering development trends*, Open Access Library, Volume 6 (2011) 1-549.
138. A.D. Dobrzańska-Danikiewicz, *Metodologia komputerowo zintegrowanego prognozowania rozwoju inżynierii powierzchni materiałów*, Open Access Library, Volume 1 (7) (2012) 1-289.
139. S.J. Skrzypek, A. Baczański, E. Kusior, Opracowanie i wdrożenie nowej nieniszczącej metody pomiaru naprężeń własnych opartej na geometrii dyfrakcji promieniowania X przy stałym kącie padania, *Problemy Eksploatacji* 2 (2000) 313-333.
140. X. Zheng, J. Li, Y. Zhou, X-ray diffraction measurement of residual stress in PZT thin films prepared by pulsed laser deposition, *Acta Materialia* 52 (2004) 3313-3323.
141. P.J. Burnett, D.S. Rickerby, The relationship between hardness and scratch adhesion, *Thin Solid Films* 154 (1987) 403-416.
142. K. Laue, H. Stengert, *Extrusion – processes, machinery, tooling*, American Society for Metals, Metals Park, Ohio, 1981.
143. T. Sheppard, *Extrusion of aluminium alloys*, Kluwer Academic Publisher, Dordrecht/Boston/London, 1999.
144. J. Smolik, Rola warstw hybrydowych typu warstwa azotowana/powłoka PVD w procesie zwiększenia trwałości matryc kuźniczych, *Monograficzna seria wydawnicza Biblioteki Problemów Eksploatacji – Studia i Rozprawy*, Instytut Technologii Eksploatacji – Państwowy Instytut Badawczy, Radom, 2007.
145. P. Ostachowski, *Analiza mechanizmów odkształcenia w procesie wyciskania z cykliczną zmianą drogi deformacji*, Praca doktorska, Akademia Górniczo-Hutnicza, Kraków, 2012.
146. L. Casarotto, R. Tutsch, R. Ritter, J. Weidenmuller, A. Ziegenbein, F. Klose, H. Neuhauser, Propagation of deformation bands investigated by laser scanning extensometry, *Computational Materials Science* 26 (2003) 210-218.
147. W. Ozgowicz, B. Grzegorzczak, Analysis of the Portevin-Le Chatelier effect in tin bronzes at elevated temperatures, *Journal of Achievements in Materials and Manufacturing Engineering* 31/2 (2008) 281-289.
148. E. Rizzi, P. Hahner, On the Portevin-Le Chatelier effect: theoretical modelling and numerical results, *International Journal of Plasticity* 20 (2004) 121-165.
149. L.A. Dobrzański, T. Tański, J. Trzaska, Modeling of the optimum heat treatment conditions of Mg-Al-Zn magnesium cast alloys, *International Journal of Computational Materials Science and Surface Engineering* 1/5 (2007) 540-554.
150. A.D. Dobrzańska-Danikiewicz, a E. Jond, J. Trzaska, A. Jagiełło, K. Labisz, Neural network aided future events scenarios presented on the example of laser surface treatment, *Journal of Achievements in Materials and Manufacturing Engineering* 51/2 (2011) 69-96.
151. H.K. Bhadeshia, *Neural Networks in Materials Science*, *ISIJ International* 39 (1999) 966-1000.
152. W. Sitek, Employment of rough data for modeling of materials properties, *Journal of Achievements in Materials and Manufacturing Engineering* 21/2 (2007) 65-68.
153. L.A. Dobrzański, M. Sroka, J. Dobrzański, Application of neural networks to classification of internal damages in steels working in creep service, *Journal of Achievements in Materials and Manufacturing Engineering* 20 (2007) 303-306.

154. R. Kapoor, D. Pal, J.K. Chakravarty, Use of artificial neural networks to predict the deformation behavior of Zr–2.5Nb–0.5Cu, *Journal of Materials Processing Technology* 169/2 (2005) 199-205.
155. S. Delijaicov, A.T. Fleury, F.P.R. Martins, Application of multiple regression and neural networks to synthesize a model for peen forming process planning, *Journal of Achievements in Materials and Manufacturing Engineering* 43/2 (2010) 651-656.
156. F. Musharavati, A.S.M. Hamouda, Application of artificial neural networks for modelling correlations in age, hardenable aluminium alloys, *Journal of Achievements in Materials and Manufacturing Engineering* 41 (2010) 140-146.
157. J. Trzaska, L.A. Dobrzański, Modelling of CCT diagrams for engineering and constructional steels, *Journal of Materials Processing Technology* 192-193 (2007) 504-510.
158. L.A. Dobrzański, R. Maniara, J.H. Sokolowski, M. Krupiński, Modeling of mechanical properties of Al-Si-Cu cast alloys using the neural network, *Journal of Achievements in Materials and Manufacturing Engineering* 20 (2007) 347-350.
159. J. Trzaska, W. Sitek, L.A. Dobrzański, Application of neural networks for selection of steel grade with required hardenability, *International Journal of Computational Materials Science and Surface Engineering* 1/3 (2007) 366-382.
160. M.E. Haque, K.V. Sudhakar, Prediction of corrosion-fatigue behavior of DP steel through artificial neural network, *International Journal of Fatigue* 23 (2001) 1-4.
161. W. Zeng, N. Chen, Artificial neural network method applied to enthalpy of fusion of transition metals, *Journal of Alloys and Compounds* 257 (1997) 266-267.
162. Q. Luo, A.H. Jones, High-precision determination of residual stress of polycrystalline coatings using optimised XRD- $\sin^2\psi$ technique, *Surface & Coatings Technology* 205 (2010) 1403-1408.
163. R. Machunze, G.C.A.M. Janssen, Stress and strain in titanium nitride thin films, *Thin Solid Films* 517 (2009) 5888-5893.
164. S.P. Kim, H.M. Choi, S.K. Choi, A study of the crystallographic orientation with residual stress and electrical property of Al films deposited by sputtering, *Thin Solid Films* 322 (1998) 298-302.
165. S. Govindarajan, J.J. Moore, B. Mishra, D.L. Olson, Physical vapor deposition of molybdenum and silicon thin films, *Surface & Coatings Technology* 68/69 (1994) 45-50.
166. H.C. Barshilia, A. Ananth, J. Khan, G. Srinivas, Ar+H₂ plasma etching for improved adhesion of PVD coatings on steel substrates, *Vacuum* 86 (2012) 1165-1173.
167. A.R. Bushroa, H.H. Masjuki, M.R. Muhamad, B.D. Beake, Optimized scratch adhesion for TiSiN coatings deposited by a combination of DC and RF sputtering, *Surface & Coatings Technology* 206 (2011) 1837-1844.
168. J. Gerth, U. Wiklund, The influence of metallic interlayers on the adhesion of PVD TiN coatings on high-speed steel, *Wear* 264 (2008) 885-892.
169. R. Escobar Galindo, A. van Veen, H. Schut, G.C.A.M. Janssen, R. Hoy, J.Th.M. de Hosson, Adhesion behaviour of CrN_x coatings on pre-treated metal substrates studied in situ by PBA and ESEM after annealing, *Surface & Coatings Technology* 199 (2005) 57-65.
170. A.O. Sergici, N.X. Randall, Scratch testing of coatings, *Advanced Materials and Processes* 4 (2006) 1-3.
171. Y. He, I. Apachitei, J. Zhou, T. Walstock, J. Duszczyk, Effect of prior plasma nitriding applied to a hot-work tool steel on the scratch-resistant properties of PACVD TiBN and TiCN coatings, *Surface & Coatings Technology* 201 (2006) 2534-2539.
172. K.E. Pappacena, D. Singh, O.O. Ajayi, J.L. Roitbort, O.L. Erilymaz, N.G. Demas, G. Chen, Residual stresses, interfacial adhesion and tribological properties of MoN/Cu composite coatings, *Wear* 278-279 (2012) 62-70.
173. S.H. Tamboli, V. Puri, R.K. Puri, Adhesion and stress of magnesium oxide thin films: Effect of thickness, oxidation temperature and duration, *Applied Surface Science* 256 (2010) 4582-4585.
174. C.A. Johnson, J.A. Ruud, e R. Bruc, D. Wortman, Relationships between residual stress, microstructure and mechanical properties of electron beam-physical vapor deposition thermal barrier coatings, *Surface & Coatings Technology* 108-109 (1998) 80-85.
175. J.A. Thornton, The microstructure of sputter-deposited coatings, *Journal Vacuum Science Technology A* 4 (1986) 3059-3065.

176. W. Kwaśny, L.A. Dobrzański, Structure, physical properties and fractal character of surface topography of the Ti+TiC coatings on sintered high speed steel, *Journal of Materials Processing Technology* 164-165 (2005) 1519-1523.
177. J.C. Russ, Fractal dimension measurement of engineering surfaces, *International Journal of Machine Tools and Manufacture* 38 (1998) 567-571.
178. S. Stach, S. Roskosz, J. Cybo, J. Cwajna, Properties of salon ceramics evaluated by means of multifractal, surface stereometry and quantitative fractography techniques, *Materials Characterization* 60 (2009) 1151-1157.
179. G. Meisel, R.B. Heimann, Correlation between surface roughness of plasma-sprayed chromium oxide coatings and powder grain size distribution: a fractal approach, *Surface & Coatings Technology* 185 (2004) 215-221.
180. W. Kwaśny, M. Woźniak, J. Mikuła, L.A. Dobrzański, Structure, physical properties and multifractal characteristics of the PVD and CVD coatings deposition onto the Al_2O_3+TiC ceramics, *Journal of Computational Materials Science and Surface Engineering* 1 (2007) 97-113.
181. H. Xie, J.A. Wang, E. Stein, Direct fractal measurement and multifractal properties of fracture surfaces, *Physics Letters A* 242 (1998) 41-50.
182. A. J. Perry, The surface topography of titanium nitride made by chemical vapor deposition, *Surface & Coatings Technology* 132 (2000) 21-25.
183. W. Kwaśny, Predicting properties of PVD and CVD coatings based on fractal quantities describing their surface, *Journal of Achievements in Materials and Manufacturing Engineering* 37/2 (2009) 125-192.
184. A. Kocańda, W. Presz, G. Adamczyk, Doświadczalne wyznaczenie rozkładu nacisków na powierzchni narzędzia, *Obróbka Plastyczna Metali* 2/3 (1995) 57-60.
185. M. Lacki, Numeryczna analiza obciążenia narzędzia do wyciskania współbieżnego, *Rudy Metale* 11 (2001) 574-578.
186. I. Nowotyńska, S. Kut, Numeryczna i eksperymentalna analiza wpływu geometrii matrycy na rozkład naprężeń i odkształceń podczas wyciskania materiałów złożonych, *Rudy Metale* 10 (2009) 604-608.
187. F. Stalony-Dobrzański, W. Bochniak, P. Ostachowski, Rola temperatury w procesie wyciskania metali na prasie z rewersyjnie skręcaną matrycą w świetle testu teksturowego, *Inżynieria Materiałowa* 6 (2007) 902-906.
188. X.J. Wang, K.B. Nie, X.S. Hu, Y.Q. Wang, X.J. Sa, K. Wu, Effect of extrusion temperatures on microstructure and mechanical properties of SiCp/Mg-Zn-Ca composite, *Journal of Alloys and Compounds* 532 (2012) 78-85.
189. P. Dou, A. Kimura, T. Okuda, M. Inoue, S. Ukai, S. Ohnuki, T. Fujisawa, F. Abe, Effects of extrusion temperature on the nano-mesoscopic structure and mechanical properties of an Al-alloyed high-Cr ODS ferritic steel, *Journal of Nuclear Materials* 417 (2011) 166-1701.
190. A. Korbel, W. Bochniak, P. Ostachowski, M. Łagoda, Praca niepublikowana, Akademia Górniczo-Hutnicza, Kraków, 2011.
191. J. Lauridsen, N. Nedfors, U. Jansson, J. Jensen, P. Eklund, L. Hultman, Ti-B-C nanocomposite coatings deposited by magnetron sputtering, *Applied Surface Science* 258 (2012) 9907-9912.
192. A.P. Carapeto, A.P. Serro, B.M.F. Nunes, M.C.L. Martins, S. Todorovic, M.T. Duarte, V. Andre, R. Colaco, B. Saramago, Characterization of two DLC coatings for joint prothesis: The role of albumin on the tribological behavior, *Surface & Coatings Technology* 204 (2010) 3451-3458.
193. D.K. Lee, D.S. Kang, J.H. Suh, C.G. Park, K.H. Kim, Synthesis and mechanical evaluation of quaternary Ti-Cr-Si-N coatings deposited by a hybrid method of arc and sputtering techniques, *Surface & Coatings Technology* 200 (2005) 1489-1494.
194. H.W. Chen, Y.C. Chan, J.W. Lee, J.G. Duh, Oxidation behavior of Si-doped nanocomposite CrAlSiN coatings, *Surface & Coatings Technology* 205 (2010) 1189-1194.
195. M.H. Ahmed, J.A. Byrne, Effect of surface structure and wettability of DLC and N-DLC thin films on adsorption glycine, *Applied Surface Science* 258 (2012) 5166-5174.

196. C. Srisang, P. Asanithi, K. Siangchaew, A. Pokaipisit, P. Limsuwan, Characterization of SiC in DLC/a-Si films prepared by pulsed filtered cathodic arc using Raman spectroscopy and XPS, *Applied Surface Science* 258 (2012) 5605-5609.
197. P.L. Wong, F. He, X. Zhou, Interpretation of the hardness of worn DLC particles using micro-Raman spectroscopy, *Tribology International* 43 (2010) 1806-1810.
198. P.A. Steinmann, Adhesion of TiC and Ti(C,N) coatings on steel, *Journal of Vacuum Science & Technology A: Vacuum, Surfaces, and Films* 3 (1985) 2394-2400.
199. F. Ashrafizadeh, Adhesion evaluation of PVD coatings to aluminium substrate, *Surface & Coatings Technology* 130 (2000) 186-194.
200. I. Lhermitte-Sebire, R. Colmet, R. Naslain, The adhesion between physically vapour-deposited or chemically vapour-deposition alumina and TiC-coated cemented carbides as characterized by Auger electron spectroscopy and scratch testing, *Thin Solid Films* 138 (1986) 221-233.
201. K. Koski, J. Hosla, J. Ernoult, A. Rouzaud, The connection between sputter cleaning and adhesion of thin solid films, *Surface & Coatings Technology* 80 (1996) 195-199.
202. T. Burakowski, *Rozważania o synergizmie w inżynierii materiałowej*, Wydawnictwo Politechniki Radomskiej, Radom, 2004.
203. M.M. Morshed, B.P. McNamara, D.C. Cameron, M.S.J. Hashmi, Stress and adhesion in DLC coatings on 316L stainless steel deposited by a neutral beam source, *Journal of Materials Processing Technology* 143-144 (2003) 922-926.