
zach szlachetnych. Dotyczy to szczególnie
la serów argonowych, krypto no wych i pracu ją -
cych na mieszaninie Ar-Kr. Badania te m.in.
polegały na optymalizacji wa runków po bu -
dza nia i napełnienia tych la se rów, badaniem
wpływu pola magnetycz nego magnesów trwa -
łych na moc wyjściową i sprawność energe -
tycz ną lasera, badaniem impulsowej i wielo -
im pulsowej pracy lasera, optymalizacją pracy
lasera w zakresie UV. W wyniku tej działal -
no ści powstało około 40 publikacji w cza -
sopismach krajowych i za gra nicznych oraz
kil ka dzie siąt wystąpień i ko munikatów na
konfe ren cjach naukowych. Był kierownikiem
5 projektów badawczych Komitetu Badań Na -
u kowych. Za osiągnięcia na ukowe otrzymał
dwu krotnie zespołową na grodę Ministra Edu -
ka cji Narodowej i Mi ni stra Na u ki i Szkol nic -
twa Wy ¿sze go oraz kil ka krot nie nagrodę Rek -
tora Politechniki Warszawskiej.

Innym rodzajem działalności naukowej by -
ły prace o charakterze aplikacyjnym. Głów nym
ich efektem było kompleksowe opracowanie
kon strukcji i technologii cera micz no-me ta lo -

JERZY ANDRZEJ KĘSIK
Jerzy Andrzej Kęsik urodził się 6 stycznia 1943
roku w Warszawie. Po ukończeniu w 1959 ro -
ku XXXIX Liceum Ogól no kształ cą ce go w War -
szawie rozpoczął studia na Wy dzia le Łącz -
no ści Politechniki Warszawskiej. W 1967 roku
obronił w Zakładzie Elektroniki Kwantowej
Wy działu Elektroniki Politechniki War szaw -
skiej pracę dyplomową Badanie inwersji ob sa -
dzeń w mieszaninie He-Ne przy pobudzaniu
wy ładowaniem prądu stałego, otrzymując dy -
plom magistra inżyniera o spe cjal ności Tech no -
logia Elektronowa. W tym sa mym roku został
przy jęty na tzw. asysten ckie stu dia przygoto -
waw cze, otrzymując sta no wi sko asystenta-sta -
żysty w Katedrze Przy rzą dów Elektronowych
Politechniki War szaw skiej.

Od 1968 roku został pracownikiem Poli -
tech niki Warszawskiej, początkowo na sta no -
 wisku asystenta, a od 1969 roku — star sze go
asystenta. Pracę doktorską Wpływ osio wego
po la magnetycznego na wzrost strat optycz -
nych rezonatora lasera argo no we go przygo -
to wał w latach 1975–1977 w Za kładzie Elek -
tro niki Kwantowej pod kierun kiem profesora
Wie sława Wolińskiego. Pracę obronił (z wy róż -
nieniem) w 1978 roku i w tym samym cza sie
Jerzy Kęsik został zatrudniony na stanowisku
adiunkta.

Zainteresowania zawodowe Jerzego Kę si ka
obejmują ogólnie badania związane z tech ni -
ką laserów gazowych. W początkowym okre sie
pracy zajmował się opracowaniem kon struk -
cji i badaniem własności atomo wych laserów
He-Ne, jonowych laserów kad mo wych i mo le -
kularnych laserach CO2-N2-He. Głównym jed -
nak obszarem działalności naukowo-badaw-
czej stały się lasery jonowe pracujące na ga -

k ę s i k
INSTYTUT MIKROELEKTRONIKI I OPTOELEKTRONIKI

Słowa kluczowe
n optoelektronika

n technika laserowa

n lasery argonowe

K
wej rury wyładowczej lasera argo nowego o du -
żej mocy wyjściowej i trwa łości. Opra co wa no
również konstrukcję i technologię po zos ta łych
elementów lasera (zasilacz, rezonator, układ
sterowania). W wy niku tych prac powstał pro -
totyp lasera argo nowego o dobrych paramet -
rach użyt ko wych oraz uzyskano 5 patentów
w Urzędzie Patentowym.

W 1996 roku Jerzy Kęsik stworzył (w ra mach
Centrum Rozwoju Przedsiębiorczości Po li tech -
niki Warszawskiej) firmę LASER-TECH. Jest to
firma typu spin off, której głównym celem jest
wdrażanie do produkcji opracowanych w Za -
kładzie Optoelektroniki In sty tutu Mi kro e lek -
tro ni ki i Opto e lek tro ni ki Politechniki War -
szaw skiej urządzeń lase rowych. Na bazie opra -
cowanej technologii w firmie LASER-TECH
roz poczęto produkcję laserów argonowych
w skali laboratoryjnej. La sery te przeznaczo ne
są do celów nau ko wych (holografia, spektro -
sko pia), medycz nych (fotodynamiczna terapia

nowotwo ro wa, okulistyka) i do tworzenia gra -
fiki laserowej. Za ten rodzaj działalności zes pół
kierowany przez Jerzego Kęsika został w 2000
roku wy różniony Nagrodą Prezesa Rady Mi -
nis trów za „wybitne osiągnięcia naukowo-
-tech nicz ne”, których wdrożenie przyniosło
wy mierne korzyści ekonomiczne.

Działalność dydaktyczna Jerzego Kęsika
jest również związana z techniką laserową.
Pro wadził wiele wykładów, ćwiczeń audyto-
ryjnych i zajęć laboratoryjnych na Wydziale
Elektroniki i Technik Informacyjnych oraz prze -
znaczonych dla innych wydziałów Poli tech ni -
ki Warszawskiej: FTiMS, Elek trycz ne go, Fi zy ki,
Mechatroniki i Inżynierii Pro duk cji, m.in.:
„Za stosowania laserów”, „Konstrukcja i pro -
jek to wa nie przyrządów optoelektronicz nych”,
„Tech nika laserów”, „Podstawy opto elek tro -
ni ki”. Za osiągnięcia w dziedzinie dydaktyki
w 2005 roku został odznaczony Medalem Ko -
misji Edukacji Narodowej.

INSTYTUT MIKROELEKTRONIKI I OPTOELEKTRONIKI

