

SPRAWOZDANIE
INSTYTUTU AGROFIZYKI im. Bohdana Dobrzańskiego
POLSKIEJ AKADEMII NAUK
Z DZIAŁALNOŚCI NAUKOWO-BADAWCZEJ
W ROKU 2012

Lublin, Luty 2013 r.

SPIS TREŚCI

INFORMACJE OGÓLNE	1-10
Struktura Instytutu	2
Zatrudnienie	3
Rozwój Kadry Naukowej	3
Ochrona Własności Intelektualnej i Przemysłowej	7
Ważniejsze Metody Badawcze i Pomiarowe, Programy, Urządzenia i Technologie	8
Organizacja i Współorganizacja Konferencji i Seminariów Naukowych	9
Staże Naukowe	9
Wybrane Wyniki Prac Badawczych	10
SPRAWOZDANIE MERYTORYCZNE Z REALIZACJI BADAŃ	11-50
DZIAŁALNOŚĆ STATUTOWA	11
Temat I. Monitoring i modelowanie procesów fizycznych w środowisku przyrodniczym	11
Kierownik: prof. dr hab. Cezary Sławiński	
Temat II. Mikromechanika biomateriałów roślinnych	16
Kierownik: dr hab. Artur Zdunek, prof. IA PAN	
Temat III. Procesy biologiczne w układzie gleba-roślina-atmosfera	22
Kierownik: dr hab. Andrzej Bieganowski, prof. IA PAN	
Temat IV. Wpływ stanu fizycznego gleby na wzrost i rozwój roślin	28
Kierownik: prof. dr hab. Jerzy Lipiec	
Temat V. Procesy fizykochemiczne w glebie i roślinie	34
Kierownik: prof. dr hab. Zofia Sokołowska	
Temat VI. Wartość użytkowa materiałów i surowców roślinnych	38
Kierownik: prof. dr hab. Jerzy Tys	
Temat VII. Procesy fizyczne w roślinnych materiałach sypkich	46
Kierownik: prof. dr hab. Marek Molenda	
Temat VIII. Systematyzacja wiedzy w zakresie agrofizyki	50
Kierownik: prof. dr hab. Jan Gliński, czł. PAN	
DZIAŁALNOŚĆ W RAMACH PROJEKTÓW BADAWCZYCH	51-67
Narodowego Centrum Nauki (NCN) i Ministerstwa Nauki i Szkolnictwa	51
Wyższego (MNiSW)	
Narodowego Centrum Badań i Rozwoju (NCBiR)	58
Pozostałe projekty	61
Projekty międzynarodowe	63
WSPÓŁPRACA Z ZAGRANICĄ	67
UPOWSZECHNIANIE I POPULARYZACJA OSIĄGNIĘĆ NAUKI	68-87
ORGANIZACJA I WSPÓŁORGANIZACJA KONFERENCJI NAUKOWYCH	68
UDZIAŁ W KONFERENCJACH, SEMINARIACH I ZJAZDACH NAUKOWYCH	74
Krajowych	74
Międzynarodowych za granicą	78
AKTYWNOŚĆ WYDAWNICZA	81
INNE FORMY DZIAŁALNOŚCI PRACOWNIKÓW INSTYTUTU	82
Studia Doktoranckie	82
Projekty Wewnętrzne IA PAN	82
DZIAŁALNOŚĆ W RAMACH SIECI I KONSORCJÓW NAUKOWYCH	82
DZIAŁANIA NA RZECZ PRAKTYKI	86
DZIAŁALNOŚĆ REGIONALNEGO PUNKTU KONTAKTOWEGO PROGRAMÓW	87
BADAWCZYCH UE oraz Regionalnego Centrum Informacji dla Naukowców	
WYKAZ PUBLIKACJI	89-100

INSTYTUT AGROFIZYKI**im. Bohdana Dobrzańskiego Polskiej Akademii Nauk**

20-290 Lublin, ul. Doświadczalna 4

Tel. (81) 74-450-61, fax.: (81) 74-450-67

e-mail: sekretariat@ipan.lublin.pl<http://www.ipan.lublin.pl>**INFORMACJE OGÓLNE**

Agrofizyka zajmuje się wykorzystaniem fizyki do badania właściwości materiałów i produktów rolniczych oraz procesów zachodzących w produkcji i przetwarzaniu płodów rolnych, zwłaszcza procesów wymiany masy i energii w systemie gleba – roślina – atmosfera oraz procesów związanych ze zbiorem, transportem, przechowywaniem i przetworstwem produktów pochodzenia rolniczego na cele żywnościowe, paszowe oraz energetyczne ze szczególnym uwzględnieniem stanu środowiska oraz jakości surowców i produktów.

Agrofizyka wnosi też istotny wkład w szeroko pojętą ochronę środowiska poprzez udział w badaniach procesów technologicznych przyjaznych dla eksploatowanego środowiska, badaniach degradacji gleb uprawnych, a także terenów zabagnionych w aspekcie powstawania i emisji gazów cieplarnianych.

Działalność naukowa Instytutu ma charakter interdyscyplinarnych badań podstawowych, których efekty mają często duży potencjał aplikacyjny i mogą znaleźć zastosowanie w praktyce. Badania z zakresu agrofizyki ukierunkowane są na wspomaganie nauk rolniczych w rozwiązywaniu złożonych zagadnień poprzez zastosowanie fizyki i fizykochemii w badaniach obiektów rolniczych; gleby i środowiska rozwoju roślin a także materiałów roślinnych i płodów rolnych, znajdują szerokie zastosowanie w ochronie środowiska, gleboznawstwie, melioracji, agroekologii, uprawie roli i roślin, inżynierii rolniczej, technologii rolno spożywczej oraz wielu innych dziedzinach nauki i techniki. Są pomocne przy interpretacji oddziaływań, projektowaniu, kontroli i optymalizacji procesów. Wyspecjalizowany warsztat naukowy używany jest w wielu innych dyscyplinach naukowych, m.in. w medycynie, naukach wojskowych, budownictwie czy architekturze.

Instytut Agrofizyki dużo uwagi poświęca zagadnieniom jakości żywności, etapom procesu produkcji żywności w powiązaniu z analizą jej jakości, poczynając od etapu produkcji rolniczej poprzez okres przechowywania płodów rolnych, ich przetwarzania, aż do momentu uzyskania produktu finalnego. Jakość pozyskiwanych płodów rolnych ma decydujący wpływ na jakość wytworzonej żywności. Zastosowanie fizycznych metod badań do rozwiązywania zagadnień związanych z produkcją rolniczą otworzyło nowe możliwości, dzięki którym ograniczono straty wynikające z niewłaściwej oceny wpływu technologii zbioru, przetwarzania i obróbki płodów rolnych. Szczególnie przydatne okazały się nowe metody szybkiego i dokładnego określania jakości płodów rolnych, bazujące na pomiarze właściwości fizycznych.

W działalności Instytutu wyróżnić można, wzajemnie uzupełniające się, obszary badawcze wśród których, pod względem stosowanych metod badawczych, wyróżnić można:

- metrologię agrofizyczną - opracowywanie i doskonalenie fizycznych metod pomiarowych,
- modelowanie i symulacje komputerowe procesów w środowisku przyrodniczym oraz procesów przetwórczych,

zaś pod względem obiektów badań:

- fizykę i biologię środowiska - badania i monitoring procesów fizycznych, fizyko-chemicznych i biologicznych w układzie: gleba-roślina-atmosfera,
- fizykę materiałów roślinnych w zrównoważonej produkcji rolniczej – badania właściwości roślin i płodów rolnych oraz procesów fizycznych zachodzących podczas wegetacji roślin, zbioru, transportu, przechowywania i przetwarzania surowców pochodzenia roślinnego.

Instytut skoncentrował w jednym ośrodku, wokół zbieżnej tematyki, znaczący potencjał naukowo-badawczy. Skupił interdyscyplinarną, wysoko wykwalifikowaną kadrę naukową, która prowadzi i publikuje prace w zakresie fizyki, fizykochemii, mineralogii, hydrologii, materiałoznawstwa, fizjologii roślin, technologii, ochrony środowiska, przeciwdziałania procesom degradacji gleb (erozji, zakwaszenia, alkalizacji, destrukcji struktury, zasolenia, strat humusu), przeciwdziałania efektowi cieplarnianemu, gleboznawstwa, chemii rolnej, energii odnawialnych, metodyki badań i wielu innych.

Zajmuje się również opracowywaniem metodyki pomiarów i produkcją unikalnej aparatury pomiarowej (wilgotnościomierze, mierniki przewodnictwa i zasolenia materiałów porowatych). Instytut wypracował na tyle mocne podstawy swojej specjalności naukowej, iż agrofizyka została wprowadzona przez wiele uczelni o profilu rolniczym i przyrodniczym jako przedmiot nauczania.

Instytut prowadzi szeroką współpracę naukowo-badawczą z wieloma jednostkami krajowymi i zagranicznymi, owocującą wspólną tematyką i projektami badawczymi.

Instytut posiada uprawnienia do nadawania stopnia naukowego doktora i doktora habilitowanego nauk rolniczych w zakresie agronomii-agrofizyki. Zgodnie z posiadanymi uprawnieniami i realizowaną tematyką badawczą prowadzi Studia Doktoranckie.

STRUKTURA INSTYTUTU

Dyrektor: prof. dr hab. Józef Horabik

Zastępca Dyrektora ds. Naukowych: prof. dr hab. Grzegorz Józefaciuk

Zastępca Dyrektora ds. Administracyjno-Ekonomicznych: Emilia Bronisz

Przewodniczący Rady Naukowej: prof. dr hab. Wiesław Oleszek, czł. PAN

Instytut składa się z sześciu Zakładów, posiadających wydzielone laboratoria i pracownie.

ZAKŁAD METROLOGII I MODELOWANIA PROCESÓW AGROFIZYCZNYCH

Kierownik: prof. dr hab. Cezary Sławiński

- ***Laboratorium Monitoringu Środowiska Przyrodniczego***
opiekun: prof. dr hab. Bogusław Usowicz
- ***Laboratorium Termografii***
opiekun: dr hab. Piotr Baranowski, prof. IA PAN
- ***Laboratorium Spektroskopii Dielektrycznej***
opiekun: dr hab. Wojciech Skierucha, prof. IA PAN
- ***Laboratorium Oceny, Ulepszania i Wykorzystania Osadów Pofermentacyjnych***
opiekun: prof. dr hab. Cezary Sławiński
- ***Pracownia Fizycznych Właściwości Gleb Modyfikowanych***
opiekun: prof. dr hab. Cezary Sławiński

ZAKŁAD BIOGEOCHEMII ŚRODOWISKA PRZYRODNICZEGO

Kierownik: dr hab. Andrzej Bieganowski, prof. IA PAN

- ***Laboratorium Chromatografii Gazowej***
opiekun: dr Piotr Szarlip
- ***Laboratorium Analizy Biogazu***
opiekun: dr Piotr Szarlip
- ***Laboratorium Zastosowań Optycznych Technik Pomiarowych***
opiekun: dr hab. Andrzej Bieganowski, prof. IA PAN

ZAKŁAD MIKROSTRUKTURY I MECHANIKI BIOMATERIAŁÓW

Kierownik: dr hab. Artur Zdunek, prof. IA PAN

- ***Laboratorium Mikroskopii***
opiekun: dr hab. Artur Zdunek, prof. IA PAN
- ***Laboratorium Analizy Sensorycznej i Właściwości Mechanicznych***
opiekun: dr hab. Artur Zdunek, prof. IA PAN
- ***Laboratorium Biochemiczne***
opiekun: dr Justyna Cybulska

ZAKŁAD FIZYKOCHEMII MATERIAŁÓW POROWATYCH

Kierownik: prof. dr hab. Zofia Sokołowska

- ***Laboratorium Właściwości Powierzchniowych i Strukturalnych Gleb i Roślin***
opiekun: prof. dr hab. Zofia Sokołowska
- ***Pracownia Chemicznych i Fizykochemicznych Właściwości Osadu***

opiekun: dr Patrycja Boguta

- ***Pracownia Utylizacji i Wykorzystania Fazy Stałej Osadu***

opiekun: dr hab. Alicja Szatanik-Kloc, prof. IA PAN

ZAKŁAD BADAŃ SYSTEMU GLEBA-ROŚLINA

Kierownik: prof. dr hab. Jerzy Lipiec

- ***Laboratorium Systemu Korzeniowego Roślin***

opiekun: dr Artur Nosalewicz

- ***Laboratorium Mikrobiologii Molekularnej i Środowiskowej***

opiekun: dr Magdalena Frąc

- ***Pracownia Ulepszania Gleby***

opiekun: dr Artur Nosalewicz

- ***Pracownia Wzrostu Roślin***

opiekun: dr Artur Nosalewicz

ZAKŁAD FIZYCZNYCH WŁAŚCIWOŚCI MATERIAŁÓW ROŚLINNYCH

Kierownik: prof. dr hab. Marek Molenda

- ***Laboratorium Właściwości Fizycznych Owoców i Warzyw***

opiekun: dr Dariusz Wiącek

- ***Laboratorium Oceny Jakości Surowców Zbożowych i Oleistych***

opiekun: dr Agnieszka Nawrocka

- ***Laboratorium Mechaniki Materiałów Sypkich***

opiekun: dr Mateusz Stasiak

- ***Laboratorium Nowych Technologii Pozyskiwania Energii Odnawialnej oraz Biomasy***

opiekun: prof. dr hab. Jerzy Tys

- ***Laboratorium Fermentacji Metanowej***

opiekun: prof. dr hab. Jerzy Tys

ZATRUDNIENIE

Stan zatrudnienia wg stanu na 31.12.2012 przedstawiał się następująco:

ogółem zatrudnionych było **94** pracowników z czego:

- profesorów zwyczajnych	13
- profesorów nadzwyczajnych	9
- Adiunktów	20
- Asystentów	0
- pracowników inżynieryjno-technicznych	9
- w pozostałych grupach pracowniczych	43

ROZWÓJ KADRY NAUKOWEJ

PROFESURY:

- prof. dr hab. **Cezary Sławiński**
tytuł naukowy profesora nauk rolniczych
nadany: 24.04.2012

HABILITACJE:

- dr hab. **Alicja Księżpolska**
„Wpływ komponentów mineralnych i organicznych na właściwości gleby i rozkład materii organicznej”, Kolokwium odbyło się 17.02.2012 r. przed Radą Wydziału Rolnictwa i Bioinżynierii Uniwersytetu Przyrodniczego w Poznaniu

DOKTORATY: 4

- dr **Rafał Kobyłka**
„Modelowanie obciążenia obiektów zanurzonych w ziarnie pszenicy” Promotor: prof. dr hab. Marek Molenda, data obrony: 15.03.2012 r.; data uchwały RN o nadaniu stopnia: 16.03.2012 r.
- dr inż. **Renata Jaskulska**, Instytut Środowiska Rolniczego i Leśnego PAN, Poznań

„Efektywność funkcjonowania różnych zadrzewień śródpolnych w zakresie zmniejszania stężeń składników pokarmowych w wodzie gruntowej”

Promotor: prof. dr hab. Lech Wojciech Szajdak, Instytut Środowiska Rolniczego i Leśnego PAN, Poznań, data obrony: 11.10.2012 r.; data uchwały RN o nadaniu stopnia: 23.11.2012 r.

- dr **Patrycja Boguta**

„Wpływ właściwości fizyko-chemicznych kwasów huminowych pochodzących z murszów na ich interakcje z jonami miedzi i manganu”

Promotor: prof. dr hab. Zofia Sokołowska, data obrony: 22.11.2012 r.; data uchwały RN o nadaniu stopnia: 23.11.2012 r.

- dr **Mateusz Iwo Łukowski**

„Ocena wilgotności powierzchniowej warstwy gleby z pomiarów naziemnych i satelitarnych”

Promotor: prof. dr hab. Bogusław Usowicz, data obrony: 22.11.2012 r.; data uchwały RN o nadaniu stopnia: 23.11.2012 r.

TEMATY BADAWCZE DZIAŁALNOŚCI STATUTOWEJ W 2012 r.

Temat I. Monitoring i modelowanie procesów fizycznych w środowisku przyrodniczym

Kierownik: prof. dr hab. Cezary Sławiński

Temat II. Mikromechanika biomateriałów roślinnych

Kierownik: dr hab. Artur Zdunek, prof. IA PAN

Temat III. Procesy biologiczne w układzie gleba-roślina-atmosfera

Kierownik: dr hab. Andrzej Bieganowski, prof. IA PAN

Temat IV. Wpływ stanu fizycznego gleby na wzrost i rozwój roślin

Kierownik: prof. dr hab. Jerzy Lipiec

Temat V. Procesy fizykochemiczne w glebie i roślinie

Kierownik: prof. dr hab. Zofia Sokołowska

Temat VI. Wartość użytkowa materiałów i surowców roślinnych

Kierownik: prof. dr hab. Jerzy Tys

Temat VII. Procesy fizyczne w roślinnych materiałach sypkich

Kierownik: prof. dr hab. Marek Molenda

Temat VIII. Systematyzacja wiedzy w zakresie agrofizyki

Kierownik: prof. dr hab. Jan Gliński, czł. PAN

REALIZOWANE PROJEKTY:

Narodowego Centrum Nauki (NCN) i Ministerstwa Nauki i Szkolnictwa Wyższego (MNiSW)

1. prof. dr hab. Cezary Sławiński – „Opracowanie modeli PTF krzywej retencji wodnej z uwzględnieniem efektu histerezy”, PB NCN w ramach 1 konkursu Opus Nr 2011/01/B/ST10/07544, okres realizacji: 2011-2014
2. dr hab. Artur Zdunek, prof. IA PAN – „Badania enzymatycznej degradacji struktury polisacharydów ściany komórkowej owoców przy pomocy mikroskopu sił atomowych (AFM)”, PB NCN w ramach 1 konkursu Opus Nr 2011/01/B/NZ9/00787, okres realizacji: 2011-2014
3. mgr Wojciech Koziół – „Wykorzystanie kapsułek wykonanych z alginianu sodu do modyfikacji warunków biochemicznych gleby”, PB NCN w ramach 1 konkursu Preludium Nr 2011/01/N/NZ9/02456, okres realizacji: 2011-2014
4. mgr inż. Piotr Pieczywek – „Numeryczne modelowanie deformacji tkanki roślinnej z wykorzystaniem metody elementów skończonych”, PB NCN w ramach 1 konkursu Preludium Nr 2011/01/N/NZ9/02496, okres realizacji: 2011-2014
5. dr Monika Szymańska-Chargot – „Badania nad zmianami w strukturze mikrofibryli celulozowych i ich uporządkowania w roślinnej ścianie komórkowej oraz ich wpływ na właściwości mechaniczne ścian komórkowych w czasie rozwoju, dojrzewania i przechowywania owoców”, PB NCN w ramach 1 konkursu Sonata Nr 2011/01/D/NZ9/02494, okres realizacji: 2011-2014
6. dr Patrycja Boguta – „Wpływ właściwości fizykochemicznych kwasów huminowych pochodzących z torfów na ich interakcje chemiczne z jonami miedzi, manganu i żelaza”, PB NCN w ramach 3 konkursu Preludium Nr 2011/03/N/NZ9/04239, okres realizacji: 2012-2013

7. dr hab. Andrzej Bieganski, prof. IA PAN – „Opracowanie algorytmów porównywania wyników rozkładu granulometrycznego gleb mineralnych oznaczonego za pomocą dyfrakcji laserowej i techniką areometryczną”, PB NCN (40 konkurs MNiSW) własny Nr N N310 7774 40, Okres realizacji: 2011-2014
8. dr Magdalena Ryżak – „Badanie energii przylegania cząstek gleby metodą pojedynczej kropli symulowanego opadu”, PB NCN (40 konkurs MNiSW) własny Nr N N310 7776 40, okres realizacji: 2011-2014
9. prof. dr hab. Jerzy Lipiec, doktorantka mgr Anna Wójciga – „Wzrost i pobieranie wody przez rzepak żółtonasienny i czarnonasienny w zależności od stanu zagęszczenia gleby”, PB NCN (40 konkurs MNiSW) promotorski Nr N N310 7769 40, okres realizacji: 2010-2012
10. prof. dr hab. Jerzy Tys – „Opracowanie założeń fizjologiczno-technicznych do produkcji glonów na cele energetyczne”, PB NCN (40 konkurs MNiSW) własny Nr N N313 7059 40, okres realizacji: 2011-2014
11. prof. dr hab. Bogusław Usowicz, doktorant mgr Mateusz Łukowski – „Ocena wilgotności powierzchniowej warstwy gleby z pomiarów naziemnych i satelitarnych”, PB NCN (40 konkurs MNiSW) promotorski Nr N N310 7346 40, okres realizacji: 2011-2012
12. dr hab. Henryk Czachor, prof. IA PAN – „Wodoodporność agregatów warstwy ornej gleb mineralnych”, PB NCN (39 konkurs MNiSW) własny Nr N N310 3076 39, okres realizacji: 2010-2013
13. dr Magdalena Frąc – „Różnorodność populacji mikroorganizmów i aktywność biochemiczna strefy korzeniowej wybranych roślin uprawnych w wyniku rolniczego zagospodarowania osadów zoczyszczalni ścieków mleczarskich”, PB NCN (39 konkurs MNiSW) własny Nr NN310307439, okres realizacji: 2010-2013
14. dr Anna Siczek – „Wpływ flawonoidów, czynników Nod oraz ściółkowania na brodawkowanie i plonowanie grochu”, PB NCN (39 konkurs MNiSW) własny Nr N N310 3075 39, okres realizacji: 2010-2013
15. dr hab. Małgorzata Brzezińska, prof. IA PAN – „Utlnienie metanu w warunkach beztlenowych w glebach z podwyższoną zawartością siarczanów (VI) i azotanów (V)”, PB NCN (38 konkurs MNiSW) własny Nr N N310 0438 38, okres realizacji: 2010-2013
16. prof. dr hab. inż. Teresa Włodarczyk – „Zmiany pojemności denitryfikacyjnej wybranych gleb mineralnych na tle zmian zawartości w nich węgla organicznego i azotu mineralnego”, PB NCN (38 konkurs MNiSW) własny Nr N N310 1153 38, okres realizacji: 2010-2013
17. dr inż. Mateusz Stasiak – „Wpływ czynników technologicznych na parametry mechaniczne drobnoziarnistych proszków spożywczych”, PB NCN (38 konkurs MNiSW) własny Nr N N313 141938, okres realizacji: 2010-2013
18. dr inż. Justyna Cybulska – „Spektroskopia mechaniczna AFM amorficznych i krystalicznych form celulozy w środowisku biopolimerów ścian komórkowych”, Projekt MNiSW IUVENTUS PLUS Nr IP2010 005770, okres realizacji: 2011-2012
19. dr inż. Justyna Cybulska – „Analiza procesu deestryfikacji związków pektynowych przy zastosowaniu obrazowania i spektroskopii sił AFM”, Projekt MNiSW IUVENTUS PLUS Nr IP2011 007871, okres realizacji: 2012-2014
20. dr Magdalena Ryżak – „Opracowanie metody pomiaru energii kinetycznej kropli wody przenoszących materiał glebowy, powstających i przemieszczanych w wyniku rozbryzgu”, Projekt MNiSW IUVENTUS PLUS Nr IP2011 047471, okres realizacji: 2012-2013

Narodowego Centrum Badań i Rozwoju (NCBiR)

21. dr hab. inż. Wojciech Skierucha, prof. IA PAN – „Sensory dielektryczne do badania wilgotności gleby oraz jakości materiałów i produktów rolniczych”, Akronim: DISENSOR, Projekt NCBiR w ramach Programu Badań Stosowanych (PBS) I Konkurs Nr ID: 177194, okres realizacji: 2012- 2015
22. dr Andrzej Wilczek – „Unowocześnienie reflektometrycznego miernika do selektywnego pomiaru wilgotności materiałów porowatych”, Akronim: TDRUPGRADE, Projekt NCBiR w ramach Programu Badań Stosowanych (PBS) I Konkurs Nr ID: 176956, okres realizacji: 2012-2015
23. dr hab. Artur Zdunek, prof. IA PAN – „Wykorzystanie ultradźwięków do wspomagania procesów suszenia materiałów biologicznych szczególnie wrażliwych na termiczne warunki suszenia”, Akronim: BIOSUSZ, Projekt NCBiR w ramach Programu Badań Stosowanych (PBS) I Konkurs

- Nr ID:180 990, Koordynator: dr Dorota Konopacka, Instytut Ogrodnictwa w Skierniewicach, okres realizacji: 2012-2015
24. dr hab. Artur Zdunek, prof. IA PAN – „Wytworzenie aparatury do niedestrukcyjnej oceny jakości warzyw i owoców na podstawie zjawiska biospeckli”, Projekt rozwojowy NCBiR w ramach 10 Konkursu projektów rozwojowych MNiSW Nr N R12-0137-10, okres realizacji: 2011-2012
 25. dr inż. Justyna Cybulska – „Nowy teksturotwórczy dodatek do żywności na bazie odpadowych surowców przemysłu owocowo-warzywnego”, Projekt NCBiR - LIDER Nr 109/L-2/10, okres realizacji: 2011-2014
 26. dr Magdalena Frąc – „Opracowanie innowacyjnego biopreparatu do optymalizacji procesu fermentacji metanowej odpadów organicznych”, Projekt NCBiR - LIDER Nr 048/L-2/10, okres realizacji: 2011-2014
 27. prof. dr hab. Bogusław Usowicz – „Wykrywanie i identyfikacja ukrytych pod powierzchnią ziemi min i IED”, Projekt rozwojowy NCBiR - Nr 92056, Koordynator: dr inż. Waldemar Świdorski, Wojskowy Instytut Techniczny Uzbrojenia, Zielonka k. Warszawy, Okres realizacji: 2010-2012
 28. dr Tadeusz Rudko – „Opracowanie zaawansowanej technologicznie konstrukcji prasy silosującej o wysokim stopniu innowacyjności”, Projekt NCBiR - w ramach II Konkursu programu INNOTECH dla ścieżki programowej In-Tech, Koordynator: dr Zbigniew Oszczak - R&D Centre INVENTOR Sp. z o.o. w Lublinie, okres realizacji: 2012-2014

POZOSTAŁE PROJEKTY, w tym:

29. mgr Jarosław Zdunek – „Centrum Badawczo-Innowacyjne Instytutu agrofizyki PAN w Lublinie (CBI)”, Projekt inwestycyjny w ramach Programu Operacyjnego Rozwój Polski Wschodniej na lata 2007-2013 - Oś I Nowoczesna Gospodarka - Działanie I.3 Wspieranie Innowacji, Koordynator: Instytut Agrofizyki im. Bohdana Dobrzańskiego PAN, okres realizacji: 2012-2015
30. prof. dr hab. Jerzy Tys – „Produkcja ekologicznego oleju o wyjątkowych właściwościach prozdrowotnych”, Projekt rozwojowy - w ramach Programu Operacyjnego Innowacyjna Gospodarka Nr WND-POIG.01.03.01-06-030/09, okres realizacji: 2010-2014
31. dr hab. inż. Wojciech Skierucha, prof. IA PAN – „Wyznaczenie parametrów funkcjonalnych prototypowych sensorów potencjału matrycowego wody w glebie”, Projekt - w ramach Programu Operacyjnego Kapitał Ludzki, Urząd Marszałkowski Województwa Lubelskiego, okres realizacji: 2012-2013
32. dr Andrzej Wilczek – „Opracowanie prototypu transmisyjnej sondy dwuprętowej do pomiaru zespolonej przenikalności elektrycznej materiałów ciekłych pochodzenia rolniczego”, Projekt w ramach Programu Operacyjnego Kapitał Ludzki, Urząd Marszałkowski Województwa Lubelskiego, okres realizacji: 2012-2013
33. dr Andrzej Stepniewski – „ECOTECH-COMPLEX- Człowiek, Środowisko, Produkcja”, Projekt inwestycyjny w ramach Programu Operacyjnego Innowacyjna Gospodarka 2.1. Rozwój ośrodków o wysokim potencjale badawczym, Instytucja wiodąca: Uniwersytet im. Marii Curie Skłodowskiej w Lublinie, okres realizacji: 2008-2012
34. prof. dr hab. Grzegorz Józefaciuk – „Narzędzia biotechnologiczne służące do otrzymywania odmian zbóż o zwiększonej odporności na suszę”, Projekt rozwojowy – w ramach Programu Operacyjnego Innowacyjna Gospodarka, okres realizacji: 2010-2014

PROJEKTY MIĘDZYNARODOWE

35. prof. dr hab. Cezary Sławiński – Projekt międzynarodowy FACCE JPI MACSUR (P139) FACCE Knowledge Hub Modelling European Agriculture with Climate Change for Food Security / Modelowanie Europejskiego Rolnictwa ze Zmianami Klimatu dla Bezpieczeństwa Żywności. Projekt realizowany w ramach Wspólnej Inicjatywy Programowania Food Agriculture Climate Change (FACCE JPI), finansowany w Polsce przez Narodowe Centrum Badań i Rozwoju. Okres realizacji: 2012-2015
36. prof. dr hab. Jerzy Lipiec – Projekt międzynarodowy FACCE JPI MACSUR (P158) FACCE Knowledge Hub Modelling European Agriculture with Climate Change for Food Security / Modelowanie Europejskiego Rolnictwa ze Zmianami Klimatu dla Bezpieczeństwa Żywności.

Projekt realizowany w ramach Wspólnej Inicjatywy Programowania Food Agriculture Climate Change (FACCE JPI), finansowany w Polsce przez Narodowe Centrum Badań i Rozwoju. Okres realizacji: 2012-2015

37. dr hab. Małgorzata Brzezińska, prof. IA PAN – Projekt międzynarodowy FACCE JPI MACSUR (P162), FACCE Knowledge Hub Modelling European Agriculture with Climate Change for Food Security / Modelowanie Europejskiego Rolnictwa ze Zmianami Klimatu dla Bezpieczeństwa Żywności. Projekt realizowany w ramach Wspólnej Inicjatywy Programowania Food Agriculture Climate Change (FACCE JPI), finansowany w Polsce przez Narodowe Centrum Badań i Rozwoju. Okres realizacji: 2012-2015
 38. prof. dr hab. Bogusław Usowicz – Projekt w ramach Europejskiej Agencji Kosmicznej Nr 98084 Udział w programie ESA-PECS w ramach Porozumienia Europejskich Państw Współpracujących (PECS-Programme for European Cooperating States) między Rządem Rzeczypospolitej Polskiej a Europejską Agencją Kosmiczną (ESA): SWEX/R - Soil, Water and Energy Exchange/Research / Gleba, Woda i Wymiana Energii /Badania. Przedstawiciel Polski i koordynator projektu: dr Wojciech Marczewski (CBK PAN). Okres realizacji: 2009-2012
 39. dr hab. Artur Zdunek, prof. IA PAN – Program Unii Europejskiej COST Action TD1002 Nr kontraktu COST 4140/10
European network on applications of Atomic Force Microscopy to NanoMedicine and Life Sciences / Europejska sieć zastosowań mikroskopii sił atomowych w nano-medycynie i naukach przyrodniczych. Acronym: AFM4NanoMed&Bio
Tytuł działania: Biomedicine and Molecular Biosciences / Biomedycyna i nauki biologiczno-molekularne. Koordynator projektu: prof. Pierre Parot, Francja. Okres realizacji: 2010-2014
 40. dr hab. Artur Zdunek, prof. IA PAN – Program Unii Europejskiej COST Action FA1001
The application of innovative fundamental food-structure-property relationships to the design of foods for health, wellness and pleasure / Zastosowanie nowatorskich związków podstawowych o właściwościach i strukturze żywności do projektowania żywności/produktów spożywczych dla zdrowia, dobrego samopoczucia i przyjemności. Okres realizacji: 2010-2014
 41. dr hab. Artur Zdunek, prof. IA PAN, dr inż. Justyna Cybulska – Program Europejska Współpraca Terytorialna, Program Region Morza Bałtyckiego 2007-2013
BaltFood - The BSR Ford Luster Innovation and Competitiveness in Action / Klaster innowacji i konkurencyjności żywności.
Partner Wiodący Projektu: Lubeck Business Development Corp., Germany, Partner do kontaktów: Bjoern P. Jaccobsen. Okres realizacji: 2009-2012
 42. prof. dr hab. Mieczysław Hajnos – Program Międzynarodowy Hiszpańskiego Ministerstwa Nauki i Innowacji (MICINN) Nr CGL2010-160004
EndoArid – Colonization strategies of endolithic microorganisms in arid and hyperarid environments, and search for their biosignatures: the study of extreme desert analogs of Mars / Strategie kolonizacji mikroorganizmów endolitycznych w suchych i hiper-suchych środowiskach oraz poszukiwanie ich śladów: badania pustyń ekstremalnych jako analogów warunków marsjańskich.
Kordynator Projektu: prof. Jacek Wierzchoś, Museo Nacional de Ciencias Naturales (MNCN), CSIC Madrit, Hiszpania. Okres realizacji: 2011-2013
- Ponadto w roku 2012 prowadzone były prace w 11 tematach naukowo-badawczych realizowanych z partnerami zagranicznymi

OCHRONA WŁASNOŚCI INTELEKTUALNEJ I PRZEMYSŁOWEJ

PATENTY UZYSKANE:

1. Data decyzji o udzieleniu patentu z dnia 17.12.2012 r., oczekujemy na świadectwo i nadanie numeru (Zgłoszenie nr P-391236 z dnia 18.05.2010 r.), „Urządzenie pomiarowe do wyznaczania ilorazu naporu oraz parcia ośrodka sypkiego na ściany prostopadłościennego zbiornika”, Molenda M., Horabik J., Rusinek R., Stasiak M., Wiącek J.

WZORY PRZEMYSŁOWE ZAREJESTROWANE:

1. Decyzja nr 18790 z dnia 02.07.2012 r., „Stanowisko do badań tarcia wewnętrznego i zewnętrznego proszków”, Stasiak M.

2. Decyzja z dnia 03.07.2012 r., oczekujemy na świadectwo „Urządzenie do pomiaru kruchości i tekstury owoców i warzyw”, Zdunek A., Pieczywek P.
3. Decyzja nr 18700 z dnia 04.06.2012 r., „Miernik siły”, Rudko T., Tadla M.
4. Decyzja nr 18701 z dnia 04.06.2012 r., „Zbiornik sedymentacyjny do oleju rzepakowego”, Wiącek D., Strobel W.
5. Decyzja nr 18702 z dnia 04.06.2012 r., „Urządzenie do hermetycznego transportu rzepaku”, Tys J., Rusinek R.
6. Decyzja nr 18652 z dnia 16.05.2012 r., „Silos”, Tys J., Rusinek R.
7. Decyzja nr 18653 z dnia 16.05.2012 r. „Miernik wilgotności względnej i temperatury w przestrzeniach międzyziarnowych”, Tys J., Rusinek R.
8. Decyzja nr 18654 z dnia 16.05.2012 r., „Czujnik naporu normalnego materiałów ziarnistych”, Rusinek R., Tys J., Horabik J.
9. Decyzja nr 18686 z dnia 16.05.2012 r., „Urządzenie pomiarowe do wyznaczania właściwości proszków”, Stasiak M., Molenda M., Horabik J.

WYNAŁAZKI ZGŁOSZONE:

1. P.397806 z dnia 16.01.2012 r., „Sposób suszenia i przechowywania materiałów ziarnistych, zwłaszcza ziaren zbóż oraz silos do suszenia i przechowywania według sposobu”, Tys J., Rusinek R., Chojna A., Markowski P.
2. P.401881 z dnia 04.12.2012 r., „Sposób produkcji oleju z nasion roślin oleistych, zwłaszcza rzepaku, oraz linia technologiczna do tłoczenia oleju według tego sposobu”, Rusinek R., Tys J., Chojna A., Markowski P.
3. P.401909 z dnia 05.12.2012 r., „Urządzenie i sposób prowadzenia analizy stanu materiałów biologicznych, zwłaszcza owoców lub warzyw z zastosowaniem zjawiska biospeckli”, Zdunek A., Pieczywek P., Kurenda A.
4. P.401330 z dnia 23.10.2012 r., „Urządzenie do hodowli mikroorganizmów fototropowych”, Tys J., Góźdz J., Krzemińska I., Wiącek D., Kwietniewska E., Paul G.

WZORY PRZEMYSŁOWE ZGŁOSZONE DO REJESTRACJI:

1. Zgłoszenie nr Wp-20390 z dnia 06.12.2012 r., „Urządzenie do prowadzenia analizy stanu materiałów biologicznych z zastosowaniem zjawiska biospeckli”, Zdunek A., Pieczywek P., Kurenda A.

Podpisane Umowy licencyjne w sprawie korzystania z patentu na wynalazek:

1. 15.02.2012 r. - Inżynieria Spożywcza. Doradztwo i Projektowanie. Eureka. Jan Góźdz z siedzibą w Lublinie (projekt wynalazczy pt. Urządzenie do wyznaczania parametrów umożliwiających określenie rozciągliwości, wytrzymałości i przepuszczalności błon glutenowych formujących się w próbce z uwodnionej mieszaniny zawierającej białka glutenowe, zwłaszcza w glutenie mokrym, pod wpływem działania na próbkę strumienia ciepła i obniżonego ciśnienia. Nr PL 210935 z dnia 14.09.2011 r., współtwórcy: Miś A., Grundas A.).
2. 07.11.2012 r. - E-Test Sp. z o. o., Stasin, Motycz (projekt wynalazczy pt. Urządzenie do wyznaczania stopnia anizotropii oporu przepływu powietrza w złożu materiału ziarnistego. Nr 2106339 z dnia 02.09.2011 r. – współtwórcy: Łukaszuk J., Molenda M., Horabik J.
3. 03.12.2012 r. - E-Test Sp. z o. o., Stasin, Motycz (projekt wynalazczy pt. Urządzenie do oceny podatności na pękanie tłuszczyn rzepaku. Nr 203738 z dnia 08.07.2009 r., współtwórcy: Rudko T., Piekarczyk J., Lamorski K.).

WAŻNIEJSZE METODY BADAWCZE I POMIAROWE, PROGRAMY, URZĄDZENIA I TECHNOLOGIE

1. **Metoda pomiaru moduły Younga komórek roślinnych przy pomocy mikroskopu sił atomowych.** Procedura badawcza polega na zbliżeniu sondy do komórki, przeskanowaniu powierzchni komórki, a następnie rejestracji krzywych ugięcia sondy w funkcji odległość od komórki. Po kalibracji sondy AFM na twardej powierzchni oraz wyznaczeniu współczynnika sprężystości metodą termiczną uzyskuje się zależności siła-zagłębienie sondy w komórkę. Moduł Younga wyznacza się przy pomocy modelu Hertza. Zdunek A., Kurenda A.
2. **Wytworzono prototyp urządzenia do rejestracji i analizy biospeckli owoców i warzy.** Prototyp jest wyposażony w dwa lasery (644 nm oraz 830 nm) oraz w system automatycznych przesłon. Analiza aktywności biospeckli jest dokonywana na podstawie współczynnika korelacji, kontrastu

i momentu bezwładności macierzy zdarzeń. Analiza zarejestrowanych filmów biospeckli może się odbywać on-line lub off-line. Wykazano między innymi, że aktywność biospeckli jest związana ze stanem dojrzałości i metabolizmem tkanki. Metodyka i urządzenie może być przydatne np. w ocenie przedzbiorczej dojrzałości jabłek, gruszek lub pomidorów. Ważnym zastosowaniem urządzenia może być również wykrywanie chorób owoców. Zdunek A.

3. **Opracowano metodę opisu rozbryzgu** (pierwszego etapu erozji wodnej) w oparciu o analizę obrazu śladów pozostawionych przez cząstki gleby/wody przeniesione na skutek badanego rozbryzgu. Metoda ta pozwala na określenie: (i) odległości na jaką przenoszone są poszczególne cząstki; (ii) powierzchni śladu, który po skalibrowaniu może być przeliczony na masę; (iii) wzajemnego stosunku masy gleby i wody przenoszonych w czasie rozbryzgu. Ryzak M., Bieganowski A.
4. **Opracowano regresyjny model analizy kształtu krzywych ekstensograficznych.** Opracowano metodę obiektywizującą analizę krzywych ekstensograficznych poprzez normalizowanie wyznaczonych cech. Model umożliwia wyodrębniania poszczególnych zachowań reologicznych ciasta podczas jego rozciągania. Miś A., Dziki D.

ORGANIZACJA I WSPÓŁORGANIZACJA ZAGRANICZNYCH I KRAJOWYCH KONFERENCJI I SEMINARIÓW NAUKOWYCH

1. Seminarium naukowe pt.: „Popularyzacja prac badawczo-rozwojowych z zakresu odnawialnych źródeł energii”, Lublin, 01 lutego 2012 r.
2. X Konferencja Naukowa Doktorantów pt.: „Problemy technologii produkcji roślinnej, zwierzęcej i żywności”, Lublin, 23-24 kwietnia 2012 r.
3. V Sympozjum Doktorantów „Problemy Inżynierii Rolniczej i Agrofizyki”, Warszawa, 17 maja 2012 r.
4. Międzynarodowa Konferencja Naukowa pt.: „Zarządzanie systemami krajobrazowymi”, Zwierzyniec, Roztocze, 24-26 maja 2012 r.
5. V Zjazd Naukowy Polskiego Towarzystwa Agrofizycznego pt.: „Agrofizyka dla produkcji rolniczej i przemysłu spożywczego”, Puławy 19-21 września 2012 r.
6. VII Sympozjum Naukowe nt. Klimat Pola Uprawnego „Meteorologia i klimatologia w służbie rolnictwa i turystyki”, z udziałem gości zagranicznych, Zamość-Łuck, 27-29 września 2012 r.
7. VII Konferencja Naukowa EKOENERGIA`2012 pt.: „Energia odnawialna w nauce i praktyce”, Lublin, 26-27 października 2012 r.

STAŻE NAUKOWE

- Projekt stypendialny: **mgr inż. Mateusz Wojtkowski** - uczestnik studiów doktoranckich realizowanych w ramach projektu PARDEM, finansowanego ze środków 7 Programu Ramowego Unii Europejskiej, w ramach programu Marie-Curie. Przebywa na trzyletnim pobycie naukowym na Uniwersytecie Twente w Holandii (od 01.05.2010 r. do 01.05.2013 r.).
- **dr Magdalena Frąc** odbyła w roku 2012 staż naukowy w Instytucie naukowym - Centro di Ricerca per lo Studio delle Relazioni tra Pianta e Suolo, Gorizia, Włochy. Uczestniczyła w badaniach dotyczących aktywności enzymatycznej gleby przy zastosowaniu zautomatyzowanych technik mikro-płytkowych opartych na metodach fluorymetrycznych.
- w 2012 r. **dr Magdalena Frąc** odbyła również staż naukowy na Uniwersytecie we Florencji - Università degli Studi, Dipartimento della Scienza del Suolo e Nutrizione della Pianta, Włochy, Kontynuując wcześniej nawiązaną współpracę naukową zostały przeprowadzone badania z wykorzystaniem techniki DGGE (Denaturing Gradient Gel Electrophoresis) w monitorowaniu zbiorowisk mikroorganizmów występujących w środowisku glebowym oraz osadach ściekowych oraz analiza uzyskanych wyników z wykorzystaniem specjalistycznego oprogramowania umożliwiającego badanie powiązań filogenetycznych pomiędzy mikroorganizmami tworzącymi zbiorowiska w złożonych ekosystemach glebowych i odpadach.
- **dr Magdalena Frąc** odbyła (10-17.04.2012 r.) staż i uczestniczyła w warsztatach naukowych „Current status and developments in soil microorganism community research with Omics approaches” w Tallinie w Estonii, w ramach Programu LIFE+, BIOTAGENE (LIFE08 ENV/EE/00258) realizowanego przez Tallin University of Technology. Warsztaty dotyczyły zagadnień związanych z zastosowaniem nowoczesnych technik „OMICS) w badaniach monitoringu środowiska, zwłaszcza glebowego oraz różnorodności genetycznej mikroorganizmów.

- **mgr inż. Agnieszka Żukowska** przebywała od 30.07.2012 r. do 30.09.2012 r. na stażu naukowym we Włoskim Instytucie Technologii w Genomie. We współpracy z Marco Salerno został opracowany i złożony do MNiSW projekt CANALETTO pt.: „Współzależność właściwości mechanicznych ziaren skrobi i mechanicznych właściwości złoza”.
- **dr Mateusz Łukowski** przebywał (03-14.09.2012 r.) w Pekinie w Chinach na stażu, podczas którego odbył kurs i szkolenie COSPAR Training and Capacity Building Workshop on Remote Sensing of the Global Water Circulation to Climate Change w Pekinie. Szkolenie zorganizowane było przez National Space Science Center (NSSC), Committee on Space Research (COSPAR), Asia-Pacific Space Cooperation Organization (APSCO) oraz World Meteorological Organization (WMO). Uczestniczył w wykładach na temat programów kosmicznych różnych państw, rodzajów i analizy danych satelitarnych oraz ich zastosowania, w ćwiczeniach praktycznych programów komputerowych służących do modelowania oraz obsługi zdjęć satelitarnych (Beam, MatLab, L-Meb) oraz w wizytach w laboratoriach NSSC oraz APSCO, gdzie zapoznał się z budową przyrządów satelitarnych oraz chińskim programem kosmicznym.
- **dr Agnieszka Kasprzycka** przebywała (Poniatowa, 19.05.2012 r. - 27.05.2012 r.) na stażu zorganizowanym w ramach projektu Staż Sukcesem Naukowca przez Poznański Akademicki Inkubator Przedsiębiorczości w partnerstwie z DGA Human Management.

WYBRANE WYNIKI PRAC BADAWCZYCH

- Wybrane 3 ważniejsze wyniki uzyskane w ramach zadań badawczych realizowanych w roku sprawozdawczym
 - **Analiza struktury pektyn w okresie pozbiorczego dojrzewania.** Wykazano, że nanostruktura pektyn rozpuszczalnych w wodzie (WSP), w chelatorze wapnia (CSP) i w słabych alkaliach (DASP) ze ściany komórkowej marchwi różnią się istotnie. Najmniejsze rozmiary miały pektyny WSP, długość łańcuchów wzrastała dla CSP oraz DASP. Wydłużenie łańcuchów WSP zmniejszało się z przechowywaniem, ale rosła liczba widocznych cząsteczek, co świadczy o rozkładzie pektyn.
 - **Określenie efektywności nawożenia kukurydzy w warunkach zróżnicowanej gęstości gleby.** Wykazano wpływ stanu zagęszczenia gleby na wzrost i anatomię korzeni roślin zbożowych. Stwierdzono, że zmiany anatomiczne korzeni w glebie zagęszczonej związane były z kształtem ogólnym korzeni i porów glebowych.
 - **Badanie szybkości zmian wilgotności i temperatury w złożu materiału sypkiego.** Opracowano model dynamiki zmian wilgotności oraz rozchodzenia się ciepła w złożu nasion rzepaku. Wyznaczono doświadczalnie pole rozkładu temperaturowy w złożu nasion rzepaku w metalowym silosie oraz w wykonano symulacje metodą DEM uzyskując wysoką zgodność wyników.
- Najważniejsze osiągnięcie działalności naukowej jednostki o znaczeniu ogólnospołecznym lub gospodarczym związane z działalnością naukową lub twórczą.
 - **Wykazano, że pomiary satelitarne SMOS dobrze odzwierciedlają obserwowane na ziemi trendy wilgotności gleby** i mogą służyć do wykrywania obszarów wilgotnych, zjawisk suszy i przymrozków. Porównano satelitarne oraz naziemne rozkłady przestrzenne i przebiegi czasowe wilgotności gleb Polski. Pokazano, że w przypadku zakłóceń pomiarów satelitarnych, powodujących utratę części danych, metody geostatystyczne pozwalają na dobrą interpolację brakujących pomiarów.
- Wybrane ważniejsze zastosowania wyników badań naukowych lub prac rozwojowych o znaczeniu społecznym i gospodarczym; działania zwiększające innowacyjność.
 - **Wytworzono prototyp urządzenia do rejestracji i analizy biospeckli owoców i warzy.** Analiza aktywności biospeckli jest dokonywana na podstawie współczynnika korelacji, kontrastu i momentu bezwładności macierzy zdarzeń. Analiza danych może się odbywać w trybie on-line lub off-line. Metodyka i urządzenie może być przydatne np. w ocenie przedbiorczej dojrzałości owoców i warzyw oraz wykrywania chorób.
 - **Opracowano metodę wyznaczania moduły Younga komórek roślinnych przy pomocy mikroskopu sił atomowych.** Pomiar polega na zbliżeniu sondy do komórki, przeskanowaniu powierzchni komórki, a następnie rejestracji krzywych ugięcie sondy w funkcji odległość od komórki. Moduł Younga wyznacza się przy pomocy modelu Hertza.

SPRAWOZDANIE MERYTORYCZNE Z REALIZACJI BADAŃ

DZIAŁALNOŚĆ STATUTOWA

Wszystkie tematy i zadania badawcze zostały zrealizowane zgodnie z planem pozytywnie zaopiniowanym 6 czerwca 2011 r. przez Komisję i zatwierdzonym przez Radę Naukową 9 czerwca 2011 r. oraz korektą zadań badawczych zaproponowaną 21 maja 2012 r. i 1 czerwca 2012 r. i zaakceptowaną przez Radę Naukową 1 czerwca 2012 r. Tematyka badawcza zgrupowana jest w 8 tematach zawierających 38 szczegółowych zadań naukowo-badawczych, w tym: 19 zadań nowych, których realizacja rozpoczęła się w roku 2012 i 19 zadań kontynuowanych z lat wcześniejszych.

Sprawozdania z realizacji tematów naukowo-badawczych odbywały się w trzech etapach:

1. W pierwszym etapie każdy wykonawca indywidualnie prezentował wykonane w roku 2012 badania naukowe realizowane w poszczególnych zadaniach naukowo-badawczych tematów działalności statutowej. Ta część odbiorów odbywała się przed Kierownikiem tematu, Dyrekcją oraz wszystkimi pozostałymi wykonawcami w terminie od 10 do 14 grudnia 2012 r.
2. W drugim etapie Kierownicy poszczególnych tematów naukowo-badawczych przedstawili sprawozdania ze zrealizowanych prac przed Komisją ds. Oceny Działalności Naukowej. Ten etap odbył się 25 stycznia 2013 r.
3. W trzecim etapie Dyrektor ds. Naukowych przedstawił do zaopiniowania przez Radę Naukową Sprawozdanie za rok 2012 z działalności naukowej, w tym statutowej, oraz przedstawił Oceny Komisji ds. Oceny Działalności Naukowej. Etap ten odbył się na posiedzeniu RN 1 marca 2013 r.

Temat I.

MONITORING I MODELOWANIE PROCESÓW FIZYCZNYCH W ŚRODOWISKU PRZYRODNICZYM

Kierownik: prof. dr hab. Cezary Sławiński

Zadanie 1.

BADANIE WŁAŚCIWOŚCI FIZYCZNYCH I PROCESÓW TRANSPORTU W OŚRODKACH POROWATYCH

*Cezary Sławiński, Barbara Witkowska-Walczak, Krzysztof Lamorski,
Jolanta Cieśla, Mieczysław Hajnos*, Grzegorz Józefaciuk*, Jerzy Lipiec**,
Teresa Włodarczyk***, Tomasz Pastuszka-SD*

Zakład Metrologii i Modelowania Procesów Agrofizycznych

*Zakład Fizykochemii Materiałów Porowatych

**Zakład Badań Systemu Gleba-Roślina

***Zakład Biogeochemii Środowiska Przyrodniczego

Cel badań

1. Zweryfikowanie możliwości wyznaczenia współczynnika przewodnictwa wodnego gleb przy wykorzystaniu trójwymiarowych zobrazowań przestrzeni porów glebowych i numeryczne modelowanie procesów transportu wody zachodzących na poziomie poszczególnych porów glebowych na bazie równania Naviera-Stokesa.
2. Opracowanie metody modelowania zmian wilgotności ośrodka glebowego z wykorzystaniem technik regresyjnych SVM, która jest jedną z metod modelowania typu „soft computing” i jest wykorzystywana do opracowywania modeli estymujących opisywane właściwości na podstawie istniejących zbiorów danych.

Opis realizowanych prac

Ad. 1. Próbkę gleb piaszczystych zeskanowano przy pomocy komputerowego mikrotomografu rentgenowskiego. Ostatecznymi wynikami tych zobrazowań była informacja o przestrzennych położeniach porów glebowych. W oparciu o tą informację tworzono siatkę numeryczną pozwalającą na modelowanie przy pomocy równań Naviera-Stokesa transportu wody w porach. Wyniki modelowania numerycznego porównano ze zmierzonymi współczynnikami przewodnictwa.

Zgodność pomiędzy estymacjami pochodzącymi z symulacji i zmierzonymi wartościami współczynnika przewodnictwa wodnego był na poziomie 10% błędu względnego.

Ad. 2. Opracowano w oparciu o dane pochodzące z eksperymentu polowego model opisujący dynamikę zmian wilgotności gleby na 6 wybranych głębokościach (5, 10, 25, 50, 75 i 150 cm). Poprawność działania tego modelu była weryfikowana poprzez porównania z pomiarami wilgotności w profilu glebowym. Działanie modelu SVM porównano również z wynikami działania w pełni deterministycznego, klasycznego modelu fizycznego bazującego na rozwiązaniu równania Richardsa. Opracowany model aproksymuje wilgotności dla głębokości do 25 cm z mniejszym błędem niż model klasyczny ($SVM - R^2 \geq 0.65$, Richards - $R^2 \geq 0.30$). Błąd aproksymacji wilgotności dla większych głębokości jest dla obu modeli porównywalny. Wyniki badań posłużą jako dane do dalszych weryfikacji modeli oraz do przygotowywanych publikacji.

Zadanie przewidziane do kontynuacji w 2013 roku.

Opis najważniejszych osiągnięć

Nałożono siatkę numeryczną zawierającą informację o przestrzennym rozkładzie porów glebowych na tomograficzne zobrazowanie gleby pozwalającą na badanie transportu wody przy wykorzystaniu równań Naviera-Stokesa.

Zastosowano technikę SVM do stworzenia modelu opisującego dynamikę zmian wilgotności gleby umożliwiające predykcję wilgotności w oparciu zmierzone (lub prognozowane) warunki meteorologiczne.

Wykorzystanie uzyskanych wyników

Uzyskane wyniki badań będą wykorzystane do konstrukcji nowych modeli transportu wody w ośrodkach glebowych oraz stworzenia metody optymalizacji nawodnienia gleby z wykorzystaniem predykcji jej wilgotności.

Zadanie 2.

OCENA STANU UWILGOTNIENIA GLEBY NA PODSTAWIE POMIARÓW NAZIEMNYCH I SATELITARNYCH

Bogusław Usowicz, Mateusz Łukowski - SD, Zofia Sokołowska,
Mieczysław Hajnos*, Jerzy Lipiec***

Zakład Metrologii i Modelowania Procesów Agrofizycznych

*Zakład Fizykochemii Materiałów Porowatych

**Zakład Badań Systemu Gleba-Roślina

Cel badań

Globalna ocena wilgotności standardowymi metodami jest niezwykle pracochłonna i wymagałaby gigantycznych nakładów finansowych. Dlatego też interpretacja zdjęć satelitarnych pod kątem oceny wilgotności dużych obszarów staje się jednym z zasadniczych problemów badawczych.

Celem badań było określenie zmienności czasowej i przestrzennej wilgotności powierzchniowej warstwy gleby pomiarów naziemnych i satelitarnych.

Opis realizowanych prac

W analizie zmienności użyte zostały dane z serii obrazów satelitarnych SMOS (Soil Moisture and Ocean Salinity) oraz z sieci 9 automatycznych stacji agrometeorologicznych, należących do Instytutu Agrofizyki PAN w Lublinie. Dane te obejmowały obszar wschodniej Polski w latach 2010-2011. Zgodność pomiarów naziemnych i satelitarnych została przebadana metodami regresyjnymi. W analizach tych uwzględniono również aspekt glebowy badanych obszarów.

Wykazano, że pomiary satelitarne SMOS dobrze odzwierciedlają obserwowane na Ziemi trendy wilgotności gleby i mogą służyć do wykrywania obszarów wilgotnych, zjawisk suszy i przymrozków. Biorąc pod uwagę wilgotność gleby na terenie wschodniej Polski rok 2011 był suchszy oraz bardziej zmienny niż 2010 r. Pokazano, że w przypadku zakłóceń pomiarów satelitarnych, powodujących utratę części danych, metody geostatystyczne pozwalają na dobrą interpolację brakujących pomiarów. Badania będą kontynuowane, a wyniki posłużą jako materiał weryfikacyjny w badaniach modelowych. *Zadanie przewidziane do kontynuacji w roku 2013.*

Opis najważniejszych osiągnięć

Wykonano czasowo-przestrzenną analizę rozkładów wilgotności gleb obszaru Polski z uwzględnieniem ich rozkładu granulometrycznego.

Wykorzystanie uzyskanych wyników

Uzyskane wyniki badań będą służyły do opracowywania nowych, coraz doskonalszych metod interpretacji zdjęć satelitarnych pod kątem oceny stałej dielektrycznej i wilgotności gleby.

Zadanie 3.

ZASTOSOWANIE SPEKTROSKOPII DIELEKTRYCZNEJ DO OCENY JAKOŚCI MATERIAŁÓW POROWATYCH I CIECZY

Wojciech Skierucha, Andrzej Wilczek, Agnieszka Szytłowska, Bartosz Paszkowski-SD

Zakład Metrologii i Modelowania Procesów Agrofizycznych

Cel badań

Przedmiotem badań jest opracowanie metod i aparatury do wyznaczania wilgotności i zasolenie materiałów porowatych. Określono dwa podstawowe cele badań:

1. Rozwój technik pomiarowych TDR i FDR do wyznaczania wilgotności gleby.
2. Aplikacja technik pomiarowych spektroskopii dielektrycznej w badaniach środowiskowych oraz w badaniach jakości materiałów i produktów rolniczych.

Opis realizowanych prac

Ad. 1. Dokonano analizy funkcjonalnej sprzętu TDR do monitoringu polowego wilgotności gleby opracowanego i wykonanego w IA PAN w Lublinie. Efektem prac było opracowanie, wytestowanie i opublikowanie korekty temperaturowej dla modułów urządzeń pomiarowych TDR wilgotności gleby, które decydują o wielkości błędu będącego wynikiem zmieniającej się temperatury otoczenia. Opracowana korekta jest szczególnie ważna dla polowych systemów TDR monitoringu wilgotności gleby.

Ad. 2. Dokonano analizy danych otrzymanych z eksperymentu przeprowadzonego we współpracy z Technicznym Uniwersytetem w Zvoleniu (Słowacja). Dotyczył on badania zmienności wilgotności (przy użyciu aparatury TDR wytworzonej w IA PAN w Lublinie) martwego drewna (CWD – Coarse Wood Debris) reprezentującego kilka ważnych ekologicznie gatunków drzew występujących w strefie klimatu umiarkowanego Europy. Martwe drewno leśne stanowiące ok. 30% masy drewna w lesie naturalnym jest środowiskiem życia ksylobiontów (grzyby, owady, ślimaki, gady, ptaki i inne organizmy żywiące się martwym i próchniejącym drewnem), oraz dodatkowym magazynem wody i węgla organicznego. Obecnie, w czasach przemysłowej produkcji drewna, martwe drewno usuwane jest z lasów ponieważ w jego obecności pozyskiwany materiał nie spełnia wymaganych warunków jakościowych. Efektem tego zjawiska jest gwałtowny zanik ksylobiontów i w konsekwencji zmniejszenie bioróżnorodności środowiska leśnego. Uzyskane wyniki umożliwią dokładniejszą ocenę właściwości siedliska gatunków specyficznych dla martwego drewna leśnego i wspomogą interpretację, modelowanie oraz prognozowanie regionalnych zasobów wody i dynamiki węgla magazynowanych w CWD.

Na podstawie badań literaturowych i prac własnych opracowano przegląd zastosowań spektroskopii dielektrycznej w agrofizyce. Wykazano, że spektroskopia dielektryczna w odniesieniu do obiektów agrofizycznych stwarza ogromne możliwości poznawcze i aplikacyjne. Ze względu na rozwój wysokoczęstotliwościowych technik pomiarowych, a przede wszystkim rosnącą dostępność odpowiednich przyrządów i czujników, możliwe jest opracowanie i wdrożenie nowych, nieniszczących i szybkich technik pomiaru jakości materiałów i produktów pochodzenia rolniczego.

Wyniki badań posłużą jako element weryfikacji przy rozwoju technik pomiarowych TDR i FDR oraz jako dane do dalszych badań nad wykorzystaniem technik reflektometrycznych do oceny jakości materiałów biologicznych. *Zadanie zostało zakończone w roku 2012.*

Opis najważniejszych osiągnięć

Korekta temperaturowa dla modułów urządzeń pomiarowych TDR wilgotności gleby, co pozwala na zmniejszenie błędów pomiarowych.

Wykorzystanie uzyskanych wyników

Wyniki prowadzonych badań pozwolą na dokładniejszą interpretację rezultatów otrzymanych przy wykorzystaniu techniki TDR.

Zadanie 4.

ZASTOSOWANIE TERMOGRAFII I TECHNIK OPTYCZNYCH DO BADANIA WŁAŚCIWOŚCI I OCENY JAKOŚCI MATERIAŁÓW BIOLOGICZNYCH

Piotr Baranowski, Wojciech Mazurek, Jolanta Cieśla, Andrzej Bieganowski,
Cezary Sławiński, Grzegorz Józefaciuk**, Magdalena Ryżak*, Agata Sochan*-SD,
Joanna Pastuszka-Woźniak*-SD*

Zakład Metrologii i Modelowania Procesów Agrofizycznych

*Zakład Biogeochemii Środowiska Przyrodniczego

**Zakład Fizykochemii Materiałów Porowatych

Cel badań

Wykorzystanie metod termografii (2,5-5 mm i 8-13 mm) oraz analizy hiperspektralnej VNIR-SWIR do badania właściwości fizykochemicznych gleby oraz jakości płodów rolnych.

Opis realizowanych prac

Analiza zmian charakterystyk widmowych jabłek z obiciami w czasie dla poszczególnych odmian wykazała, że w okresie dwóch tygodni od uszkodzenia wysokość poszczególnych pików absorpcyjnych ulega istotnym zmianom. Spośród testowanych modeli klasyfikacji nadzorowanej do określania czasu po obiciu, najwyższy procent poprawnej predykcji stwierdzono dla: liniowego modelu regresji logistycznej, modelu LMT i sieci neuronowych.

Opracowane algorytmy analizy charakterystyk spektralnych pasz zwierzęcych umożliwiły identyfikację wilgotności próbki i zawartości białka. Połączenie danych hiperspektralnych z chemometrycznymi technikami klasyfikacyjnymi stanowi atrakcyjne rozwiązanie do ilościowego charakteryzowania mieszanek paszowych pod względem zawartości białka i wody. Wyznaczono i przeanalizowano charakterystyki spektralne w zróżnicowanych pod względem uziarnienia gleb w zakresach potencjałów wody glebowej od pełnego nasycenia do punktu trwałego wędnięcia.

Zadanie przewidziane do kontynuacji w roku 2013 w skorygowanym brzmieniu.

Opis najważniejszych osiągnięć

Wykazano efektywności termografii aktywnej i analizy hiperspektralnej poprzez zastosowanie modeli opartych o klasyfikację nadzorowaną (liniowego modelu regresji logistycznej, modelu LMT i sieci neuronowych) do wykrywania defektów mechanicznych tkanki owoców.

Opracowano metodę pozwalającą na ilościową charakterystykę mieszanek paszowych pod względem zawartości białka i wody.

Wykorzystanie uzyskanych wyników

Wyniki badań posłużą jako materiał do przygotowywanych do druku publikacji oraz jako dane w dalszych badaniach nad wykorzystaniem technik hiperspektralnych.

Zadanie 5.

BADANIE WŁAŚCIWOŚCI HYDROFIZYCZNYCH GLEB MODYFIKOWANYCH MATERIAŁAMI ODPADOWYMI

*Cezary Sławiński, Barbara Witkowska-Walczak, Krzysztof Lamorski, Jolanta Cieśla,
Magdalena Ryżak, Tomasz Pastuszka-SD*

Zakład Metrologii i Modelowania Procesów Agrofizycznych

Cel badań

Osad pofermentacyjny wydaje się być dobrym nawozem naturalnym oraz dobrym materiałem do rekultywacji terenów zdegradowanych. Można postawić tezę, że dodatek materiału pofermentacyjnego modyfikuje w znacznym stopniu właściwości fizyczne i chemiczne gleby.

Celem badań było poznanie wpływu osadu pofermentacyjnego na właściwości hydrofizyczne gleby.

Opis realizowanych prac

W roku 2012 założone zostało doświadczenie polowe złożone z 6 poletek doświadczalnych nawożonych różnymi dawkami osadów organicznych i poletka kontrolnego. Kilukrotnie w okresie sezonu wegetacyjnego pobrane zostały próby glebowe do wyznaczenia badanych właściwości hydrofizycznych gleb. Eksperyment polowy przewidziany jest na okres 3 lat w celu zbadania długotrwałego oddziaływania osadu pofermentacyjnego na domieszkowaną glebę. W tym okresie również pobierany będzie materiał glebowy do badań. *Zadanie przewidziane do kontynuacji w roku 2013.*

Opis najważniejszych osiągnięć

Na obecnym, wstępnym etapie badań można wskazać jedynie potencjalne osiągnięcie zadania. Będzie nim określenie czy osady pofermentacyjne modyfikują w znacznym stopniu właściwości fizyczne gleb (w szczególności jej właściwości wodne), a jeśli tak - to w jaki sposób.

Wykorzystanie uzyskanych wyników

Uzyskane wyniki badań posłużą jako materiał wyjściowy do dalszych badań nad zastosowaniem osadów pofermentacyjnych w rolnictwie.

Wyniki badań posłużą także do przygotowania rozprawy doktorskiej mgr Tomasza Pastuszki.

OPUBLIKOWANE PRACE

1. **Baranowski P., Mazurek W., Woźniak J. Majewska U.**, 2012. Detection of early bruises in apples hyperspectral data and thermal imaging. *Journal of Food Engineering*, 110, 345-355.
2. **Chmielewska A., Widomski M.K., Musz A., Łągód G., Mazurek W.**, 2012. Numerical modeling in quantitative and qualitative analysis of storm sewage system operational conditions. *Proceedings of ECOpole*, 6(2), DOI: 10.2429/proc.2012.6(2)064.
3. **Jaromin-Gleń K.M., Widomski M.K., Łągód G., Mazurek W.**, 2012. Stężenia zanieczyszczeń w ściakach deszczowych dla wybranej zlewni miasta Lublin. *Proceedings of ECOpole*, 6(2), DOI: 10.2429/proc.2012.6(2)099.
4. **Pichler V., Gömöryová E., Homolák M., Pichlerová M., Skierucha W.**, 2012. Coarse woody debris of *Fagus sylvatica* produced a quantitative organic carbon imprint in an Andic soil. *Journal of Forest Research*, DOI 10.1007/s10310-012-0374-x.
5. **Pichler V., Homolák M., Skierucha W., Pichlerová M., Ramírez D., Gregor J., Jaloviari P.**, 2012. Variability of moisture in coarse woody debris from several ecologically important tree species of the temperate zone of Europe. *Ecology*, 5(4), 424-434.
6. **Skierucha W., Sławiński C., Wilczek A., Żyromski A., Biniak-Pieróg M.**, 2012. Telemetryczny system pomiaru wilgotności gleby działający w technice TDR. *Woda-Środowisko-Obszary Wiejskie*, IV-VI, t. 12 z. 2(38), 257-267.
7. **Skierucha W., Wilczek A., Szyplowska A.**, 2012. Dielectric spectroscopy in agrophysics. *International Agrophysics*, 26(2), 187-197.
8. **Skierucha W., Wilczek A., Szyplowska A.**, 2012. Techniki spektroskopii dielektrycznej w badaniu jakości materiałów i produktów rolniczych. *LAB 1/2012*, 6-14
9. **Skierucha W., Wilczek A., Szyplowska A., Sławiński C., Lamorski K.**, 2012. A TDR-based soil moisture monitoring system with simultaneous measurement of soil temperature and electrical conductivity. *Sensors*, 12, 13545-13566.
10. **Sławiński C., Cymerman J., Witkowska-Walczak B., Lamorski K.**, 2012. Impact of diverse tillage on soil moisture dynamics. *International Agrophysics*, 26(3), 301-309.
11. **Uowicz B., Marczewski W., Sławiński C., Łukowski M.I., Uowicz J.B.**, 2012. Wilgotność gleb na obszarze Polski z pomiarów satelitarnych (Soil moisture from satellite measurements on territory of Poland), *Problemy Ekologii Krajobrazu*, 33.
12. **Wilczek A., Skierucha W., Janik G., Cieśla J., Pichler V.**, 2012. Zasolenie gleby wyznaczone sensorami FDR, działającymi w zmiennej częstotliwości. *Woda-Środowisko-Obszary Wiejskie*, IV-VI, t. 12 z. 2 (38), 341-349.
13. **Wilczek A., Szyplowska A., Skierucha W., Cieśla J., Pichler V., Janik G.**, 2012. Determination of soil pore water salinity using an FDR sensor working at various frequencies up to 500 MHz. *Sensors*, 12, 10890-10905.
14. **Witkowska-Walczak B., Gliński J., Sławiński C.**, 2012. Hydrophysical properties of soils. *Polish Academy of Sciences, Branch in Lublin*, 1-132.
15. **Włodarczyk T., Witkowska-Walczak B., Majewska U.**, 2012. Soil profile as a natural membrane for heavy metals from wastewater. *International Agrophysics*, 26, 71-80.

Temat II.

MIKROMECHANIKA BIOMATERIAŁÓW ROŚLINNYCH

Kierownik: dr. hab. Artur Zdunek, prof. IA PAN

Zadanie 1.

ANALIZA STRUKTURY PEKTYN W OKRESIE POZBIORCZEGO DOJRZEWANIA JABŁEK

Justyna Cybulska, Artur Zdunek

Zakład Mikrostruktury i Mechaniki Biomateriałów

Cel badań

Celem zadania jest poznanie zmian w strukturze pektyn zachodzących podczas naturalnego pozbiorniczego dojrzwania.

Opis realizowanych prac

W celu opracowania metodyki badań pektyn z użyciem AFM rozpoczęto eksperyment wykorzystując wczesną odmianę marchwi Karotka. Badania próbek marchwi zostały wykonane na próbkach przechowywanych przez 3 miesiące w warunkach chłodniczych, badania próbek jabłek są w trakcie realizacji. Z tkanek roślinnych izolowano ściany komórkowe a następnie ekstrahowano trzy frakcje pektyn: WSP – pektyny rozpuszczalne w wodzie, CSP – pektyny rozpuszczalne w chelatorach wapnia, oraz DASP – pektyny rozpuszczalne w rozcieńczonych alkaliach.

W okresie pozbiorniczego dojrzwania zmieniała się struktura chemiczna związków pektynowych, wzrastała ilość WSP oraz homogalakturonianów i ramnogalakturonianów typu I (CSP), malała zawartość kwasu galakturonowego GalA w DASP. Zmiany te są spowodowane enzymatyczną degradacją pektyn powodującą rozpad cząsteczek i przechodzenia ich w formę nierozgałęzionych, małych fragmentów. Wzrost stężenia jonów Ca^{2+} we frakcji WSP wiązał się z rozpadem sieci pektynowej frakcji CSP, uwolnieniem jonów wapnia i ich przejściem do frakcji wodnej. Pektynometyloesteraza wykazywała największą aktywność w początkowym okresie przechowywania powodując obniżenie stopnia metylacji. Z przechowywaniem następował wzrost aktywności poligalakturonazy, β -galaktozydazy i α arabinofuranozydazy co wiązało się ze skracaniem łańcuchów pektyn oraz odcinaniem łańcuchów bocznych.

Widma IR poszczególnych frakcji pektyn różniły się pod względem występowania pasm jak i ich intensywności. We frakcji WSP największą intensywność miały pasma odpowiadające za drgania w pierścieniach między atomami węgla oraz węgla i tlenu. W tej frakcji analizowano również drgania rozciągające grup karbonylowych i pasma odpowiadające za drgania skręcające estrów metylowych. Frakcja CSP charakteryzowała się niższą absorbancją pasm odpowiadających za drgania w pierścieniach ponieważ były one zablokowane w dużych cząsteczkach. Widma frakcji DASP różniły się od dwóch poprzednich frakcji ze względu na bardziej złożoną budowę i obecność licznych bocznych łańcuchów, zawierających arabinozę oraz galaktozę. Molekularny model kwasu oligogalakturonowego pozwalał na wygenerowanie widm IR i charakterystykę sposobu drgań atomów.

Stopień metylacji pektyn wzrastał w trakcie przechowywania, co jest charakterystyczne dla roślin zebranych przed stanem dojrzałości. Pomimo działania PME powstające nowe związki pektynowe charakteryzowały się wysokim DM. Analityczne oznaczenia ilości grup metylowych potwierdziły obliczenia wykonane na podstawie widm FT IR.

Nanostruktura poszczególnych frakcji pektyn istotnie się różniła. Najmniejsze rozmiary miały pektyny WSP, długość łańcuchów wzrastała dla frakcji CSP, frakcja DASP wykazywała najdłuższe łańcuchy, regularnie usieciowane. Wydłużenie łańcuchów we frakcji WSP zmniejszało się z przechowywaniem, ale rosła ilość widocznych cząsteczek, co świadczy o rozkładzie pektyn na mniejsze fragmenty. Frakcję CSP stanowiły długie włókna połączone promieniście, co jest dowodem sieciowania wapniem wg modelu egg-box. Wielkość łańcuchów malała z przechowywaniem, zaobserwowano spadek ilości stref węzłowych pomiędzy włóknami. Frakcję DASP stanowiły regularnie usieciowane bardzo długie łańcuchy. Z przechowywaniem można wyraźnie zauważyć zmniejszenie ilości połączeń między pektynami świadczące o zanikaniu usieciowania. *Zadanie przewidziane do kontynuacji w roku 2013.*

Opis najważniejszych osiągnięć

Ilościowy i jakościowy opis zmian nanostruktury pektyn w trakcie pozbiorniczego dojrzwania jabłek.

Wykorzystanie uzyskanych wyników

Uzyskane wyniki będą opublikowane i wykorzystane do projektowania eksperymentu AFM dla jabłek. Analiza struktury pektyn podczas przechowywania ma praktyczne zastosowanie w interpretacji zmian jakościowych owoców i warzyw podczas pozbiornego dojrzewania oraz projektowaniu nowych warunków przechowywania zapobiegających niepożądanym zjawiskom.

Zadanie 2.

ANALIZA STRUKTURY CELULOZY W OKRESIE DOJRZEWANIA JABŁEK

Monika Szymańska-Chargot, Artur Zdunek

Zakład Mikrostruktury i Mechaniki Biomateriałów

Cel badań

Celem zadania było przeprowadzenie analizy zmian w strukturze celulozy podczas dojrzewania jabłek. Celami szczegółowymi było określenie czy stopień krystaliczności celulozy zmienia się podczas dojrzewania owoców i czy zmienia się pod wpływem różnych koncentracji pektyn i hemiceluloz. Integralną częścią tego zadania było więc określenie zmian zachodzących w składzie ścian komórkowych.

Opis realizowanych prac

Wybrane zostały dwie odmiany jabłek (Ligol i Szampion), które były zbierane w 8 terminach: 6 przed-zbiornych, w optymalnym terminie zbioru oraz jednym z opóźnionym terminem zbioru. W każdym terminie określany był stopień dojrzałości standardowymi metodami (jędrność, kwasowość, ilość cukrów ogólnych, sucha masa, zawartość skrobi). Z każdego terminu został przygotowany materiał ścian komórkowych. A następnie została przeprowadzona sekwencyjna ekstrakcja mająca na celu usunięcie kolejno pektyn oraz hemiceluloz.

Z każdej otrzymanej frakcji zostały uzyskane widma podczerwieni, na bazie których możliwe zostało zaobserwowanie zmian w składzie ścian komórkowych podczas dojrzewania jabłek. Dodatkowo poprzez obserwacje stosunku powierzchni pasm odpowiadających drganiom grup karboksylowych i karboksylowych zestryfikowanych możliwe było określenie stopnia metylacji pektyn zawartych w ścianach komórkowych. Wyznaczony stopień metylacji zmieniał się w zakresie od około 25% do około 50% w przypadku obu jabłek wraz z ich dojrzewaniem. Żeby określić przy pomocy widm podczerwieni procentową zawartość pektyn i hemiceluloz zostały przygotowane mieszaniny składające z celulozy i pektyny wysokoestryfikowanej oraz celulozy i hemicelulozy (ksyloglukanu) w zmieniających się zawartościach (20%, 40%, 50%, 60%, 80% i 100%). Wytypowano pasma charakterystyczne na widmach podczerwieni uzyskanych dla mieszanin, których intensywność zmieniała się wraz z procentową zawartością danego składnika. Pasma te to odpowiednio 830 cm^{-1} dla pektyn i 941 cm^{-1} dla hemiceluloz. Wyznaczone zostały proste kalibracyjne, a z równania tej prostej zostały wyznaczone procentowe zawartości pektyn i hemiceluloz w ścianach komórkowych jabłek w zależności od terminu zbioru. Zawartości pektyn w przypadku obu odmian jabłek zmieniały się od 15% do 35%, co jest zgodne z danymi literaturowymi. Natomiast zawartość hemiceluloz zmieniała się w zakresie od 25% do 45%, by terminie ósmym zbioru osiągnąć wartość 60% - są to wartości nieco zawyżone w stosunku do danych literaturowych. *Zadanie zakończone w roku 2012.*

Opis najważniejszych osiągnięć

Wyznaczenie procentowej zawartości pektyn i hemiceluloz bazując na widmach podczerwieni uzyskanych dla ścian komórkowych dwóch odmian jabłek.

Wykorzystanie uzyskanych wyników

Wyniki uzyskane w zadaniu pozwolą na zrozumienie jak zmienne zawartości pektyn i hemiceluloz wpływają na stopień krystaliczności celulozy.

Zadanie 3.

MECHANIKA POJEDYNCZEJ KOMÓRKI ROŚLINNEJ*Andrzej Kurenda, Artur Zdunek*

Zakład Mikrostruktury i Mechaniki Biomateriałów

Cel badań

Celem zadania było opracowanie metodyki pomiaru modułu Younga wyizolowanej komórki roślinnej przy pomocy mikroskopu sił atomowych AFM.

Opis realizowanych prac

Jako materiał badawczy wybrano komórki parenchymatyczne dojrzałego pomidora. Komórki izolowano mechanicznie i przechowywano w pożywce. Roztwór zawierające komórki nakraplano na szkiełko modyfikowane mikroskopowe. Do badań wykorzystano AFM Bioscope Catalyst II w modzie Scan Asyst oraz ForceVolume. Użyto trzech rodzajów sond: o promieniu krzywizny 10nm, 2500nm oraz 10000nm. Procedura badawcza polegała na zbliżeniu sondy do komórki, przeskanowaniu powierzchni komórki na obszarze 10um x 10um, a następnie rejestracji 10 krzywych ugięcia sondy vs. odległość w 25 punktach obrazu. Po kalibracji sondy AFM na twardej powierzchni oraz wyznaczeniu współczynnika sprężystości metodą termiczną uzyskano zależności siła-zagłębienie sondy w komórkę. Przy pomocy modelu Hertza z założeniem współczynnika Poissona=0.5 wyznaczono moduł wyizolowanych 30 komórek pomidora. *Zadanie przewidziane do kontynuacji w roku 2013.*

Opis najważniejszych osiągnięć

- Wyznaczony moduł Younga maleje wraz ze zwiększaniem promienia krzywizny sondy:
 - R=10 nm; E~200 kPa
 - R=2 500 nm; E~100 kPa
 - R=10 000 nm; E~40 kPa
- Stwierdzono bardzo duży rozrzut zmierzonych wartości modułu Younga dla komórek pobranych z tego samego pomidora; ~ 10x.
- Indentacja ostrą sondą daje najbardziej jednorodnie wyniki dla danej komórki; SD<20%.

Wykorzystanie uzyskanych wyników

Wyniki prac prowadzonych w zadaniu będą w przyszłości użyte do testowania właściwości mechanicznych komórek pod wpływem różnych czynników zewnętrznych występujących w praktyce ogrodniczej. Zaletą proponowanego podejścia jest analiza uproszczonych układów i tym samym wiarygodniejsza interpretacja działania poszczególnych czynników.

Zadanie 4.

BUDOWA I WALIDACJA MODELI MECHANICZNYCH (MES) TKANEK ROŚLINNYCH NA PODSTAWIE OBRAZÓW MIKROSKOPOWYCH*Piotr Pieczywek-SD, Artur Zdunek*

Zakład Mikrostruktury i Mechaniki Biomateriałów

Cel badań

Celem zadania była budowa mikroskalowych modeli tkanek roślinnych, które przy wykorzystaniu metody elementów skończonych posłużyć miały do predykcji właściwości mechanicznych ścian komórkowych. Istotą modeli było jak najwierniejsze odwzorowanie geometrii modelowanych struktur, w czym posłużyły opracowane w poprzednich latach techniki obrazowania i parametryzacji tkanek roślinnych (teselacja eliptyczna oraz wektoryzacja). Walidacja polegała na porównaniu wyników eksperymentów laboratoryjnych z symulacjami numerycznymi testów mechanicznych.

Opis realizowanych prac

Zadanie badawcze polegało na przeprowadzeniu eksperymentów laboratoryjnych, mających posłużyć walidacji numerycznych modeli tkanek roślinnych. W tym celu przeprowadzona została seria prób wytrzymałościowych z wykorzystaniem tkanki epidermy cebuli (*Allium cepa*). Testy przeprowadzono wykorzystując mikro-tester (Deben Microtest, Suffolk, UK) wyposażony w czujnik siły o zakresie

pomiarowym do 2N. Do prób wytrzymałościowych użyte zostały próbki o wymiarach $\sim 2 \times 4$ mm i grubości odpowiadającej pojedynczej warstwie komórek. Z uwagi na występującą w przypadku epidermy cebuli kierunkowość ułożenia komórek, przewidziane zostały dwa warianty próby wytrzymałościowej. W pierwszym siła wywołująca odkształcenie przykładana była wzdłuż kierunku ułożenia komórek, natomiast w drugim, prostopadle do tego kierunku. W celu ujednoczenia warunków w których przeprowadzane były eksperymenty, dla obu kierunków odkształcenia ciśnienie turgorowe komórek ustalane było na trzech poziomach przy pomocy roztworów mannitolu o stężeniach 0.1, 0.3 oraz 0.5 M. Próbki przed testem mechanicznym przechowywane były przez 24 godziny w danym roztworze. Testy przeprowadzono do momentu osiągnięcia 75% odkształcenia względnego. Dla każdego poziomu ciśnienia turgorowego odkształcenie uzyskiwano przy dwóch wariantach prędkości - 0.5 i 1.5 mm/min. Zaplanowane i częściowo wykonane zostało powtórzenie każdego z wariantów testu z jednoczesną rejestracją procesu deformacji tkanki przy pomocy kamery wideo. W tym celu, na bazie zdobytych doświadczeń stworzone zostało stanowisko do wykonywania testów mechanicznych z jednoczesną rejestracją obrazu wideo wybranego fragmentu tkanki.

Ponadto, została udoskonalona metoda tworzenia modeli geometrycznych tkanek roślinnych, poprzez jej optymalizację pod kątem rekonstrukcji mikrostruktury epidermy cebuli. Dotychczasowe analizy oraz prace rozwojowe pozwoliły na weryfikację przyjętych założeń dotyczących budowy geometrycznej modeli oraz przyjętych w nich modeli materiałowych. Modele pod względem budowy stanowią dwuwymiarowe, uproszczone ekwiwalenty przestrzennych struktur komórkowych epidermy cebuli, przy czym zachowują ich jakościowe oraz ilościowe cechy. Właściwości ściany komórkowej opisane są przez model dwuliniowy, uwzględniający plastyczne płynięcie materiału. Wypełnione płynem wnętrza komórek odwzorowywane są poprzez ciała liniowo sprężyste o relatywnie niskiej wartości modułu Young'a oraz współczynnika Poisson'a bliskim 0.5. Dotychczasowe wyniki walidacji modeli pokazały, iż możliwe jest uzyskanie dużej zgodności wyników symulacji z wynikami testów mechanicznych, zarówno pod względem jakościowym jak i ilościowym. *Zadanie przewidziane do kontynuacji w roku 2013.*

Opis najważniejszych osiągnięć

Wykazano że, opracowane numeryczne modele tkanek roślinnych umożliwiają jakościowe przewidywanie zależności między mikrostrukturą tkanki a jej właściwościami mechanicznymi. Ponadto, modele dają dobre wyniki w zakresie jakościowej oraz ilościowej predykcji właściwości mechanicznych ścian komórkowych.

Wykorzystanie uzyskanych wyników

Wyniki uzyskane w zadaniu pozwolą na predykcję właściwości mechanicznych tkanek roślinnych na podstawie pomiarów struktury. Wyniki przeprowadzonych badań wykorzystywane są w przygotowywanej pracy doktorskiej.

Zadanie 5.

ANALIZA PRZESTRZENNEGO ROZMIESZCZENIA SUBSTANCJI ORGANICZNEJ W AGREGATACH GLEBOWYCH

Henryk Czachor, Marek Gancarz

Zakład Mikrostruktury i Mechaniki Biomateriałów

Cel badań

1. Luminescencja materii organicznej gleb
2. Modelowe badanie wodoodporności agregatów glebowych

Opis realizowanych prac

- Ad. 1. Agregaty pochodzące z 3 typów gleb uprawnych oświetlano promieniowaniem laserowym o długości fali 488 i 543 nm. Fotoluminescencje materii organicznej analizowano przy pomocy spektroskopu luminescencyjnego, co pozwoliło określić widmo energetyczne promieniowania luminescencyjnego.
- Ad. 2. Z gleby płowej (Czesławice) usunięto frakcje piasku a następnie materię organiczną oraz koloidalne formy tlenków żelaza, glinu i krzemu. Następnie do otrzymanego materiału dodawano usu-

nięte wcześniej następujące ilości tlenków żelaza, glinu i krzemu: 1, 2, 4, 8%. Ponadto wzbogacano go kwasami huminowymi (Merck) w proporcjach: 0,5, 1, 2, 4%. Z otrzymanego w ten sposób materiału glebowego po dodaniu wody formowane agregaty w kształcie walca o wymiarach 8 mm średnica i 10 mm wysokość. Po wysuszeniu połowę agregatów poddano działaniu temperatury 100°C przez 16-18 godzin.

Badano wodoodporność agregatów przy pomocy nowej metody polegającej na umieszczeniu badanego agregatu na zestawie sit (3, 2,5, 2mm) zanurzonych w wodzie i rejestracji kinetyki jego rozpadu przy pomocy wagi podłączonej do komputera.

Ponadto przeprowadzono pomiary właściwości mechanicznych przy pomocy testu przebicia. W cylindryczny agregat wciskano pręt o średnicy 3mm rejestrując wywołane odkształcenie i naprężenie do momentu zniszczenia próbki.

Rozpoczęto pomiary sorpcyjności wodnej alkoholowej wytworzonych agregatów. *Zadanie przewidziane do kontynuacji w roku 2013.*

Opis najważniejszych osiągnięć

Ad. 1. Stwierdzono, że fotoluminescencja przekrojów agregatów wykazuje równomierny rozkład przestrzenny materii organicznej w jego objętości. Widma energetyczne fotoluminescencji badanych gleb (g. płowa, czarna ziemia, gl. rdzawa) różnią się między sobą natężeniem promieniowania luminescencyjnego, które nie jest skorelowane z zawartością materii organicznej. Widma energetyczne fotoluminescencji 3 gleb są do siebie bardzo podobne - maxima wstępują przy tej samej niemal długości fali.

Ad. 2. Wykazano, że wodoodporność agregatów jest zależna od zawartości koloidalnych tlenków żelaza, glinu i krzemu. Największa wodoodporność stwierdzono dla agregatów z dodatkiem kwasów huminowych. Agregaty poddane działaniu podwyższonej temperatury wykazywały większą wodoodporność w stosunku do agregatów naturalnych.

Wykorzystanie uzyskanych wyników

Celem tych badań jest odpowiedź na pytanie co decyduje o trwałości agregatów glebowych. Problem ten jest jednym z najważniejszych, gdyż jego rozwiązanie może przyczynić się do ograniczenia erozji wodnej i spływu powierzchniowego, lepszej retencji wodnej gleb i stosunków wodno-powietrznych w glebie jak również większej sekwestracji dwutlenku węgla w glebie.

Zadanie 6.

INSTRUMENTALNE METODY OCENY TEKSTURY TKANEK ROŚLINNYCH

Artur Zdunek, Andrzej Kurenda, Anna Adamiak-SD, Krystyna Konstankiewicz, Marek Gancarz

Zakład Mikrostruktury i Mechaniki Biomateriałów

Cel badań

1. analiza profilu zmian aktywności biospeckli jabłek w trakcie rozwoju porażenia grzybowego,
2. opracowanie nowej niedestrukcyjnej i bezkontaktowej metody obrazowania i pomiaru prędkości przepływu wody w zielonych częściach organów roślinnych z zastosowaniem zjawiska biospeckli.

Opis realizowanych prac

Ad. 1. Cel ten realizowano poprzez przeprowadzenie eksperymentu modelowego, w którym jabłka (odmiany 'Topaz') poddano sztucznej inokulacji zawiesiną zarodników *Penicillium aurantiogriseum*. Przygotowaną zawiesiną zarodników konidialnych o stężeniu 10^3 CFU wstrzykiwano sterylną strzykawką pod skórki owocu w objętości 25 μ l. Rozwój porażenia był monitorowany podczas przechowywania jabłek w warunkach symulowanego obrotu handlowego przez 8 dni. W tym czasie codziennie rejestrowano aktywność biospeckli oraz wykonywano dokumentację fotograficzną badanych jabłek. Ponadto w 3, 6 i 8 dniu przechowywania pobrane zostały próbki do ilościowych oznaczeń mikrobiologicznych. Wszystkie pomiary wykonano w odniesieniu do partii kontrolnej – nieporażonej.

W trakcie przechowywania jabłek w warunkach laboratoryjnych zaobserwowano wzrost aktywności biospeckli partii zainokulowanej w stosunku do grupy kontrolnej. Istotne różnice w otrzymanych

wartościach BA uzyskano po 3 dniach przechowywania. Na podstawie analizy mikrobiologicznej stwierdzono, że w tym czasie liczebność drobnoustrojów dla próbek jabłek zainokulowanych oraz zdrowych była zbliżona i utrzymywała się na poziomie 10^2 jtk/g. Sugeruje to, że obserwowany wzrost BA jabłek porażonych może być związany z intensywnością przemian metabolicznych i biochemicznych, będących odpowiedzią rośliny na atak patogenu. W 4 dniu przechowywania rozwój porażenia był widoczny już na ponad 30% zarażonych jabłek. W kolejnych dniach infekcja rozwijała się gwałtownie i szybko, wzrastała liczebność mikroorganizmów jabłek porażonych *Penicillium* spp., co z kolei skutkowało spadkiem aktywności biospeckli.

Ad. 2. Obecnie nie istnieje metoda bezkontaktowego pomiaru i obrazowania prędkości przepływu wody w zielonych częściach roślin. Interferencja koherentnego światła laserowego na drgających na skutek przepływu wody elementach tkankowych może służyć jako potencjalna metoda pomiaru prędkości przepływu wody w organach roślinnych. Zastosowanie biospeckli do w/w celu wymagało skonstruowania zestawu umożliwiającego rejestrację obrazów interferencyjnych z powierzchni całych organów roślinnych, określenia parametrów rejestracji obrazów biospecklowych, opracowania metod analizy obrazów biospecklowych umożliwiających tworzenie przestrzennych rozkładów aktywności biospeckli oraz przeprowadzenia eksperymentów wykazujących możliwość zastosowania biospeckli do obrazowania przepływu wody w organach roślinnych.

W celu ukończenia badań zaplanowano dalsze eksperymenty polegające na: określeniu zależności pomiędzy aktywnością biospeckli a prędkością przepływu wody w łodygach słonecznika z zastosowaniem czujnika przepływu soku komórkowego firmy Dynamax oraz intensywnością transpiracji, fluorescencji chlorofilu i wymiany gazowej z użyciem analizatora Waltz GFS 3000 w zmiennych i stresowych warunkach środowiska. *Zadanie przewidziane do kontynuacji w roku 2013.*

Opis najważniejszych osiągnięć

Ad. 1. Wykazano, że rozwój porażenia grzybem z rodzaju *Penicillium* miał istotny wpływ na mierzoną aktywność biospeckli na poziomie istotności $\alpha=0,05$.

Ad. 2. Uzyskanie przestrzennych rozkładów aktywności biospeckli na liściach klonu słonecznika i fasoli odzwierciedlających przestrzenny status wodny tych organów.

Wykorzystanie uzyskanych wyników

Ad. 1. Wyniki uzyskane w zadaniu stanowią wkład do interpretacji obserwowanej zmienności aktywności biospeckli w trakcie rozwoju porażenia grzybowego jabłek.

Ad. 2. Na obecnym etapie badań wynik badań mogą być wykorzystane do jakościowej oceny statusu wodnego organów roślinnych takich jak liście i łodygi

OPUBLIKOWANE PRACE

1. **Adamiak A., Zdunek A., Kurenda A., Rutkowski K.**, 2012. Application of the biospeckle method for monitoring bull's eye rot development and quality changes of apples subjected to various storage methods-preliminary studies. *Sensors*, 12(3), 3215-3227.
2. **Cybulska J., Pieczywek P.M., Zdunek A.**, 2012. The effect of Ca^{2+} and cellular structure on apple firmness and acoustic emission. *European Food Research and Technology*, 235, 119-128.
3. **Konstankiewicz K.**, 2012. Agrofizyka – fizyka w rolnictwie. *Foton*, 116, 16-21.
4. **Kurenda A., Adamiak A., Zdunek A.**, 2012. Temperature effect on apple biospeckle activity evaluated with different indices. *Postharvest Biology and Technology*, 67, 118-123.
5. **Pieczywek P.M., Zdunek A.**, 2012. Automatic classification of cells and intercellular spaces of apple tissue. *Computers and Electronics in Agriculture*, 81, 72-78.
6. **Szymańska-Chargot M., Adamiak A., Zdunek A.**, 2012. Pre-harvest monitoring of apple fruits development with the use of biospeckle method. *Scientia Horticulturae*, 145, 23-28.
7. **Zdunek A.**, 2012. Maszyna do chrupania. *Akademia*, (1)29, 36-37.
8. **Zdunek A., Herppich W.B.**, 2012. Relation of biospeckle activity with chlorophyll content in apples. *Postharvest Biology and Technology*, 64, 58-63.

Temat III.

PROCESY BIOLOGICZNE W UKŁADZIE GLEBA-ROŚLINA-ATMOSFERA

Kierownik: dr hab. Andrzej Bieganowski, prof. IA PAN

Zadanie 1.

WPLYW NIEKORZYSTNYCH WARUNKÓW ŚRODOWISKA NA REAKCJĘ WYBRANYCH ROŚLIN

Aneta Borkowska, Teresa Włodarczyk, Magdalena Nosalewicz, Artur Nosalewicz, Piotr Bulak-SD

Zakład Biogeochemii Środowiska Przyrodniczego

Cel badań

Celem pracy było zbadanie reakcji roślin, których nasiona poddane były działaniu pola magnetycznego, na warunki stresowe wywołane zalaniem gleby wodą, jak również hodowanych w warunkach wody bardzo łatwo dostępnej.

Opis realizowanych prac

Badanie przeprowadzono na pszenicy (*Triticum aestivum*) odmiany Banti. Zastosowano zmienne pole magnetyczne o częstotliwości 50 Hz i indukcji 30 mT. Czas ekspozycji wynosił 30 sekund. Rośliny hodowano na glebie piaszczystej Nr 608 (Bank Gleb), przy dwóch wilgotnościach odpowiadających $pF = 0$ i $pF = 2,2$, w kontrolowanych warunkach powietrza o temperaturze w dzień 22°C , w nocy 16°C i wilgotności 60%.

Po wysadzeniu skielkowanych nasion, glebę zalano na 5 dobę wzrostu roślin. Analizy prowadzono w 1, 3, 5, 7 i 9 dobie od momentu zalania. Zbadano biomasę roślin oraz długość liści i korzeni. Oznaczono produkty peroksydacji lipidów (TBARS) oraz aktywność enzymów: peroksydazy askorbinianowej (AsP), peroksydazy glutationowej (GPX), reduktazy glutationowej (GR). Zbadano również energię kiełkowania nasion.

Uzyskane wyniki pozwalają na stwierdzenie, że pole magnetyczne wywarło pozytywny wpływ na osłabienie procesu peroksydacji lipidów zarówno w glebach zalanych jak i hodowanych w warunkach optymalnego uwilgotnienia gleby. Ponadto zaobserwowano wzmożoną aktywność enzymów osłabiających stres oksydacyjny. Efekt ten obserwowano również w glebach o optymalnej wilgotności. *Zadanie przewidziane do kontynuacji w 2013 roku.*

Opis najważniejszych osiągnięć

Stwierdzono pozytywne oddziaływanie pola magnetycznego na mechanizmy obronne rośliny, również w warunkach optymalnych dla wzrostu rośliny, co może być jednym z przyczynków do wyjaśnienia mechanizmu pozytywnego oddziaływania pola magnetycznego, między innymi na plonowanie roślin.

Wykorzystanie uzyskanych wyników

Uzyskana wiedza na temat pozytywnego wpływu pola magnetycznego na mechanizmy obronne pszenicy w warunkach stresu oksydacyjnego, może być wykorzystywana do podwyższenia plonów pszenicy w miejscach narażonych na okresowe jej zalewanie lub podtapianie.

Zadanie 2.

ZALEŻNOŚĆ POMIĘDZY SKŁADEM GRANULOMETRYCZNYM I AKTYWNOŚCIĄ METANOGENNĄ GLEB DŁUGOTRWALE PRZESUSZONYCH

*Małgorzata Brzezińska, Andrzej Bieganowski, Piotr Bulak-SD, Paweł Szarlip
Magdalena. Ryżak, Jolanta Cieśla, Agata Sochan-SD*

Zakład Biogeochemii Środowiska Przyrodniczego

Cel badań

Celem badań było porównanie aktywności metanogennej gleb przechowywanych w stanie powietrznie suchym przez 25 lat oraz przez 1 rok, a także wyznaczenie zależności pomiędzy aktywnością metanogenną i uziarnieniem gleb określonym przez ich rozkład granulometryczny.

Opis realizowanych prac

Wybrano 9 gleb mineralnych (Calcaric Regosol, Haplic Podzol, Mollic Gleysol) różniących się zawartością frakcji piasku (11-94%), pyłu (5-76%) i iłu (0,25-12,7%). Zgodnie z klasyfikacją USDA, gleby należą do klas piasków, glin piaszczystych i pyłów gliniastych. Doświadczenie polegało na beztlenowej inkubacji w atmosferze N₂ próbek glebowych zalanych wodą destylowaną lub roztworem glukozy (5 mg g⁻¹ gleby) w temperaturze 25°C, w trzech powtórzeniach. Identyczne inkubacje prowadzono dla próbek przechowywanych w stanie powietrznie suchym przez 25 lat, oraz przez 1 rok. W czasie 112 dniowej inkubacji systematycznie wykonywano oznaczenia stężenia metanu nad powierzchnią gleby metodą chromatografii gazowej. Rozkład granulometryczny gleb określono metodą dyfrakcji laserowej.

Maksymalna ilość metanu w czasie inkubacji różniła się znacznie pomiędzy glebami i wariantami doświadczenia (od 0,057 do 687,6 mg C-CH₄ kg⁻¹). Pyły gliniaste wydzielały istotnie więcej metanu, niż gliny piaszczyste i piaski (średnio odpowiednio 247,3, 104,8, 79,8 mg C-CH₄ kg⁻¹, p<0,001), zaś wzbogacenie łatwo dostępnym dla drobnoustrojów źródłem węgla powodowało ok. 4-krotne podwyższenie aktywności (229,2 vs. 58,7 mg C-CH₄ kg⁻¹, p<0,001). Próbki przechowywane przez 25 lat wykazywały potencjał metanogeny średnio o 25% niższy, niż próbki nowe (p>0,05).

Analiza wieloczynnikowa wariacji wykazała, że w przypadku próbek długo przechowywanych w stanie powietrznie suchym, uziarnienie gleb wywierało silniejszy wpływ na aktywność metanogeną, niż dodatek glukozy (odpowiednio P<0,001 oraz P<0,001). Natomiast w próbkach przechowywanych przez 1 rok wzbogacenie glukozą w czasie inkubacji znacznie silniej regulowało wydzielanie CH₄, niż rozkład granulometryczny (odpowiednio P<0,001 oraz P>0,05).

Istotny wpływ uziarnienia gleb na aktywność metanogeną znalazł odzwierciedlenie w wynikach analizy regresji. Ilość metanu wydzielonego przez próbki długo przechowywane istotnie wzrastała wraz ze wzrostem zawartości pyłu (0,05-0,002 mm) i iłu (<0,002 mm), p<0,001. Natomiast w próbkach glebowych stosunkowo krótko przechowywanych zależność ilości wydzielonego metanu od frakcji granulometrycznych była nieistotna.

Stwierdzono, że: (i) aktualne warunki inkubacji oraz uziarnienie gleby wywierały silniejszy wpływ na aktywność metanogeną, niż czas przechowywania próbek w stanie powietrznie suchym; (ii) potencjał metanogeny próbek glebowych przechowywanych w stanie powietrznie suchym przez 25 lat istotnie zależał od warunków inkubacji oraz od uziarnienia gleby. Obserwowano silną zależność wydzielonego CH₄ od frakcji pyłu (0,05-0,002 mm) i iłu (<0,002 mm); (iii) w próbkach glebowych krótko przechowywanych (1 rok) warunki inkubacji znacznie silniej regulowały wydzielanie metanu niż PSD - zależność CH₄ od rozkładu granulometrycznego była nieistotna. *Zadanie zakończone w roku 2012.*

Opis najważniejszych osiągnięć

Wykazano istotne znaczenie uziarnienia gleby w utrzymaniu jej potencjału metanogenego w czasie długotrwałej suszy.

Wykorzystanie uzyskanych wyników

Biorąc pod uwagę przewidywane zmiany warunków klimatycznych (okresy suszy oraz nagle, obfite opady i podtopienia), wyniki przeprowadzonych badań mogą być wykorzystane do szacowania emisji metanu z różnych gleb.

Zadanie 3.

WPLYW BIEWĘGLA (BIOCHAR) NA AKTYWNOŚĆ RESPIRACYJNĄ GLEB MINERALNYCH

Teresa Włodarczyk, Urszula Majewska

Zakład Biogeochemii Środowiska Przyrodniczego

Cel badań

W ostatnim okresie rośnie zainteresowanie produktami węglowymi, zwanymi biowęglem (biochar), które powstają w wyniku pirolizy materiałów organicznych w niskiej temperaturze. Zakłada się, że biowęgiel jest substancją obojętną, która wpływa korzystnie na zmianę jakości gleby, na stały mechanizm sekwestracji węgla (C) w glebie, co prowadzi do ograniczenia wydzielania dwutlenku węgla (CO₂) do atmosfery, spowodowanego działalnością człowieka.

Celem badań było określenie wpływu dodatku biowęgla do gleby w różnych dawkach na aktywność respiracyjną gleby w warunkach zalania gleby i optymalnej wilgotności.

Opis realizowanych prac

Badania prowadzono w warunkach laboratoryjnych na glebie mineralnej (Nr 603 z Banku Gleb) scharakteryzowanej jako pył gliniasty o zawartości: 43,6% frakcji piasku, 50,8% frakcji pyłu i 5,6% frakcji iltu, 16 mg kg⁻¹ N-NO₃, 3,38% Corg. oraz pH gleby 6,8. Biowęgiel zawierał ok. 78,77 % węgla ogólnego.

5-cio gramowe naważki gleby powietrznie suchej wzbogacano w biowęgiel w ilości: 0,1 (próbka Nr 1); 0,25 (Nr 2); 0,5 (Nr 3); 1,0 (Nr 4); 2,0 (Nr 5) oraz 3,0 g (Nr 6). Połowę z nich doprowadzano do wilgotności 21,22%, drugą połowę zalewano (z) wodą dejonizowaną w stosunku 1:1 i inkubowano w naczyniach szczelnie zamkniętych w temp. 25°C przez okres 50 dni. Próby kontrolne stanowiła gleba bez wzbogaceń (G) i biowęgiel (BW). W powietrzu nad zawiesiną glebową oznaczano między innymi wydzielanie CO₂ oraz pochłanianie O₂.

Wnioski wyciągnięto z analizy współczynnika oddechowego (RQ) określanego jako stosunek objętości wytworzonego CO₂ do objętości O₂ pobranego w czasie oddychania materiału biologicznego oraz ilości wydzielonego CO₂ (qCO₂) oraz pochłoniętego O₂ (qO₂) w zależności od warunków inkubacji. Analizowane gleby charakteryzują się niskim współczynnikiem RQ z wyraźną przewagą ilości pochłoniętego tlenu nad ilością wydzielonego CO₂. Dodatek biowęgla wyraźnie zwiększył wydzielanie CO₂ zarówno w glebach wilgotnych jak i zalanych w stosunku do gleby niewzbogaconej, natomiast stwierdzono nieznaczny spadek pochłaniania O₂ tylko w glebach wilgotnych w najniższych wzbogaceniach w stosunku do kontroli. *Zadanie przewidziane do kontynuacji w roku 2013.*

Opis najważniejszych osiągnięć

Wykazano, że wysoka aktywność respiracyjna samego biowęgla wskazuje na jego aktywność biologiczną w glebie.

Wykorzystanie uzyskanych wyników

Uzyskane wyniki mogą być wykorzystywane do określenia stopnia dostępności węgla związanego w biowęglu w stosunku do węgla zawartego w glebie.

Zadanie 4.

WPLYW SUBSTRATU WĘGLOWEGO NA SKŁAD IZOTOPOWY GAZÓW EMITOWANYCH Z GLEBY

Paweł Szarlip, Małgorzata Brzezińska, Wojciech Kozieł-SD

Zakład Biogeochemii Środowiska Przyrodniczego

Cel badań

Ocena wpływu substratu węglowego na dynamikę przemian węgla w glebie przy wykorzystaniu metody IRMS.

Opis realizowanych prac

Do badań wykorzystano glebę mineralną nr 794, pobraną w roku 2011 w miejscowości Złota w województwie Świętokrzyskim (pył gliniasty). Próbkę 10g była inkubowana w ciemności, w szczelnie zamkniętych pojemnikach (objętość 60 ml), w temperaturze 25°C, w wilgotności połowej (pF 2,2) z dodatkiem związków węgla podanych w ilości 20 mg g⁻¹. Badano (chromatograficznie) stężenie gazów wydzielanych lub pochłanianych w trakcie inkubacji oraz skład izotopowy (techniką IRMS) wydzielanego dwutlenku węgla.

Jako substraty wykorzystano: (i) cukry - jako substraty łatwo szybko metabolizowane przez mikroorganizmy glebowe. Wybrano cukier buraczany i trzcinowy (wybór tych dwóch cukrów podyktowany był faktem, różnego składu izotopowego węgla. Różnica ta jest spowodowana różnicą w typie procesu fotosyntezy w burakach cukrowych i trzcinie cukrowej); (ii) ropopochodne – jako zanieczyszczenie gleby. Wybrano olej napędowy i benzynę. Kontrolę stanowiła gleba bez dodatku związków węgla.

Stwierdzono, że: (i) na podstawie ilości oraz składu izotopowego wydzielonego dwutlenku węgla można określić dynamikę przemian związków węgla w glebie; (ii) cukier trzcinowy jest szybciej metabolizowany przez mikroorganizmy glebowe niż cukier buraczany; (iii) benzyna zawierająca lżejsze węglowodory

jest szybciej metabolizowana przez mikroorganizmy glebowe niż olej napędowy. Proces wydzielania dwutlenku węgla w przypadku benzyny ustaje 7 dnia natomiast proces wydzielania tego gazu z oleju napędowego obserwowany jest do 28 dnia inkubacji. *Zadanie przewidziane do kontynuacji w roku 2013.*

Opis najważniejszych osiągnięć

Określono dynamikę oraz mechanizm przemian węgla (i) łatwo przyswajalnego dodanego do gleby jako cukry (buraczany i trzcinowy - substraty o różnym składzie izotopowym) oraz niezależnie (ii) benzyny i oleju napędowego w kontekście samooczyszczania gleb z ropopochodnych.

Wykorzystanie uzyskanych wyników

Wyniki doświadczenia związanego z określeniem dynamiki metabolizowania cukrów i ropopochodnych mogą być, w dalszej perspektywie, wykorzystane w procesie oczyszczania gleb.

Zadanie 5.

WPŁYW GLONÓW I KAPSULEK WYKONANYCH Z ALGINIANU SODU NA REDUKCJĘ UTLENIONYCH FORM AZOTU W ZRÓŻNICOWANYCH WARUNKACH NATLENIEŃ

Wojciech Kozieł-SD, Teresa Włodarczyk

Zakład Biogeochemii Środowiska Przyrodniczego

Cel badań

Głony zawierają duże ilości składników mineralnych, które wydalają na skutek zjawiska sekrecji. Składniki te mogą wzbogacić w wydajny sposób uprawianą glebę. Kapsułki wykonane z alginianu sodu można wykorzystać jako system immobilizacyjny, służący do umieszczenia glonów w glebie oraz kontrolowanego uwalniania związków organicznych produkowanych przez glony.

Celem pracy było określenie wpływu glonów oraz kapsulek wykonanych z alginianu sodu na redukcję utlenionych form azotu w zróżnicowanych warunkach natlenienia.

Opis realizowanych prac

Badania przeprowadzono w dwóch podstawowych wariantach wilgotności gleby: gleby zalane i gleby o wilgotności polowej (pF 2,2). W obu przypadkach analizowano cztery warianty tj.: (i) same gleby – kontrola; (ii) gleby z dodatkiem glonów (1ml); (iii) gleby z dodatkiem kapsulek alginianowych (1ml) ze zimmobilizowanymi glonami (1ml); (iv) gleby z dodatkiem kapsulek alginianowych (1ml).

Do doświadczenia wybrano trzy rodzaje gleb: brunatną, bielicową i czarnoziem. Gleby inkubowano przez tydzień w temperaturze 20°C. W trakcie inkubacji próbki analizowano pod kątem zawartości form azotu (1,3 i 7 dzień inkubacji) oraz gazów- tlen, dwutlenek węgla, azot (1,2,3,5 i 7 dzień inkubacji).

Badania wykazały, iż we wszystkich zalanych glebach nastąpił spadek zawartości form azotanowych, przy jednoczesnym przyroście form amonowych. Gleby o pF 2,2 charakteryzowały się wzrostem ilości azotanów. Wyjątek stanowią próby z dodatkiem glonów, które asymilują azotany jako składnik pokarmowy. Obecność azotanów stwierdzono trzeciego dnia inkubacji we wszystkich wariantach gleby brunatnej zalanej oraz o pF 2,2 z dodatkiem glonów. Siódmego dnia nie wykryto związków tego rodzaju. Azotany (III) powstają jako produkt przejściowy podczas reakcji nityfikacji, lecz przy sprzyjających warunkach są natychmiastowo utleniane przez bakterie z rodzaju *Nitrosomonas* do form azotanowych. Powstawanie azotanów (III) było spowodowane prawdopodobnie niewystarczającą ilością tlenu w analizowanych próbkach.

Podsumowując należy stwierdzić, że: (i) przeprowadzone badania wskazują, iż dodatek glonów oraz kapsulek wykonanych z alginianu sodu ma większy wpływ na procesy nityfikacji i denityfikacji zachodzące w glebach wilgotnych. W tym przypadku ilość form azotanowych i amonowych jest wyraźnie mniejsza niż w próbach bez żadnych dodatków, co w przypadku nadmiernej ilości nieorganicznych form azotu w glebie może wpływać na ograniczenie procesu denityfikacji i nieodwracalnych strat azotu; (ii) w glebach zalanych, większą rolę odgrywają bakterie wykorzystujące tlen z form azotanowych do tzw. oddychania azotanowego. W konsekwencji prowadzi to do przemian, na które zarówno glony jak i kapsułki nie mają tak wyraźnego wpływu, co powoduje, iż zawartość form azotanowych i amonowych we wszystkich seriach jest bardzo zbliżona. *Zadanie przewidziane do kontynuacji w roku 2013.*

Opis najważniejszych osiągnięć

Wykazano, że warunki aeracyjne gleby i dodatek glonów i glonów w kombinacji z kapsułkami alginianowymi wywierają wpływ na przemiany azotu nieorganicznego w glebie.

Wykorzystanie uzyskanych wyników

Uzyskane wyniki mogą być wykorzystywane do regulowania tempa procesu nityfikacji i denityfikacji w glebie.

Zadanie 6.

WYZNACZENIE PARAMETRÓW KINETYCZNYCH UTLENIANIA METANU W WYBRANYCH GLEBACH MINERALNYCH

Anna Walkiewicz-SD, Małgorzata Brzezińska, Jan Gliński

Zakład Biogeochemii Środowiska Przyrodniczego

Cel badań

Znajomość parametrów kinetycznych reakcji enzymatycznej pozwala m.in. na przewidywanie szybkości reakcji przy danym stężeniu substratu i określenie szybkości maksymalnej dla danego układu biologicznego. Zdolność glebowych drobnoustrojów metanotroficznych do utleniania metanu (CH_4) sprawia, że gleba pełni ważną rolę w usuwaniu tego gazu szklarniowego z atmosfery.

Celem badań było wyznaczenie parametrów kinetyki Michaelisa-Menten (K_m , V_{\max}) aktywności metanotroficznej w glebach mineralnych pobranych z pól uprawnych.

Opis realizowanych prac

Materiał badawczy stanowiły trzy gleby: brunatna (Eutric Cambisol), bielkowa (Haplic Podzol) i czarna ziemia (Mollic Gleysol) pobrane z pól uprawnych (0-20 cm) w 2011 roku. Gleby charakteryzowały się: C_{org} 1,18, 0,43 i 3,44; pH w KCl 6,38, 7,01 i 7,71, oraz zbliżonym rozkładem granulometrycznym, co determinuje istotne dla przebiegu procesu stosunki wodno-powietrzne gleby w warunkach polowych. Powietrznie suchą glebę (3 g) umieszczono w buteleczkach (20 cm^3) i nawilżono do wilgotności odpowiadającej pF 2.2. Do zamkniętych buteleczek wprowadzono metan, uzyskując stężenie początkowe CH_4 0,5; 1,0; 1,5; 3,0; 5,0 i 10% (obj.). Dodatkowo inkubowano próbki bez dodatku metanu dla określenia zdolności gleb do utleniania atmosferycznego CH_4 (1,7 ppm). Próbki glebowe inkubowano w trzech powtórzeniach, w ciemności, w temperaturze 25°C. Inkubację poprzedzono 24-d preinkubacją z dodatkiem 10% CH_4 .

Parametry kinetyczne - stałą K_m i szybkość maksymalną V_{\max} wyznaczono z równania Lineweaver-Burka. Skład mieszaniny gazów określono metodą chromatograficzną, a pozostałe parametry metodami standardowymi.

Badania wykazały, że testowane gleby znacznie różniły się zdolnością do utleniania dodanego metanu. Najwyższą aktywność metanotroficzną wykazała czarna ziemia, utleniając dodany metan w ciągu siedmiu dni inkubacji. W glebie bielkowej, a zwłaszcza w glebie brunatnej proces trwał dłużej, szczególnie przy wysokich początkowych stężeniach 5 i 10% CH_4 . Żadna gleba nie pochłaniała metanu występującego w powietrzu atmosferycznym (1,7 ppm).

Proces utleniania CH_4 przebiegał zgodnie z kinetyką Michaelisa-Menten. Gleba brunatna wykazywała parametry kinetyczne zbliżone do innych gleb mineralnych o wysokim powinowactwie do substratu, czyli relatywnie niskie wartości $K_m= 5,98 \mu\text{mol}$ i $V_{\max}= 0,137 \mu\text{mol g}^{-1} \text{h}^{-1}$. Gleba bielkowa, a szczególnie czarna ziemia, wykazywały kinetykę zbliżoną do tej, jaka charakteryzuje wilgotne gleby organiczne i gleby nadkładów wysypisk. W takich warunkach drobnoustroje przystosowują się do wysokiego stężenia metanu co prowadzi do podwyższenia V_{\max} i K_m . Wartości parametrów kinetycznych wynosiły dla czarnej ziemi $K_m= 30,66 \mu\text{mol}$; $V_{\max}= 0,550 \mu\text{mol g}^{-1} \text{h}^{-1}$; dla gleby bielkowej $K_m = 19,79 \mu\text{mol}$; $V_{\max}= 0,443 \mu\text{mol g}^{-1} \text{h}^{-1}$. Otrzymane wyniki wskazują, że drobnoustroje metanotroficzne zasiedlające te gleby wykazują niskie powinowactwo enzymu do substratu, co może sugerować kontakt gleby z wyższym, niż atmosferyczne, stężeniem metanu w warunkach polowych. Badania potwierdzają doniesienia innych autorów wskazujących na możliwość interferencji jonów amonowych w procesie utleniania metanu w glebach uprawnych. *Zadanie zostało zakończone w roku 2012.*

Opis najważniejszych osiągnięć

Uzyskano informacje odnośnie dynamiki utleniania i produkcji metanu w glebie, która stanowi największy pochłaniacz tego gazu.

Wykorzystanie uzyskanych wyników

Uzyskane wyniki mogą być wykorzystywane do regulowania tempa procesu nityfikacji i denityfikacji w glebie. Wyniki mogą być wykorzystywane przy identyfikacji grup fizjologicznych drobnoustrojów metanotroficznych zasiedlających daną glebę na podstawie powinowactwa enzymu do substratu. Pozwala to stwierdzić czy dana gleba ma kontakt z niższym czy wyższym stężeniem tego gazu cieplarnianego.

OPUBLIKOWANE PRACE

1. **Balakhnina T., Bencicelli R., Stępniewska Z., Stępniewski W., Borkowska A., Fomina I.**, 2012. Stress responses of spring rape plants to soil flooding. *International Agrophysics*, 26, 347-353.
2. **Balakhnina T.I., Matichenkov V.V., Włodarczyk T., Borkowska A., Nosalewicz M., Irina R. Fomina I.R.**, 2012. Effects of silicon on growth processes and adaptive potential of barley plants under optimal soil watering and flooding. *Plant Growth Regulations*, 67, 35-43.
3. **Baranowski P., Mazurek W., Woźniak J. Majewska U.**, 2012. Detection of early bruises in apples hyperspectral data and thermal imaging. *Journal of Food Engineering*, 110, 345-355.
4. **Bieganowski A., Łagód G., Ryżak M, Montusiewicz A., Chomczyńska M., Sochan A.**, 2012. Ultrasonic stabilization of the activated sludge samples for particle size distribution PSD measurements using laser diffraction method. *Proceedings of ECOpole*, 6(2), 475-479.
5. **Bieganowski A., Łagód G., Ryżak M., Montusiewicz A., Chomczyńska M., Sochan A.**, 2012. Measurement of activated sludge particle diameters using laser diffraction method. *Ecological Chemistry and Engineering S*,19(4), 597-608.
6. **Brzezińska M., Nosalewicz M., Pasztelan M., Włodarczyk T.**, 2012. Methane production and consumption in loess soil at different slope position. *The Scientific World Journal*, 2012, 620270, DOI: 10.1100/2012/620270
7. **Brzeziński K., Zagórski J., Panasiuk L., Brzezińska M.**, 2012. Assessing levels of knowledge on the principles of pain management during post-graduate education of physicians in Poland. *Annals of Agricultural and Environmental Medicine*, 19, 814-819.
8. **Dobrowolski R., Bieganowski A., Mroczek P., Ryżak M.**, 2012. Role of periglacial processes in epikarst morphogenesis: A case study from Chełm Chalk Quarry, Lublin Upland, Eastern Poland. *Permafrost And Periglacial Processes*, 23: 251-266.
9. **Fueki N., Lipiec J., Kuś J., Kotowska U., Nosalewicz A.**, 2012. Difference in infiltration and macropore between organic and conventional soil management. *Soil Science and Plant Nutrition*, 58(1), 65-69.
10. **Kwietniewska E., Tys J., Krzezińska I., Kozieł W.**, 2012. Microalgae - cultivation and application of biomass as a source of energy: A review. *Acta Agrophysica Monographiae*, 2, 1-108.
11. **Ryżak M., Bieganowski A.**, 2012. Using the image analysis method for describing soil detachment by a single water drop impact. *Sensors*, 12, 11527-11543.
12. **Sochan A., Bieganowski A., Ryżak M., Dobrowolski R., Bartmiński P.**, 2012. Comparison of soil texture determined by two dispersion units of Mastersizer 2000. *International Agrophysics*, 26(1), 99-102.
13. **Walkiewicz A., Bulak P., Brzezińska M., Włodarczyk T., Polakowski C.**, 2012. Kinetics of methane oxidation in selected mineral soils. *International Agrophysics*, 26, 401-406.
14. **Wilczek A., Skierucha W., Janik G., Cieśla J., Pichler V.**, 2012. Zasolenie gleby wyznaczane sensorami FDR, działającymi w zmiennej częstotliwości. *Woda-Środowisko-Obszary Wiejskie*, IV-VI, t. 12 z. 2 (38), 341-349.
15. **Wilczek A., Szyplowska A., Skierucha W., Cieśla J., Pichler V., Janik G.**, 2012. Determination of soil pore water salinity using an FDR sensor working at various frequencies up to 500 MHz. *Sensors*,12, 10890-10905.
16. **Włodarczyk T., Witkowska-Walczak B., Majewska U.**, 2012. Soil profile as a natural membrane for heavy metals from wastewater. *International Agrophysics*, 26, 71-80.

Temat IV.

WPLYW STANU FIZYCZNEGO GLEBY NA WZROST I ROZWÓJ ROŚLIN

Kierownik: prof. dr hab. Jerzy Lipiec

Zadanie 1.

WPLYW ŚCIOŁKOWANIA NA WYBRANE WŁAŚCIWOŚCI FIZYCZNE I AKTYWNOŚĆ MIKROBIOLOGICZNĄ GLEBY

Anna Siczek, Jerzy Lipiec, Magdalena Frąc, Bogusław Usowicz, Anna Król*

Zakład Badań Systemu Gleba - Roślina

*Zakład Metrologii i Modelowania Procesów Agrofizycznych

Cel badań

Celem badań było określenie wpływu ściółkowania słomą pszeną na wybrane właściwości fizyczne gleby oraz jej aktywność mikrobiologiczną w warunkach polowych w okresie obejmującym sezon wegetacyjny grochu.

Opis realizowanych prac

W roku 2012 przeprowadzono pierwszy rok badań. Doświadczenie prowadzono na glebie płowej wytworzonej z utworów pyłowych na dwóch obiektach: kontrolny (bez ściółki) i ściółkowany. Ściółkę ze słomy pszennej ($0,5 \text{ kg m}^{-2}$) stosowano na powierzchnię poletek po siewie grochu. Pomiarom obejmowały wilgotność gleby (sondy SM300, głębokość 5, 20 i 40 cm) i temperaturę (termopary na głębokościach: 2, 4, 8, 16, 24, 32, 64 cm), gęstość i opór penetracji gleby. W fazach: 5-6 liści, kwitnienia i dojrzewania grochu w ryzosferze oznaczono: aktywność dehydrogenaz, proteazy i fosfatazy kwaśnej, ogólną liczebność bakterii i grzybów, liczebność bakterii z rodzaju *Bacillus* i *Pseudomonas* oraz zidentyfikowano dominujące gatunki grzybów.

Średnia wilgotność gleby (dla okresu maj-październik) na głębokościach 5, 20 i 40 cm wyniosła w obiekcie bez ściółki odpowiednio 14,3, 18,2 i 21,7% obj., natomiast w obiekcie ściółkowanym odpowiednio 17,4, 19,5 i 18,1% obj. Ściółkowanie prowadziło do wzrostu współczynnika zmienności (CV, %) na głębokościach 20 i 40 cm w odniesieniu do gleby kontrolnej. Ściółkowanie słomą przyczyniało się do obniżenia średniej (dla okresu maj-październik) temperatury gleby na głębokościach 2, 4, 8, 16, 24, 32 cm. Wpływ ściółki był największy na głębokości 2 cm (obniżenie średniej temperatury o $0,6^{\circ}\text{C}$) i malał ze wzrostem głębokości. Ściółka obniżała również wahania dobowe temperatury gleby. Współczynnik zmienności (CV) dla gleby bez ściółki wahał się od 17 do 38%, zależnie od głębokości, natomiast dla gleby ściółkowanej od 17 do 29%.

Wpływ ściółki na ogólną liczebność grzybów i bakterii zasiedlających ryzosferę grochu uzależniony był od terminu pomiaru. Ściółkowanie prowadziło do zwiększenia populacji grzybów w fazie 5-6 liści właściwych a do obniżenia podczas dojrzewania grochu. Ściółka korzystnie oddziaływała na ogólną liczebność bakterii w obu wymienionych terminach. Na ogół ściółkowanie wykazywało korzystny wpływ na liczebność bakterii z rodzaju *Bacillus* i *Pseudomonas*. W ryzosferze grochu dominowały grzyby z rodzajów *Trichoderma*, *Penicilium* (grzyby antagonistyczne) oraz *Fusarium*, *Cladposporium*, *Mucor* i *Verticilium* (grzyby potencjalnie fitopatogenne). Większą różnorodnością gatunkową grzybów charakteryzowała się gleba ściółkowana niż kontrolna (fazy 5-6 liści oraz kwitnienia). Zastosowanie ściółki przyczyniło się do wzrostu udziału grzybów antagonistycznych w fazach kwitnienia z 37 do 53% i dojrzewania grochu z 35 do 60%, w porównaniu do obiektu nie ściółkowanego. W okresie dojrzewania grochu znaczny udział stanowiły grzyby saprofityczne (53% w glebie kontrolnej i 20% w glebie ściółkowanej). Ściółka prowadziła do wzrostu aktywności badanych enzymów (dehydrogenaz, proteaz i fosfatazy kwaśnej), szczególnie w fazach 5-6 liści oraz kwitnienia. *Zadanie będzie kontynuowane w roku 2013.*

Opis najważniejszych osiągnięć

Wykazano, że ściółka ze słomy korzystnie oddziałuje na mikroflorę ryzosfery grochu poprzez stymulację rozwoju bakterii z rodzaju *Bacillus* i *Pseudomonas* określanych jako ryzobakterie promujące wzrost roślin (PGPR). Ten korzystny wpływ ściółki zaznaczył się także poprzez zwiększenie udziału grzybów antagonistycznych wśród dominujących gatunków grzybów oraz poprzez wzrost aktywności enzymów glebowych w porównaniu z glebą kontrolną (bez ściółki).

Wykorzystanie uzyskanych wyników

Wyniki umożliwią zdefiniowanie, w jaki sposób ściółka ze słomy oddziałuje na aktywność biologiczną oraz mikroorganizmy zasiedlające ryzosferę grochu.

Zadanie 2.

OKREŚLENIE EFEKTYWNOŚCI NAWOŻENIA KUKURYDZY W WARUNKACH ZRÓŻNICOWANEJ GĘSTOŚCI GLEBY W PROFILU (BADANIA FITOTRONOWE)

*Artur Nosalewicz, Jerzy Lipiec, Anna Król- SD, Anna Siczek,
Karolina Kondracka-SD*

Zakład Badań Systemu Gleba-Roślina

Cel badania

Wzrost i budowa systemu korzeniowego jest warunkowana genetycznie, ale podlega silnej modyfikacji przez czynniki abiotyczne. Struktura systemu korzeniowego jest silnie uzależniona od stanu zagęszczenia gleby oraz ilości i rozmieszczenia składników odżywczych. Wielokrotne przejazdy maszyn rolniczych skutkujące nierównomiernym zagęszczeniem powierzchni pola uprawnego i zlokalizowane nawożenie modyfikują rozmieszczenie i wpływają na funkcjonowanie korzeni.

Celem badań było określenie wpływu zlokalizowanego nawożenia i zagęszczenia gleby, w obrębie systemu korzeniowego jednej rośliny, na wzrost i funkcjonowanie kukurydzy.

Opis realizowanych prac

Przeprowadzono doświadczenie laboratoryjne w kolumnach z glebą niejednorodnie zagęszczoną i nawożoną w sposób zlokalizowany. Zastosowano aparaturę utrzymującą potencjał wody glebowej i pozwalającą na dobowy pomiar poboru wody glebowej przez korzenie roślin z wydzielonych objętości gleby. Zmodyfikowano fizyczno-matematyczny model wzrostu roślin (Muller, 2000) dostosowując go do analizy wpływu zlokalizowanego nawożenia na wzrost roślin w celu oceny wpływu dodatkowych czynników takich jak: zróżnicowane tempo fotosyntezy, różne dawki nawożenia na wzrost korzeni pobieranie azotu przez rośliny. Stwierdzono, że mocne zagęszczenie wierzchniej warstwy gleby w obrębie części systemu korzeniowego roślin skutkuje zmianami długości korzeni w części profilu gleby pod glebą zagęszczoną, ale także w części pod glebą niezagęszczoną. W obu częściach systemu korzeniowego jednej rośliny znajdującego się w glebie mocno zagęszczonej i luźnej lub średnio zagęszczonej zaobserwowano kompensacyjny wzrost poniżej warstwy zagęszczonej. Zaobserwowano wyraźniejszy przyrost długości korzeni ze wzrostem objętości gleby wzbogacanej w składniki mineralne, niż ze wzrostem stężenia składników mineralnych w tej glebie. *Zadanie zostało zakończone w roku 2012.*

Opis najważniejszych osiągnięć:

Wykazano, że zlokalizowane nawożenie wprowadzone do gleby mocno zagęszczonej jest mniej efektywnie wykorzystywane przez rośliny, ale kompensuje skutki niekorzystnych warunków wzrostu.

Wykorzystanie uzyskanych wyników:

Precyzyjne określenie zdolności roślin do pobierania wody i rozpuszczonych w niej składników pokarmowych w warunkach nierównomiernego zagęszczenia i zlokalizowanego nawożenia gleby jest niezbędne przy opracowaniu zabiegów agrotechnicznych i technik nawożenia prowadzących do ograniczenia wymywania składników pokarmowych ze strefy korzeniowej, a tym samym obniżenia kosztów produkcji roślinnej i zmniejszenia ryzyka zanieczyszczenia środowiska. Wyniki badań w tym zakresie mają również istotne znaczenie w przewidywaniu wzrostu i funkcjonowania roślin. Muller C. 2000. Modeling soil-biosphere interactions. CABI Publishing.

Zadanie 3.

OKREŚLENIE WPLYWU EROZJI NA CZASOWO-PRZESTRZENNE KSZTAŁTOWANIE SIĘ WŁAŚCIWOŚCI GLEB OBSZARÓW LESSOWYCH*Jerzy Rejman, Marcin Turski, Anna Rafalska-Przysucha*

Zakład Badań Systemu Gleba-Roślina

Cel badań

Celem badań było określenie wpływu modyfikacji budowy gleby płowej na kształtowanie się wilgotności w przypowierzchniowej warstwie gleby (2-7 cm)

Opis realizowanych prac:

Oznaczenia wilgotności gleby przeprowadzono metodą reflektometryczną (TDR) na polu położonym w obrębie wierzchowiny. Pomiary wykonywano w 72 punktach w sieci pomiarowej 10x10 m w okresie wegetacji jęczmienia jarego. Wyniki pomiarów poddano analizie statystycznej i geostatystycznej. Przed wykonaniem analiz geostatystycznych zbadano stacjonarność rozkładu danych i przeprowadzono analizę trendu. Zmienność przestrzenną badano przy użyciu semiwariogramów, dopasowując modele semiwariancji do wartości empirycznych. Przeprowadzono weryfikację ekstrapolacji danych, wykorzystując w tym celu metodę walidacji krzyżowej. Analizy geostatystyczne wykonano w oprogramowaniu GS+. Analiza geostatystyczna wskazała na dużą zmienność przestrzenną w rozkładzie wilgotności gleby, opisywaną modelem Gaussa o zakresie autokorelacji od 16 do 28 m. Walidacja krzyżowa danych zmierzonych i ekstrapolowanych na podstawie modeli semiwariancji wskazała na ograniczoną przydatność metod geostatystycznych w uzyskaniu poprawnego rozkładu wilgotności gleby. Przed przystąpieniem do analiz statystycznych zbadano wpływ wystawy i nachylenia stoku na wilgotność gleby. Stwierdzono, że w lipcu (2012) wystąpiła istotna ujemna korelacja między wilgotnością gleby i stopniem nachylenia stoków o wystawie południowej i zachodniej, zaznaczająca się przy nachyleniu 0.9-1.7. Takiej zależności nie zaobserwowano na stokach o ekspozycji północnej o większym zakresie spadków (0,9-3,4°) i na terenie płaskim, obejmujących łącznie 83% obszaru badań. Analizy statystyczne wykazały zróżnicowanie wilgotności gleby w zależności od budowy gleby. W okresie od maja do czerwca, największą wilgotnością charakteryzowały się gleby deluwialne, natomiast w lipcu – gleby erodowane. W glebie silnie zerodowanej stwierdzono dodatnie zależności między wilgotnością i zawartością iltu oraz pyłu, niezależnie od terminu badań. W glebach zawierających w swej budowie poziom Bt1, wilgotność gleby była dodatnio skorelowana z zawartością pyłu i ujemnie z zawartością iltu w okresie maj-czerwiec, natomiast w lipcu zależności te były odwrotne. Plon jęczmienia był dodatnio skorelowany z wilgotnością gleby w okresie maj-początek czerwca i ujemnie z wilgotnością mierzoną w lipcu. *Zadanie przewidziane do kontynuacji w roku 2013.*

Opis najważniejszych osiągnięć

Wykazano, że wilgotność w przypowierzchniowej warstwie gleb obszarów lessowych jest uzależniona od modyfikacji w budowie gleby wywołanej erozją wodną i uprawową, a relacje wilgotności-właściwości gleby kształtują się w odmienny sposób w glebach w zależności od obecności lub utraty poziomu Bt1. Badania dowiodły, że analizując wilgotność gleb na stokach o wystawie południowej i zachodniej w okresie letnim należy uwzględnić stopień nachylenia stoku.

Wykorzystanie uzyskanych wyników

Badania służą poznaniu warunków kształtowania się wilgotności gleby w obszarach lessowych. charakteryzujących się przekształceniem mikrorzeźby i budowy gleb wskutek erozji. Uzyskane wyniki wskazują, że przeobrażenia gleby budowy gleby znajdują odzwierciedlenie w rozkładzie wilgotności w obrębie pól uprawnych, a obszary zajmowane przez gleby silnie zerodowane z uwagi na większą wilgotność i małą zawartość próchnicy są najbardziej wrażliwe na procesy erozji wodnej.

Zadanie 4.

OKREŚLENIE WPŁYWU OSADU ŚCIEKÓW MLECZARSKICH NA RÓŻNORODNOŚĆ MIKROBIOLOGICZNĄ GLEBY PRZY UŻYCIU METOD MOLEKULARNYCH

Magdalena Frać, Zofia Sokołowska, Jerzy Lipiec, Anna Siczek, Karolina Oszust, Agata Gryta, Anna Kot- SD, Natalia Kotowicz -SD*

Zakład Badań Systemu Gleba – Roślina

*Zakład Fizykochemii Materiałów Porowatych

Cel badań

Celem przeprowadzonych badań było określenie wpływu osadu z oczyszczalni ścieków mleczarskich na różnorodność funkcjonalną i genetyczną mikroorganizmów glebowych oraz ich aktywność biochemiczną w glebie pod uprawą pszenicy i rzepaku.

Opis realizowanych prac

Badania obejmowały przeprowadzenie szeregu analiz mikrobiologicznych i biochemicznych:

- określenie zróżnicowania genetycznego zespołów mikroorganizmów glebowych w wyniku nawożenia osadem z oczyszczalni ścieków mleczarskich pod uprawą pszenicy i rzepaku;
- określenie różnorodności funkcjonalnej mikroorganizmów glebowych pod uprawą rzepaku nawożonego osadem z oczyszczalni ścieków mleczarskich;
- ocenę profilu metabolicznego dwóch warstw gleby w wyniku następczego oddziaływania osadu z oczyszczalni ścieków mleczarskich;
- określenie aktywności wybranych enzymów glebowych (dehydrogenaz, ureazy, fosfatazy zasadowej, β -glukozydazy, proteazy) w wyniku nawożenia osadem z oczyszczalni ścieków mleczarskich.

Badania zostały przeprowadzone w oparciu o doświadczenia polowe. Ocena zróżnicowania genetycznego zbiorowisk bakterii została przeprowadzona z wykorzystaniem metod biologii molekularnej (łańcuchowej reakcji polimerazy – PCR i elektroforezy w gradiencie żelu denaturującego – DGGE). Analiza różnorodności funkcjonalnej zespołów mikroorganizmów została przeprowadzona z wykorzystaniem systemu Biolog ECOPlates, na podstawie oceny zróżnicowania potencjału katabolicznego mikroorganizmów glebowych. Z analizy bioróżnorodności indeksu Shannona wynika, że największe zróżnicowanie genetyczne bakterii występowało w próbkach gleby pobranych z ryzosfery, natomiast najmniejsze charakteryzowało próbki pobrane z głębokości 30-40 cm, co może być związane z mniejszą biodostępnością składników odżywczych dostarczonych z osadem. Nie stwierdzono wyraźnego zróżnicowania genetycznego drobnoustrojów pomiędzy glebą nawożoną osadem, obiektami z nawożeniem mineralnym, a glebą kontrolną. Analiza drzewa filogenetycznego, jak i indeksu Shannona wykazały istotne zróżnicowanie profilu genetycznego zespołów mikroorganizmów „nie hodowalnych” i dających się hodować na podłożach mikrobiologicznych. Przeprowadzone badania wykazały, że osad z oczyszczalni ścieków mleczarskich aktywizował populacje glebowych mikroorganizmów, powodując wzrost różnorodności funkcjonalnej gleby, a tym samym zwiększenie potencjału katabolicznego mikroorganizmów glebowych. Zastosowany osad z oczyszczalni ścieków mleczarskich oraz głębokość gleby miały istotny wpływ na kształtowanie się aktywności badanych enzymów glebowych. Stwierdzono na ogół stymulujący wpływ osadu na aktywność enzymatyczną gleby oraz jej obniżenie w niższej warstwie gleby. Stwierdzono zróżnicowanie aktywności badanych enzymów glebowych w różnych fazach rozwojowych pszenicy. *Zadanie zostało zakończone w roku 2012.*

Opis najważniejszych osiągnięć

Stwierdzono, że analiza profilu metabolicznego gleby (CLPP), wyrażona wskaźnikami ogólnej aktywności metabolicznej (AWCD), różnorodności (R) i jednorodności (H), jest czułym indykatorem zmian ogólnej aktywności mikrobiologicznej środowiska glebowego pod wpływem zastosowanego osadu z oczyszczalni ścieków mleczarskich. Analiza różnorodności funkcjonalnej, oprócz ogólnej aktywności mikrobiologicznej, wykazała udział najbardziej aktywnych grup fizjologicznych drobnoustrojów wśród zespołów mikroorganizmów występujących w środowisku. Najintensywniejszą aktywność mikroorganizmów stwierdzono w stosunku do rozkładu węglowodanów, kwasów karboksylowych i aminokwasów.

Wykorzystanie uzyskanych wyników

Nieodpowiednia gospodarka osadami ściekowymi może przyczynić się do degradacji środowiska, a jedną z metod bezpiecznej utylizacji osadów ściekowych jest ich rolnicze zagospodarowanie. Jednak ze względu na skład tych odpadów konieczne jest prowadzenie monitoringu ich oddziaływania na śro-

dowisko glebowe, w celu minimalizacji zagrożenia dla środowiska, w wyniku przyrodniczego zagospodarowania osadów. Przeprowadzone badania mają charakter aplikacyjny, związany z rolniczym zagospodarowaniem osadów z oczyszczalni ścieków mleczarskich oraz mają duże znaczenie w monitorowaniu jakości gleb poddanych działaniu tych odpadów.

Zadanie 5.

WPLYW SPOSOBU UŻYTKOWANIA NA WŁAŚCIWOŚCI FIZYCZNE I BIOLOGICZNE GLEBY

Marcin Turski, Małgorzata Brzezińska, Jerzy Lipiec, Bogusław Usowicz**, Anna Król-SD*

Zakład Badań Systemu Gleba – Roślina

*Zakład Biogeochemii Środowiska Przyrodniczego

**Zakład Metrologii i Modelowania Procesów Agrofizycznych

Cel badania

Porównanie właściwości fizycznych (uziarnienie, gęstość, porowatość, opór mechaniczny, wodoodporność) gleby w obrębie ścianek makroporów wytworzonych przez dżdżownice (0-3 mm od ścianki) z glebą sąsiadującą (3-7 mm oraz powyżej 10 mm od ścianki) oraz koprolitami glebowymi.

Opis realizowanych prac

W wyniku przeprowadzonych badań stwierdzono, że gęstość koprolitów glebowych była nieznacznie mniejsza niż gęstość gleby ścianek makroporów i nie było różnic w gęstości gleby w zależności od odległości od ścianki. Natomiast porowatość gleby zmniejszała się wraz ze wzrostem odległości od ścianki makroporów. Wodoodporność koprolitów była istotnie zwiększona w stosunku do wodoodporności gleby w ściankach makroporów oraz gleby sąsiadującej.

Pomiary oporu penetracji gleby ścianek makroporów przeprowadzono przy użyciu sondy igłowej o średnicy 0,75 mm i kącie wierzchołkowym równym 16° na dystansie 0-14 mm licząc od zetknięcia sondy ze ścianką. Analizując kształt 20 krzywych oporu penetracji i stwierdzając, że opór ten po początkowym wzroście i osiągnięciu maksimum zmniejszał się, wydzielono trzy grupy krzywych: z maksymalnym oporem wynoszącym średnio 2,2 MPa w odległości 1-2,5 mm od ścianki (7 krzywych) oraz odpowiednio 3,1 MPa w odległości 4,5-6 mm od ścianki (8 krzywych) i 4,2 MPa w odległości 7,5-8,5 mm od ścianki (5 krzywych). Wzrostowi maksimum oporu penetracji towarzyszyło zwiększanie odległości punktu wystąpienia tego maksimum od ścianki oraz wzrost średniego błędu kwadratowego wartości średniej. *Zadanie przewidziane do kontynuacji w roku 2013.*

Opis najważniejszych osiągnięć

Udoskonalono metodykę pobierania próbek zawierających nienaruszone makropory do badań porowatości i oporu penetracji gleby ich ścianek. Opracowano i wytworzono igłową sondę penetracyjną dającą wiarygodne i powtarzalne wyniki. Stwierdzono, że krzywe oporu penetracji wykazując podobny przebieg (wzrost do maksimum i późniejszy spadek) różnią się wartością maksimum oporu penetracji oraz położeniem tego maksimum w stosunku do ścianki makroporu.

Wykorzystanie uzyskanych wyników

Lepsze poznanie właściwości makroporów i koprolitów (agregatów) wytworzonych przez dżdżownice oraz określenia ich wpływu na poprawę natlenienia, jakości i trwałości struktury agregatowej i warunków wzrostu systemu korzeniowego w glebie.

OPUBLIKOWANE PRACE

1. **Frać M., Oszust K., Gryta A., Bilińska N.**, 2012. Sequence of bacteria strain isolated from municipal water - sekwencja zdeponowana w GenBank pod numerem: B1_2012 KC179764.
2. **Frać M.**, 2012. Ocena mikologiczna osadu z oczyszczalni ścieków mleczarskich oraz jego wpływ na różnorodność funkcjonalną mikroorganizmów glebowych. *Acta Agrophysica Monographiae*, 1, 1-142.
3. **Frać M., Gryta A., Bilińska N., Oszust K.**, 2012. Sequence of heat-resistant fungal strain isolated from fruit-based produkt - sekwencja zdeponowana w GenBank pod numerem: G48_12 KC179765.
4. **Frać M., Oszust K., Pawlik A.**, 2012. Sequences of fungal strains isolated from dairy sewage sludge - 18 sekwencji zdeponowanych w GenBank (<http://www.ncbi.nlm.nih.gov/genbank/>).
5. **Frać M., Oszust K., Lipiec J.**, 2012. Community level physiological profiles (CLPP) characterization and microbial activity of soil amended with dairy sewage sludge. *Sensors*, 12, 3253-3268.
6. **Frać M., Oszust K., Siczek A., Lipiec J.**, 2012. Mycological characterization of dairy sewage sludge and its influence on soil microbial activity. *Annual Report Polish Academy of Sciences*, 37-40.

7. **Frać M., Ziemiński K.**, 2012. Methane fermentation process for utilization of organic waste: A review. *International Agrophysics*, 26(1), 317-330.
8. **Fueki N., Lipiec J., Kuś J., Kotowska U., Nosalewicz A.**, 2012. Difference in infiltration and macropore between organic and conventional soil management. *Soil Science and Plant Nutrition*, 58(1), 65-69.
9. **Lipiec J.**, 2012. Crop responses to soil compaction. W: *Nordic Association of Agricultural Scientist*, 8 (1), 27-36.
10. **Lipiec J.**, 2012. Soil compaction effects on soil physical properties and plant growth. *Birkas M. Soil School. What to learn from and what to teach about soils*, 340-345.
11. **Lipiec J., Hajnos M., Świeboda R.**, 2012. Estimating effects of compaction on pore size distribution of soil aggregates by mercury porosimeter. *Geoderma*, 179-180, 20-27.
12. **Lipiec J., Horn R., Pietrusiewicz J., Siczek A.**, 2012. Effects of soil compaction on root elongation and anatomy of different cereal plant species. *Soil & Tillage Research*, 121, 74-81.
13. **Rejman J., Smal H., Turski R., Borowiec J.**, 2012. Oddział Lubelski. W: *Kronika Jubileuszowa. 75-lecie Polskiego Towarzystwa Gleboznawczego*, SGGW Warszawa, 76-88.
14. **Siczek A., Frąc M.**, 2012. Soil microbial activity as influenced by compaction and straw mulching. *International Agrophysics*, 26(1), 65-69.
15. **Ziemiński K., Frąc M.**, 2012. Methane fermentation process as anaerobic digestion of biomass: Transformations, stages and microorganisms. *African Journal of Biotechnology*, 11(18), 4127-4139.

Temat V.

PROCESY FIZYKOCHEMICZNE W GLEBIE I ROŚLINIE

Kierownik: prof. dr hab. Zofia Sokołowska

Zadanie 1.

WPLYW SKŁADU FAZY STAŁEJ NA RÓWNOWAGI SORPCYJNE ORAZ CHARAKTERYSTYKI POWIERZCHNIOWE MATERIAŁU GLEBOWEGO I ROŚLINNEGO

Zofia Sokołowska, Alicja Księżpolska, Grzegorz Bowanko, Patrycja Boguta-SD, Iwona Butrym-SD, Kamil Skic-SD, Małgorzat Brzezińska*, Bogusław Usowicz**

Zakład Fizykochemii Materiałów Porowatych

*Zakład Biogeochemii Środowiska Przyrodniczego

**Zakład Metrologii i Modelowania Procesów Agrofizycznych

Cel badania

Określenie charakterystyk fizykochemicznych powierzchni materiału glebowego i wykorzystanie ich do i wyjaśniania mechanizmów procesów glebowych.

Opis realizowanych prac

1. Badano wpływ materiałów mineralnych, odpadów budowlanych (gruzu, cegły, betonu, betonu komórkowego i zaprawy) i odpadów organicznych z przemysłu mleczarskiego, przetwórstwa owocowo-warzywnego i biogazowni na chemiczne, fizyczne i fizykochemiczne właściwości gleb. Wprowadzone do gleby obornik, il krakowiecki, sole żelaza, wapnia, glinu czy preparat keratynokoro-mocznikowy (KKM) spowalniają procesy mineralizacji substancji organicznej i wpływają na procesy denitryfikacji. Przy naturalnej zawartości azotanów w badanej glebie w procesie denitryfikacji dominującą formą jest azot, natomiast przy dodatku nawozów azotanowych, dominującą formą jest podtlenek azotu. Procesy sorpcji pary wodnej, zwilżalność, odczyn, pojemność buforowa, zawartość i charakterystyki materii organicznej i kwasów humusowych, porowatość, powierzchnia właściwa oraz wielkość i gęstość ładunku powierzchniowego ulegają wyraźnym zmianom pod wpływem dodanych organicznych materiałów odpadowych. Adsorpcja jonów metali ciężkich (Pb^{2+} i Cu^{2+}) jest wprost proporcjonalna do zawartości gruzu w glebie.
2. Badano charakterystyki fizyko-chemiczne gleb organicznych poddanych działaniu wysokich temperatur. Mursze poddane działaniu wysokiej temperatury charakteryzowały się mniejszym powinowactwem do pary wodnej i mniejszą powierzchnią właściwą. Także porowatość, wymiar fraktalny, zwilżalność i ładunek powierzchni murszów zmieniały się, ale zmiany te nie były proporcjonalne do wzrostu temperatury i czasu ekspozycji. Stwierdzono, że bardziej podatne na wpływ temperatury były mursze słabiej wtórnie przeobrażone.
3. Analizowano oddziaływania kwasów huminowych z jonami miedzi i manganu. Mechanizm procesu zależał od właściwości kwasów huminowych, rodzaju metalu, jego stężenia oraz od pH środowiska. Największy wpływ na wiązanie miedzi i manganu miały parametry charakteryzujące właściwości sorpcyjne kwasów huminowych (zawartość tlenowych grup funkcyjnych i tlenu, stosunek O/C, stopień utlenienia wewnętrznego i ujemny ładunek powierzchniowy). Wiązanie miedzi i manganu było silniejsze w przypadku kwasów huminowych o większym stopniu humifikacji i większej aromatyczności struktury.

Zadanie przewidziane do kontynuacji w roku 2013.

Opis najważniejszych osiągnięć

Kompleksowe podejście do rozwiązania problemu oddziaływania kwasów huminowych z jonami metali na przykładzie jonów miedzi i manganu, określenia pojemności kompleksacyjnej kwasów huminowych w stosunku do jonów Cu i Mn oraz stałych trwałości tych kompleksów z badań fluorescencji szerokopasmowej.

Wykorzystanie uzyskanych wyników

Poznanie wpływu różnych materiałów odpadowych, organicznych i mineralnych, na charakterystyki fizykochemiczne gleb i procesy glebowe pozwoli na ocenę przydatności tych materiałów w rolnictwie, zrationalizuje sposób ich wykorzystania i dobór wielkości dawek. Przy odpowiedniej kontro-

li, materiały te mogą być wykorzystane do nawożenia gleb i roślin, melioracyjnego użytkowania gleb, rekultywacji gleb zdegradowanych i nawożenia gleb słabych jakościowo.

Zadanie 2.

POROWATOŚĆ JAKO WSKAŹNIK OCENY STRUKTURY GEO- I BIOMATERIAŁÓW

*Mieczysław Hajnos, Grzegorz Józefaciuk, Anna Stępień-SD, Jerzy Lipiec**

Zakład Fizykochemii Materiałów Porowatych

*Zakład Badań Systemu Gleba - Roślina

Cel badań

Określenie struktury porowatej geo- i biomateriałów za pomocą porozymetrii rtęciowej i zmian rozkładu wielkości porów pod wpływem różnych czynników.

Opis realizowanych prac

Istnienie kolonii mikroorganizmów endolitycznych (organizmy żyjące wewnątrz skał) w środowisku, które wyklucza jakąkolwiek inną formę życia (pustynia Atakama w Chile) sugeruje adaptację biologiczną do wysokiego zasolenia i stresu odwodnienia oraz wskazuje alternatywne źródło wody - inne niż opady deszczu, mgła lub rosa. Wykazano, że solne endolity uzyskują ciekłą wodę przez samorzutną kondensację kapilarną pary wodnej, przy wilgotności względnej (RH) znacznie niższej niż osiąganą dla nasyconego roztworu NaCl. Opisano, jak ta kondensacja może zachodzić wewnątrz nano-porów mniejszych niż 100 nm w nowo-scharakteryzowanej fazie solnej, która jest blisko związana z agregatami tych bakterii. Ta nanoporowata faza pomaga zatrzymać ciekłą wodę na długi okres czasu przez zapobieganie jej wyparowaniu nawet w warunkach skrajnej suszy. Tendencja halitu do kondensowania i zatrzymywania ciekłej wody jest związana z obecnością nanoporów z gładką powierzchnią filmu, która pokrywa duże kryształy i wypełnia większe przestrzenie porów w środku kryształów. Ta faza ma pory mniejsze niż 100 nm (MIP i SEM), które są zdolne do kondensacji kapilarnej wody przy RH 50-55% (zamiast 75%) i do przedłużonego zatrzymywania wody.

Przedstawiono ilościowy opis wpływu ruchu pojazdów na rozkład wielkości porów w agregatach 3 i 8 mm na głębokościach 5-15 cm i 25-35 cm gleby ilasto-gliniastej. Porozymetria rtęciowa była użyta do określenia wielkości porów, które przedstawiono w postaci wykresów kumulatywnych i różniczkowych. W warstwie powierzchniowej wraz z ubiciem zmniejsza się objętość wszystkich porów. W warstwie głębszej obniżeniu objętości porów większych towarzyszy wzrost objętości porów mniejszych.

Określono wpływ chemicznej modyfikacji skrobi ziemniaczanej na jej wybrane właściwości fizykochemiczne. Estryfikacja za pomocą bezwodnika octowego i adypinowego powoduje znaczne zmiany we właściwościach fizykochemicznych w porównaniu z naturalną skrobią ziemniaczaną. Proces estryfikacji wpływa na wielkość granuli, zwiększa porowatość skrobi ziemniaczanej z 41,3% na 45,3% i zwiększa się sorpcja wody. Ponadto badania mikroskopowe wykazały zwiększenie chropowatości powierzchni. *Zadanie przewidziane do kontynuacji w roku 2013.*

Opis najważniejszych osiągnięć

Najważniejszym osiągnięciem jest stwierdzenie istnienia porów o rozmiarach poniżej 100 nm w środku kryształów halitu z pustyni Atacama w Chile, które są zdolne do kondensacji kapilarnej wody przy RH 50-55%, a nie przy RH 75%, jak do tej chwili uważano. Daje to możliwość życia mikroorganizmów w tych porach.

Wykorzystanie uzyskanych wyników

Określenie wielkości porów różnych materiałów, a przez to wyjaśnienie zachodzących w nich zjawisk oraz zmian ich właściwości fizykochemicznych.

Zadanie 3.

INTERAKCJE POMIĘDZY GLEBOWYMI ZWIĄZKAMI ORGANICZNYMI A WYBRANYMI METALAMI W ASPEKCIE ZAGROŻENIA ŚRODOWISKA*Patrycja Boguta-SD, Zofia Sokołowska*

Zakład Fizykochemii Materiałów Porowatych

Zadanie zostało zawieszono z uwagi na realizację otrzymanego z Narodowego Centrum Nauki projektu badawczego przez dr Patrycję Bogutę pt.: Wpływ właściwości fizykochemicznych kwasów huminowych pochodzących z torfów na ich interakcje chemiczne z jonami miedzi, manganu i żelaza.

Zadanie 4.

WPLYW STRESÓW ABIOTYCZNYCH NA FIZYKOCHEMICZNE WŁAŚCIWOŚCI ROŚLIN*Mieczysław Hajnos, Alicja Szatanik-Kloc, Grzegorz Józefaciuk,
Małgorzata Łukowska-SD, Justyna Szerement-SD*

Zakład Fizykochemii Materiałów Porowatych

Cel badania

Badania prowadzone w ramach tego zadania dotyczą mało poznanego zagadnienia – zmian właściwości fizykochemicznych korzeni, związanych z obecnością w środowisku czynników stresogennych takich jak, metale ciężkie i susza.

Prowadzono badania na roślinach jednoliściennych i dwuliściennych, uprawianych w glebie i hydroponice. Materiał badawczy stanowiły głównie korzenie roślin a także ściana komórkowa wyizolowana z tych korzeni.

Opis realizowanych prac

W oparciu o metody adsorpcyjne badano wpływ Zn^{+2} na mikroporowatość tkanki korzeniowej żyta. Stwierdzono że, praktycznie dla wszystkich korzeni rosnących w obecności czynnika stresowego zmniejszyła się frakcja mikroporów o niewielkich (1-5 nm) promieniach. Dla korzeni rosnących w wysokich stężeniach cynku (200 i 400 mg dm^{-3}) średni promień mikroporów zwiększył się wprost proporcjonalnie do zawartości czynnika stresowego. Natomiast w korzeniach żyta pochodzących z uprawy gdzie stosowano Zn^{+2} w ilości 20 mg dm^{-3} , wielkość średniego promienia zmniejszyła się w odniesieniu do korzeni z obiektu kontrolnego. Powyższą metodę wykorzystano również do charakterystyki pozornej powierzchni właściwej korzeni życicy wielokwiatowej rosnącej w glebie skażonej kadmem oraz różnych odmian jęczmienia jarego o zróżnicowanej odporności na stres suszy.

Stwierdzono że, korzenie życicy wielokwiatowej rosnące w glebie skażonej kadmem charakteryzowały się mniejszą wielkością powierzchni właściwej niż korzenie z obiektów kontrolnych, przy czym w korzeniach rosnących w glebie z dawką kadmu 30 mg kg^{-1} i w dłuższym czasie ekspozycji roślin na stres, zmiany pozornej powierzchni właściwej były największe. Natomiast w „stresie suszy” wykazano, że najbardziej odporna odmiana jęczmienia Harmal, charakteryzowała się zarówno najmniejszą wielkością powierzchni właściwej i CEC, którą określano w oparciu o metodę miareczkowania potencjometrycznego. Wyniki badania wszystkich czterech odmian jęczmienia wykazały, że wszystkie badane odmiany różnią się (statystycznie) istotnie wielkością CEC ale tylko Harmal i Lubuski różnią się istotnie wielkością powierzchni właściwej.

Zoptymalizowano metodę wydzielenia ściany komórkowej z korzeni pszenicy, żyta, koniczyny i łubinu. W wyizolowanej ścianie komórkowej korzeni oznaczono całkowitą zawartość pektyn i poszczególnych frakcji (WSF, CSF, NSF) tych polisacharydów, w różnym stopniu związanych ze ścianą komórkową. Stwierdzono że, w ścianie komórkowej roślin jednoliściennych zawartość pektyn jest znacznie niższa. W ścianie komórkowej korzeni żyta, które uważane jest za najbardziej odporne na toksyczność glinu i charakteryzuje się małymi wymaganiami co do zawartości w glebie składników pokarmowych, odnotowano najniższą zawartość pektyn. *Zadanie przewidziane do kontynuacji w roku 2013.*

Opis najważniejszych osiągnięć

Zoptymalizowanie metod: wyizolowania ściany komórkowej korzeni oraz miareczkowania potencjometrycznego do określenia jej CEC.

Wykorzystanie uzyskanych wyników

W przyszłości wyniki badań mogą posłużyć do opracowania prostych testów wrażliwości roślin na różne stresy środowiskowe.

OPUBLIKOWANE PRACE

1. **Boguta P., Sokołowska Z.**, 2012. Influence of phosphate ions on buffer capacity of soil humic acids. *International Agrophysics*, 26, 7-14.
2. **Boguta P., Sokołowska Z.**, 2012. Selected physicoproperties of mucks. W: *Necessity of Peatlands Protection*. (Red. Szajdak L.W., Gaca W., Meysner T., Styła K., Szczepański M.), Instytut Środowiska Rolniczego i Leśnego PAN, Poznań, 223-236.
3. **Borówko M., Sokołowski S., Staszewski T., Sokołowska Z., Ilytskyi J.M.**, 2012. Adsorption of ions on surfaces modified with brushes of polyampholytes. *Journal of Chemical Physics*, 137, 074707, DOI: 10.1063/1.4745200.
4. **Bowanko G., Boguta P.**, 2012. Effect of the presence of building materials on the buffer properties of soil. *Acta Agrophysica*, 19(4), 703-712.
5. **Fornal L., Sadowska J., Błaszczak W., Jeliński T., Stasiak M., Molenda M., Hajnos M.**, 2012. Influence of some chemical modifications on the characteristics of potato starch powders. *Journal of Food Engineering*, 108, 515-522.
6. **Horabik J., Józefaciuk G.**, 2012. Changes of soil surface properties under degradation processes. *Почвоведение В России: Вызовы Современности, Основные Направления Развития*, Moskwa, 77-81, 2012.
7. **Kosynets O., Szatanik-Kloc A., Szerement J.**, 2012. Zmiany pozornej powierzchni właściwej korzeni życicy wielokwiatowej (*Lolium multiflorum* L.) determinowane toksycznością kadmu. *Acta Agrophysica*, 19(3), 463-475.
8. **Lipiec J., Hajnos M., Świeboda R.**, 2012. Estimating effects of compaction on pore size distribution of soil aggregates by mercury porosimeter. *Geoderma*, 179-180, 20-27.
9. **Niemiałkowska-Butrym I., Talarowska A., Sokołowska Z., Boguta P.**, 2012. Optical properties of humic acids in selected organic wastes. *Acta Agrophysica*, 19(4), 773-785.
10. **Pizio O., Sokołowski S., Sokołowska Z.**, 2012. Electric double layer capacitance of restricted primitive model for an ionic fluid in silk-like nanopores: A density functional approach. *Journal of Chemical Physics*, 137, 234705, DOI: 10.1063/1.4771919.
11. **Raytchev T., Russeva S., Sokolowska Z., Hajnos M., Józefaciuk G.**, 2012. Struktura na poczwiennaja adsorbent. *Teoria i prilozenie*. Izdatielstwo PubliszSajSet-Eko, Sofia, Bułgaria, 1-119.
12. **Sokołowska Z., Szajdak L.W., Boguta P.**, 2012. Kinetics of dissolved organic matter release from peat-moorsh soils of various degree of secondary transformation (Red. Szajdak L.W., Gaca W., Meysner T., Styła K., Szczepański M.). Instytut Środowiska Rolniczego i Leśnego PAN, Poznań, 353-366.
13. **Szatanik-Kloc A.**, 2012. Effect of pH and Zn-stress on micropore system of the rye roots. *International Agrophysics*, 26(3), 311-316.
14. **Wierchoś J., Davila A.F., Sanchez-Almazo I.M., Hajnos M., Świeboda R., Ascaso C.**, 2012. Novel water source for endolithic life in the hyperarid core of the Atacama Desert. *Biogeosciences*, 9, 2275-2286.

Temat VI.

WARTOŚĆ UŻYTKOWA MATERIAŁÓW I SUROWCÓW ROŚLINNYCH

Kierownik: prof. dr hab. Jerzy Tys

Zadanie 1.

OCENA MIKROBIOLOGICZNA WYTŁOKU, ŚRUTY I NASION RZEPAKU O ZRÓŻNICOWANEJ WARTOŚCI TECHNOLOGICZNEJ I PRZECHOWALNICZEJ

Jerzy Tys, Agnieszka Kasprzycka, Ewelina Paprota-SD

Zakład Fizycznych Właściwości Materiałów Roślinnych

Cel badań

Kompleksowa ocena mikrobiologiczna nasion, śruty i wytłoku rzepakowego oraz określenie granicznego czasu ich przechowywania.

Opis realizowanych prac

Materiał poddany był zróżnicowanym warunkom przechowywania w komorach ciśnieniowych symulujących warunki panujące w silosach przemysłowych.

Plan zadań badawczych:

- Przechowywanie wytłoku, śruty i nasion rzepaku w zróżnicowanych warunkach:
 - Czas - cztery terminy przechowywania
 - Wilgotność - dwie skrajne wilgotności materiału z przyczyn technologicznych inne dla nasion oraz wytłoków i śruty
 - Temperatura - trzy zakresy temperatur
 - Ocena jakości poszczególnych prób w kolejnych terminach przechowywania
 - Porównanie jakości prób przed przechowywaniem, w trakcie oraz po procesie przechowywania

Wnioski:

Warunki przechowywania analizowanych materiałów miały zróżnicowany wpływ na dynamikę zmian każdego z nich. Największe zauważalne zmiany zanotowano w próbach nasion, co tłumaczyć można m.in. dużo wyższą zawartością tłuszczu w nasionach niż wytłokach i śrucie.

- Najwyższy wzrost grzybów zanotowano w temperaturze 30°C po 90 dniach przechowywania w przypadku śruty rzepakowej oraz w temperaturze 20°C po 120 dniach przechowywania w przypadku nasion i wytłoków.
- Temperatura 7°C oraz czas 150 dni okazały się najlepszymi warunkami do przechowywania wszystkich trzech materiałów. W tych warunkach nie notowano zmian, które mogłyby niekorzystnie wpłynąć na jakość surowca

Zadanie zostało zakończone w roku 2012.

Opis najważniejszych osiągnięć

Określenie granicznego czasu przechowywania rzepaku oraz określenie niepożądanych mikroorganizmów atakujących przechowywany materiał badawczy.

Wykorzystanie uzyskanych wyników

Określenie problemu skażenia mikrobiologicznego nasion rzepaku i produktów ich przerobu podczas niewłaściwego ich przechowywania.

Wskazanie warunków, przechowywania, które zapewnią optymalną jakość materiałów.

Zadanie 2.

**BADANIE SZYBKOŚCI ZMIAN WILGOTNOŚCI I TEMPERATURY W ZŁOŻU
MATERIAŁU SYPKIEGO***Robert Rusinek, Jerzy Tys, Tadeusz Rudko*

Zakład Fizycznych Właściwości Materiałów Roślinnych

Cel badań

Określenie dynamiki zmian wilgotności i temperatury w materiale sypkim.

Opis realizowanych prac

Badania przeprowadzono na odpowiednio dobranym materiale badawczym (z uwzględnieniem najnowszych odmian wchodzących do uprawy), którym w 2012 roku był rzepak ozimy odmiany Vistive MDS 14 (wysiew, zbiór, transport, przechowywanie). Marka Vistive jest specjalnym asortymentem rzepaku.

Pierwszy kierunek badań

W roku bieżącym kontynuowano i zakończono badania nad procesem rozchodzenia się energii cieplnej w złożu nasion rzepaku. Zadanie zrealizowano na drodze eksperymentalnej, zaś wyniki badań weryfikowano przy pomocy symulacji komputerowych DEM. W wyniku badań eksperymentalnych wyznaczono górne i dolne pola temperaturowe w złożu nasion rzepaku w metalowym silosie oraz w symulacjach DEM.

Drugi kierunek badań

We współpracy z Zakładem Inżynierii i Aparatury Przemysłu Spożywczego Uniwersytetu Przyrodniczego w Poznaniu podjęto próbę eksperymentalną oceny jakości technologicznej i mikrobiologicznej nasion rzepaku w funkcji temperatury, wilgotności i ciśnienia statycznego. Oznaczano liczbę kwasową, ilość grzybów mikroskopowych oraz stężenie ergosterolu. W eksperymencie założono typowe warunki środowiskowe dla rzepaku, występujące w obiektach rzeczywistych. Standardowo przyjęto cztery poziomy wilgotności; tj.: 7, 10, 13 i 16%; temperaturę przechowywania w zakresie od 20 do ekstremalnej 35°C; warunki przechowywania quasi beztlenowe; zakres ciśnień działających na próbki od 20 do 70 kPa. Ciśnienia ściskające próbki dobrano na drodze obliczeń parcia rzepaku dla żelbetowego silosu krępego: $h/d = 1,45 < 1,5$ (Bodaczów). W obszarze drugiego kierunku badań trwają kolejne cykle doświadczeń w silosach oraz równolegle określone są parametry jakości technologicznej i mikrobiologicznej.

W zakresie pierwszego kierunku badań określono zgodność jakościową symulacji komputerowych DEM z badaniami eksperymentalnymi. Stwierdzono, że zastosowany model wraz z zaimplementowanymi parametrami dobrze opisuje dwuwymiarowy rozkład pól temperaturowych złoża rzepaku. Pomimo pominięcia zmian wilgotności w obszarze przy elemencie grzejnym wyniki symulacji DEM dość dobrze odwzorowują wartości mierzone w eksperymencie. Wysoką zbieżność danych eksperymentalnych z wynikami symulacji DEM uzyskano w przypadku elementu grzejnego umieszczonego na dnie zbiornika i obszarze złoża w sąsiedztwie ściany silosu. Wyniki doświadczeń zostaną opracowane w formie publikacji. *Zadanie przewidziane do kontynuacji w roku 2013.*

Opis najważniejszych osiągnięć

Uzyskanie wysokiej zbieżności jakościowej danych eksperymentalnych z wynikami symulacji DEM dla przypadku elementu grzejnego umieszczonego na dnie zbiornika, szczególnie w obszarze złoża w sąsiedztwie ściany silosu.

Wykorzystanie uzyskanych wyników

Badania mają istotne znaczenie praktyczne ponieważ pozwalają przewidywać szybkość migracji temperatury w złożu, co ma istotne znaczenie przy powstawaniu a także przy likwidacji „gniazda ciepłego” w silosie podczas suszenia nasion.

Zadanie 3.

OCENA STANU FIZYCZNEGO MATERIAŁÓW ROŚLINNYCH METODĄ RENTGENOWSKĄ*Agnieszka Nawrocka, Stanisław Grundas*

Zakład Fizycznych Właściwości Materiałów Roślinnych

Cel badań

Opracowanie efektywnej metody klasyfikacji stopnia porażenia ziarna pszenicy szkodnikami owadzimi (*Sitophilus granarius* L.) z użyciem cyfrowego aparatu rentgenowskiego.

Opis realizowanych prac

Opracowano algorytm opisujący formułę rozpoznawania charakterystycznych typów kształtów ziarniaków dla budowy przyszłościowych systemów rentgenowskiej separacji ziarna. Algorytm opisuje kształt obrazu ziarniaka w jednej z trzech projekcji (czołowej, bocznej i wierzchołkowej), który jest porównywany do wzorcowych morfotypów ziarna pszenicy znajdujących się w bazie danych.

Opracowano schemat ideowy rentgenowskiego separatora do pozyskiwania ziarna o określonych kształtach, a także rozdzielania masy ziarnowej pod względem uszkodzeń mechanicznych (pęknięcia bielma) i porażenia powodowanego przez szkodniki żerujące wewnątrz ziarna oraz obecności grzybów pleśniowych.

Przeprowadzono serię pomiarów nasion rzepaku ozimego na aparacie Faxitron. Zapis cyfrowy tych obrazów pozwolił na jednoznaczne wydzielenie nasion uszkodzonych (pęknięcia okrywy nasiennej, często nie widoczne okiem nieuzbrojonym) z grupy nasion dorodnych, a następnie przeprowadzenie analizy ilościowej zachowania się tych nasion w polu wyładowań koronowych na specjalnym elektroseparatorze. Dzięki analizie obrazów rentgenowskich testowanych nasion rzepaku, jednoznacznie potwierdzono wysoką efektywność metody elektroseparatora przy oczyszczaniu nasion przed wysiewem. Badania diagnostyczne przeprowadzono w IA PAN, a elektroseparator na prototypowym urządzeniu w laboratorium Katedry Energetyki i Mechanizacji Rolnictwa Uniwersytetu Przyrodniczego w Dublinach k/ Lwowa. Uzyskane wyniki tegorocznych badań posłużą do opracowania publikacji z tego zakresu w roku przyszłym. *Zadanie zostało zakończone w roku 2012.*

Opis najważniejszych osiągnięć

Opracowano metodę identyfikacji morfotypów ziarna pszenicy.

Wykorzystanie uzyskanych wyników

Proponowany sposób identyfikacji morfotypów oraz uszkodzeń ziarna o charakterze biotycznym i abiotycznym stwarza nowe możliwości radykalnego przyspieszenia postępu biologicznego w hodowli pszenicy, a także postępu technologicznego z wykorzystaniem tego typu separatorów do eliminacji ziarna uszkodzonego i porażonego grzybami pleśniowymi.

Zadanie 4.

METODYCZNE ASPEKTY POMIARU EKSPANSJI CIASTA Z WYKORZYSTANIEM REOMETRU*Antoni Miś, Stanisław Grundas*

Zakład Fizycznych Właściwości Materiałów Roślinnych

Cel badań

Adaptacja reometru oscylacyjnego i laserowych czujników przemieszczenia do badania mechanizmu rozrostu ciasta chlebowego podczas fermentacji i wypieku oraz poznawanie uwarunkowań wpływających na przebieg zjawiska ekspansji.

Opis realizowanych prac

Zbudowano nowy układ pomiarowo-grzejny reometru i wykonano eksperyment metodyczny mający na celu określenie wpływu warunków ogrzewania ciasta na przebieg testu ekspansji. Układ pomiarowo-grzejny składał się z dwóch równoległych płytek grzejnych (o średnicy 50mm), dolnej – nieruchomej i górnej – ruchomej przytwierdzonej do rotora reometru (StressTech, Reologica Instruments). Moc grzejna płytek, sterowana zewnętrznym regulatorem, umożliwiała wzrost ich temperatury z szyb-

kością $1^{\circ}\text{C}\cdot\text{s}^{-1}$. Płytki pokryto okładziną teflonową przeciwdziałającą przywieraniu do nich ekspandowanego ciasta. Do płytki górnej przykładano stałą amplitudę momentu obrotowego ($82\text{ mN}\cdot\text{m}$) i prowadzono ścinanie oscylacyjne ciasta z częstotliwością 10 s^{-1} , a jego reakcję mierzono w postaci zmian amplitudy odkształcenia. Próbkę do badań, w postaci krążka ciasta o grubości ok. 7 mm i masie 2 g , umieszczano przy użyciu aplikatora w osi symetrii płytek, wokół której rozmieszczono czujniki laserowe (OptoNCDT 130, Micro-Epsilon) wykonujące pomiar średnicy próbki z dokładnością $\pm 5\text{ }\mu\text{m}$. Testy ekspansji przeprowadzono przy stałej szerokości szczeliny między płytkami (5 mm). Konsystencję wyrażano wielkością niemianowaną, proporcjonalną do modułu zespolonego.

W eksperymencie metodycznym warunki ogrzewania modelowano poprzez utrzymywanie zadanej temperatury płytek grzejnych ($50, 70, 90, 110, 130$ i 130°C) przez cały okres trwania testu ekspansji, bądź poprzez stosowanie tzw. rampy temperaturowej. W tym drugim wariancie próbkę ciasta umieszczano pomiędzy płytkami schłodzonymi do temperatury otoczenia (22°C). Z chwilą rozpoczęcia testu temperaturę tych płytek szybko podwyższano ($1^{\circ}\text{C}\cdot\text{s}^{-1}$) do zadanego poziomu ($110, 130$ i 150°C), a następnie utrzymywano ją na tym poziomie aż do chwili zakończenia testu ekspansji. W badaniach stosowano ciasto chlebowe o stałej konsystencji (500 FU), które wyrabiano z mąki pszennej (typ 750) i wody oraz 3% dodatku środka spulchniającego (proszek do pieczenia, Dr.Oetker) lub bez jego udziału. Po ukończeniu 5-minutowego miesienia, ciasto rozwałkowywano do grubości 7 mm i pozostawiano pod przykryciem na 30 min .

Przewiduje się kontynuację zadania w roku 2013 w celu określenia czułości testu ekspansji w badaniu różnic jakościowych ciasta chlebowego warunkowanych czynnikami genetycznymi (przynależnością odmianową pszenicy) i technologicznymi (oddziaływaniem prozdrowotnych dodatków błonnikowych).

Opis najważniejszych osiągnięć

Wykazano, że włączenie reometru do zbudowanego układu pomiarowo-grzejnego umożliwia efektywne monitorowanie zmian konsystencji ciasta obrazujących poszczególne etapy jego transformacji strukturalnej.

Wykorzystanie uzyskanych wyników

Opracowanie publikacji na temat zachowań ciasta chlebowego podczas ekspansji prowadzonej w modelowych warunkach temperaturowych i upowszechnienie wyników tych badań na międzynarodowej konferencji (ICA 2013).

Zadanie 5.

OKREŚLENIE WPŁYWU NANOCZĄSTEK METALI I TLENKÓW METALI NA DEZAKTYWACJĘ MIKOTOKSYN I GRZYBÓW CHOROBOTWÓRCZYCH

Stanisław Grundas, Agnieszka Nawrocka

Zakład Fizycznych Właściwości Materiałów Roślinnych

Cel badań

Celem badań było określenie w jaki sposób kuliste nanocząstki srebra stabilizowane cytrynianem sodu lub chitosanem wpływają na strukturę drugorzędową białka glutenu wymytego z ziarna pszenicy pokrytego wspomnianymi wyżej nanocząstkami. Nanocząstki srebra, znane są ze swych właściwości antybakteryjnych i przeciwgrzybiczych, stosowane są powszechnie w medycynie, w przemyśle tekstylnym i spożywczym. Jednakże, do tej pory nie stosowano ich jako czynnika chroniącego przechowywane/transportowane ziarno przed infekcjami bakteryjnymi i grzybowymi.

Opis realizowanych prac

Nanocząstki srebra otrzymywane były chemicznie poprzez redukcję azotanu srebra cytrynianem sodu lub chitosanem. Średnica otrzymanych nanocząstek wynosiła około 30 nm . Do pomiaru wielkości nanocząstek użyto metody DLS (*Dzięki uprzejmości dr Jolanty Cieśli*). Z pokrytego nanocząstkami Ag ziarna pszenicy wymywano gluten według metody nr 38-12 (AACCI, 2000). Następnie gluten liofilizowano, rozdrabniano i poddano pomiarom w podczerwieni. Widma FT-IR próbki kontrolnej oraz próbek zaprawianych rejestrowano na spektrometrze w podczerwieni z transformatą Fouriera Nicolet 6700. Do analizy drugorzędowej białek glutenowych wykorzystano pasma Amid I (1645 cm^{-1}) i Amid III (1245 cm^{-1}). Dekonwolucję pasma Amid I wykonano na podstawie drugiej pochodnej tego

pasma. Oprócz wpływu nanocząstek Ag na strukturę drugorzędową glutenu zbadano również wpływ wody oraz roztworu wodnego cytrynianu sodu.

Przeprowadzono również eksperyment, który ma na celu stwierdzenie jak zmienia się struktura drugorzędowa glutenu podczas przechowywania zaprawionego i niezaprawionego nanocząstkami Ag stabilizowanymi cytrynianem sodu ziarna pszenicy w temperaturze 25°C i 35°C.

Ziarno pszenicy zostało zaprawione również drugim rodzajem nanocząstek srebra stabilizowanych chitosanem. Przebieg eksperymentu zaplanowano podobnie jak w przypadku nanocząstek stabilizowanych cytrynianem sodu (Eksperyment w trakcie realizacji).

Analiza pasm Amid I i Amid III próbki kontrolnej pokazała, że na strukturę drugorzędową glutenu wymytego z ziarna pszenicy składają się trzy struktury: α -helisa (50,7%), β -kartka (36,2%) i zakręty β (13,1%). Po zastosowaniu nanocząstek Ag zaobserwowano wzrost zawartości β -kartki (39,2%) kosztem α -helisy (49,3%) i zakrętów β (11,4%).

Mimo tego, że zmiany w strukturze drugorzędowej badanego białka nie są duże, ziarno pszenicy zaprawiono również wodą oraz roztworem wodnym cytrynianu sodu w celu znalezienia substancji, która spowodowała zmiany w strukturze drugorzędowej glutenu. Zastosowanie wody spowodowało spadek w zawartości procentowej α -helisy (48,1%), natomiast wzrost zawartości β -kartki (38,7%) i zakrętów β (13,2%). W wyniku zastosowania roztworu wodnego cytrynianu sodu zaobserwowano podobne zmiany w strukturze drugorzędowej glutenu, jak po zastosowaniu nanocząstek srebra stabilizowanych cytrynianem sodu. Nastąpił wzrost zawartości β -kartki (39,6%) kosztem α -helisy (48,0%) i zakrętów β (12,4%). *Zadanie zostało zakończone w roku 2012.*

Opis najważniejszych osiągnięć

Wykazano, że nanocząstki Ag stabilizowane cytrynianem sodu w niewielkim stopniu zmieniają strukturę drugorzędową białek glutenowych.

Wykorzystanie uzyskanych wyników

Uzyskane wyniki pozwoliły na zaplanowanie i przeprowadzenie eksperymentu związanego z przechowywaniem niezaprawionego i zaprawionego ziarna pszenicy w silosach laboratoryjnych w dwóch temperaturach (25°C i 35°C).

Zadanie 6.

WŁAŚCIWOŚCI ENERGETYCZNE BIOMASY WYTWORZONEJ Z ALG

Jerzy Tys, Agnieszka Kasprzycka, Dariusz Wiącek, Anna Król-SD, Ewa Kwietniewska-SD, Bohdan Dobrzański, Izabela Krzemińska

Zakład Fizycznych Właściwości Materiałów Roślinnych

Cel badań

Celem badań było opracowanie metodyki efektywnej ekstrakcji tłuszczu z biomasy glonowej oraz oznaczenie zawartości tłuszczu i określenie profilu kwasów tłuszczowych w biomacie z glonów z grupy Zielenic (Chlorophyceae).

Opis realizowanych prac

Wysuszona biomasa z glonów z gatunku *Chlorella Vulgaris* została poddana ekstrakcji dwoma sposobami. Pierwszy sposób polegał na ekstrakcji heksanem z wodą w stosunku 1:1, drugi polegał na ekstrakcji samym heksanem. Część próbek została wstępnie zliofilizowana. W celu zwiększenia efektywności ekstrakcji tłuszczów rozpuszczone próbki zostały zamrożone a po rozmrożeniu poddane działaniu ultradźwięków przez 15 min. Cykl zamrażanie-ultradźwięki powtórzono trzy razy. Po odwirowaniu warstwy heksanowej ekstrakt odparowano do suchej masy. Następnie suchą masę rozpuszczono w 0,5 M KOH w metanolu, dodano 12% BF₃ w metanolu, heksan i nasycony roztwór NaCl. Do analizy zebrana została warstwa heksanowi. Analizy zostały wykonane na chromatografii gazowej (Trace GC Ultra) z detektorem spektrometrem masowym (ITQ 1000). W wyniku analizy zidentyfikowano i wyznaczono zawartość procentową następujących kwasów: C12:0 - 1,26%; C14:0 - 1,91%; C16:0 - 30,10%; C16:1(n-7) - 5,00; t-C18:1(n-9) - 0,74%; C18:1(n-9) - 0,67%; C18:2(n-6) - 60,33 %. *Zadanie zostało zakończone w roku 2012.*

Opis najważniejszych osiągnięć

Opracowano metodykę ekstrakcji tłuszczów z biomasy glonów oraz oznaczania profilu kwasów tłuszczowych.

Wykorzystanie uzyskanych wyników

Opracowanie metodyki ekstrakcji tłuszczów pozwoli w przyszłości na ocenę biomasy z glonów pod kątem energetycznym. Umożliwi badanie zależności zawartości tłuszczu w komórkach glonów od warunków środowiskowych i składu pożywki.

Zadanie 7.

OPTIMALIZACJA WARUNKÓW HODOWLI MIKROGLONÓW POD KĄTEM ILOŚCI I JAKOŚCI BIOMASY

Jerzy Tys, Izabela Krzemińska, Ewa Kwietniewska-SD, Wacław Strobel, Dariusz Wiącek

Zakład Fizycznych Właściwości Materiałów Roślinnych

Cel badań

Celem badań było określenie wpływu fotoperiodu oraz podawanej mieszaniny gazów (powietrze i 5% CO₂) na tempo wzrostu, produktywność oraz zmiany składu biochemicznego biomasy *Chlorella protothecoides*.

Opis realizowanych prac

W badaniach wyznaczono: krzywą zależności pomiędzy gęstością optyczną a suchą masą glonów, krzywe wzrostu hodowli, obliczono przyrostów biomasy hodowli oraz swoje tempo wzrostu w poszczególnych fazach hodowli. Przeprowadzono analizę ciepła spalania glonów (zad. 6) i ich składu biochemicznego (FTIR).

Chlorella protothecoides (SAG 211-7b) hodowano na pożywce PM, w T 28° C. Zastosowano oświetlenie: stałe 80 μE m⁻² s⁻² o następującym fotoperiodzie (światło/ ciemność):

- 1). fotoperiod: 12/12, 18/6, 24 przy napowietrzaniu hodowli powietrzem atmosferycznym i powietrzem wzbogaconym o 5% CO₂.
- 2). fotoperiod: 1/1, 6/6 przy napowietrzaniu hodowli powietrzem atmosferycznym i powietrzem wzbogaconym o 5% CO₂.

Wzrost hodowli monitorowano codziennie poprzez spektrofotometryczne pomiary gęstości optycznej (OD 650 nm). Stwierdzono liniową zależność pomiędzy suchą masą glonów a gęstością optyczną hodowli. Tempo wzrostu obserwowane w czasie fazy wzrostu wykładniczego w warunkach podawania powietrza zmniejszało się w następującym szeregu: powietrze 6/6, 24, 1/1, 12/12, 16/8

Tempo wzrostu obserwowane w czasie fazy wzrostu wykładniczego w warunkach podawania powietrza z 5% CO₂ zmniejszało się w następującym szeregu: 5% CO₂ 6/6, 1/1, 16/8, 24, 12/12

Najwyższe tempo wzrostu *Chlorella protothecoides* obserwowane w ciągu całej hodowli było w warunkach fotoperiodu 6/6 przy podawaniu powietrza. Najniższe tempo wzrostu obserwowane w ciągu całej hodowli było dla warunków fotoperiodu 12/12 przy podawaniu powietrza z 5 CO₂ %. Najwyższy przyrost biomasy *Chlorella protothecoides* był w warunkach hodowli: fotoperiod 6/6; 5% CO₂. Najślabsze przyrosty biomasy uzyskiwano w czasie dłuższym niż 7 dni. Po tym czasie wskazane jest zbieranie biomasy *Chlorella protothecoides* i odmładzanie hodowli. Wyższym ciepłem spalania charakteryzowała się biomasa pochodząca z hodowli prowadzonej przy podawaniu powietrza. Zwiększenie udziału światła powodowało wzrost wartości ciepła spalania i zawartości lipidów. Najniższym ciepłem spalania charakteryzowała się biomasa pochodząca z hodowli oświetlanej w sposób ciągły przy jednoczesnym podawaniu 5% CO₂. *Zadanie zostało zakończone w roku 2012.*

Opis najważniejszych osiągnięć

Przeprowadzone badania pozwalają na określenie wpływu fotoperiodu oraz podawanej mieszaniny gazów (powietrze, CO₂) na tempo wzrostu, produktywność oraz skład chemiczny biomasy.

Wykorzystanie uzyskanych wyników

Opracowanie optymalnej metody hodowli *Ch. protothecoides* w fotobioreaktorach Sartorius Biostat PBR 2S zostanie wykorzystane w hodowli w skali ćwierć-przemysłowej.

Zadanie 8.

**BADANIA SKŁADU MIESZANEK SUBSTRATÓW W CELU UZYSKANIA BIOGAZU
O NAJWIĘKSZEJ ZAWARTOŚCI METANU**

Jerzy Tys, Agnieszka Kasprzycka, Ewelina Paprota-SD, Aleksandra Król-SD, Marta Oleszek-SD

Zakład Fizycznych Właściwości Materiałów Roślinnych

Cel badań

Celem doświadczenia było: określenie wpływu zróżnicowanego poziomu nawożenia azotowego na wybrane właściwości fizykochemiczne kiszonek z mozgi trzcinowatej, kukurydzy i słonecznika pastewnego oraz uzysk biogazu z tych substratów oraz określenie ilości wytworzonego biogazu z mieszanek, sporządzonych z kiszonki z kukurydzy i kiszonki z miskanta olbrzymiego w różnych proporcjach.

Opis realizowanych prac

W ramach zadania zostały wykonane dwa doświadczenia.

• *Doświadczenie 1*

Wpływ zróżnicowanego poziomu nawożenia azotowego na uzysk biogazu z wybranych roślin energetycznych.

Materiałem badawczym były kiszonki roślin energetycznych, takich jak mozga trzcinowata, słonecznik pastewny, kukurydza, pochodzące ze Stacji Doświadczalnej UING PIB w Osinach. Uprawę prowadzono w podblokach losowych w 4 powtórzeniach. Przeprowadzono badania właściwości fizycznych i chemicznych kiszonek oraz proces fermentacji metanowej dla kiszonki z mozgi trzcinowatej.

Wnioski

- W przypadku wszystkich trzech badanych kiszonek, poziom nawożenia azotem różnicuje właściwości fizyczne i chemiczne takie jak: zawartość suchej masy, suchej masy organicznej, popiołu, azotu, białka, stosunku C/N. Nie zaobserwowano istotnego wpływu na zawartość węgla organicznego.
- Poziom nawożenia N różnicuje uzysk biogazu z mozgi trzcinowatej. Największy uzysk wystąpił w przypadku nawożenia 120 kg ha⁻¹, co może być związane z mniejszą koncentracją białka, azotu oraz trudno strawnych frakcji włókna (lignina), które wpływają niekorzystnie na proces fermentacji.

• *Doświadczenie 2*

Badanie kiszonek z kukurydzy i miskanta olbrzymiego w celu uzyskania mieszanki o największej wydajności biogazu.

Opis realizowanych prac

Materiałem badawczym wybranym do badań była kiszonka z kukurydzy i kiszonka z miskanta olbrzymiego. Badania polegały na określeniu jakości kiszonek pod względem ich cech fizycznych i chemicznych oraz uzysku biogazu z tych substratów i ich mieszanin.

Wykonane analizy laboratoryjne polegały na: ocenie wizualnej pod kątem odpowiedniego stopnia rozdrobnienia, określeniu odczynu pH substratów, określeniu suchej masy organicznej, suchej masy mineralnej, azotu ogólnego, oznaczenie białka surowego, całkowitej zawartości węgla organicznego oznaczeniu makro i mikro-elementów, zawartość metali oraz oznaczenie włókna surowego i tłuszczu surowego. Wykonanie tych wszystkich analiz pozwala na określenie jakości kiszonki do procesu fermentacji metanowej. Ważne by nie zawierała ona inhibitorów które mogą wpływać na sam proces produkcji biogazu.

Fermentacja metanowa przebadanych kiszonek prowadzona była przez 7 miesięcy w trzech bioreaktorach o pojemności 2L. Całą dobą kontrolowana była zawartość tlenu w komorze fermentacyjnej, wartość pH, i temperatura. Proces prowadzony był 30 dni w temperaturze 30°C przy mieszaniu zawartości komory raz na dobę przez 60 minut. Zaszczep bakterii metanowych do fermentacji pochodził z pracującej biogazowni w Piaskach.

Na podstawie wstępnych badań powstało pięć mieszanek fermentacyjnych. Substraty podstawowe fermentowane były również osobno. Proporcje mieszanek do fermentacji:

Mieszanki – 6% s.m.o. + 300 ml zaszczepu. Proporcje mieszanek:

P1 – Kiszonka z kukurydzy, P2 – Kiszonka z Miskanta Olbrzymiego, P3 – Mieszanka K:M (80:20), P4 – Mieszanka K:M(60:40), P5 – Mieszanka K:M(50:50), P6 – Mieszanka K:M(40:60), P7 – Mieszanka K: M(20:80)

Wnioski

Kiszonka z miskanta olbrzymiego posiada większą wydajność biogazową w przeliczeniu na jednostkę suchej masy w porównaniu do kisonki z kukurydzy.

Mieszanki substratowe z różnych gatunków roślin – jak kukurydza czy miskanta olbrzymiego, zapewniają równomierne zaopatrzenie bakterii w podstawowe składniki odżywcze – tłuszcze, węglowodany i białka, mokro- i makroelementy. W każdej z badanych mieszanek dodatek kisonki z miskanta olbrzymiego do kisonki z kukurydzy podnosił wydajność biogazową i metanową.

Badania wykazały, że metanowydajność mieszanek kukurydzy i miskanta sięga od 54-56%, a dobowy uzysk biogazu jest stabilny przez cały okres prowadzenia badań. Największą wydajność produkcji biogazu uzyskano z mieszanki K:M20/80. Mieszanka wykazała 16% wzrost wydajności biogazu w stosunku do miskanta i 27% wzrost w stosunku do kukurydzy.

Zadanie zostało zakończone w roku 2012.

Opis najważniejszych osiągnięć

Wykazano zależność wydajności produkcji biogazu od poziomu nawożenia azotowego roślin energetycznych oraz składu ich mieszanek stosowanych jako wsad w procesie fermentacji metanowej.

Wykorzystanie uzyskanych wyników

Wynik eksperymentu będą wykorzystane podczas przygotowywania rozprawy doktorskiej. Będą również pomocne przy optymalizacji nawożenia w uprawie roślin energetycznych z przeznaczeniem na biogaz.

OPUBLIKOWANE PRACE

1. **Borówka R., Strobel W., Hałas S.**, 2012. Stable isotope composition of subfossil *Cerastoderma glaucum* shells from the Szczecin Bay brackish deposits and its palaeogeographical implications (South Baltic Coast, Poland). *Quaternary Research*, 77, 245-250.
2. **Dobrzański B. jr., Kuna J.**, 2012. Sektor biopaliw w Polsce i Niemczech oraz regulacje prawne. *Autobusy - Technika, Eksploatacja, Systemy transportowe*, 10, 151-154.
3. **Dziki D., Cacak-Pietrzak G., Miś A., Jończyk K., Gawlik-Dziki U.**, 2012. Influence of wheat kernel physical properties on the pulverizing process. *Journal of Food Science and Technology*, DOI 10.1007/s13197-012-0807-8
4. **Grabowski A., Siuda R., Lenc L., Grundas S.**, 2012. Evaluation of single-kernel density of scab-damaged winter wheat. *International Agrophysics*, 26, 129-135.
5. **Krzemińska I., J.Tys.**, 2012. Microalgae as the source of biomass for energy purposes. *CHEMIK nauka-technika-rynek*, 66(12), 1294-1297.
6. **Krzemińska I., Kwietniewska E., Tys J., Palcowska A.**, 2012. Mikroglony - źródło biomasy. *Autobusy - Technika, Eksploatacja, Systemy transportowe*, 10, 229-231.
7. **Kwietniewska E., Krzemińska I., Tys J., Palcowska A.**, 2012. Systemy hodowlane wykorzystywane w produkcji biomasy mikroglonów. *Autobusy - Technika, Eksploatacja, Systemy transportowe*, 10, 224-228.
8. **Kwietniewska E., Tys J., Krzemińska I., Kozieł W.**, 2012. Microalgae - cultivation and application of biomass as a source of energy: A review. *Acta Agrophysica Monographiae*, 2, 1-108.
9. **Miś A., Grundas S., Dziki D.**, 2012. Use of farinograph measurements for predicting extensograph traits of bread dough enriched with carob fibre and oat wholemeal. *Journal of Food Engineering*, 108, 1-12.
10. **Nawrocka A., Stępień E., Grundas S., Nawrot J.**, 2012. Mass loss determination of wheat kernels infested by granary weevil from X-ray image. *Journal of Stored Products Research*, 48,19-24.
11. **Rusinek R., Rybczyński R., Gawrysiak-Witulska M., Nogala-Kałucka M., Siger A., Tys J.**, 2012. The process parameters for non-typical seeds during simulated cold deep oil expression. *Czech Journal of Food Sciences*, 30(2), 126-134.
12. **Rusinek R., Tys J., Horabik J.**, 2012. Koncepcja stalowego zbiornika do suszenia i bezpiecznego przechowywania nasion rzepaku. *Przegląd Budowlany*, 4, 89-91.
13. **Stasiak M., Skiba K., Molenda M., Tys J., Mościcki L.**, 2012. The mechanical parameters of rapeseed cake. *Energy Sources, Part A: Recovery Utilization and Environmental Effects*, 34(13), 1196-1205.
14. **Strachecka A., Borsuk G., Olszewski K., Paleolog J., Gagoś M., Chobotow J., Nawrocka A., Gryzińska M., Bajda M.**, 2012. The effect of amphotericin B on the lifespan, body-surface protein concentrations, and DNA methylation levels of honey bees (*Apis mellifera*). *Journal of Apicultural Science* 56(2), 107-113.
15. **Tys J., Krzemińska I., Kwietniewska E.**, 2012. Algi - biopaliwo trzeciej generacji. Najnowsze osiągnięcia z zakresu OZE wraz z przedstawieniem barier we wdrażaniu wyników badań do praktyki gospodarczej oraz sugestiami ich rozwiązań, 129-144.

Temat VII.

PROCESY FIZYCZNE W ROŚLINNYCH MATERIAŁACH SYPKICH

Kierownik: prof. dr hab. Marek Molenda

Zadanie 1.

MODELOWANIE ODDZIAŁYWAŃ W STREFIE KONTAKTU ZIAREN

Józef Horabik, Marek Molenda, Piotr Parafiniuk, Rafał Kobyłka-SD

Zakład Fizycznych i Technologicznych Właściwości Agromateriałów

Cel badań

Poszukiwanie efektywnego, z punktu widzenia możliwości zastosowania w metodzie DEM, opisu oddziaływań adhezyjnych pomiędzy nasionami oraz badanie wpływu odchylenia kształtu pojedynczych granul od kształtu sferycznego oraz szerokości próbki na wyniki testów jednoosiowego ściskania materiałów granulanych.

Opis realizowanych prac

W ramach zadania realizowano dwa zagadnienia badawcze. Pierwsze związane było z poszukiwaniem efektywnego, z punktu widzenia możliwości zastosowania w metodzie DEM, opisu oddziaływań adhezyjnych pomiędzy nasionami. Powszechnie stosowane modele kontaktu źle odwzorowują zderzenia granul w zakresie małych prędkości. Modele te dają niezależny od prędkości współczynnik restytucji (np. model Hertza-Mindlina) lub współczynnik restytucji dążący do jedności wraz z prędkością dążącą do zera (model Kuwabara-Kono). W ramach zadania podjęto próby uwzględnienia oddziaływań adhezyjnych pomiędzy nasionami rzepaku na gruncie teorii Johnsona, Kendalla i Robertsa, 1971. Przeprowadzono testy numeryczne zderzeń nasion rzepaku z uwzględnioną poprawką JKR.

W ramach realizacji drugiego zagadnienia badawczego przeprowadzono szereg testów numerycznych symulujących zachowanie materiałów granulanych w rzeczywistym aparacie jednoosiowego ściskania. Szczególną uwagę poświęcono materiałom złożonym z cząstek o kształcie elipsoidalnym. Wybór takiego rodzaju cząstek umożliwia naturalne przejście od cząstek o kształcie kulistym do cząstek o bardziej skomplikowanych kształtach jak również był podyktowany powszechnym występowaniem nasion o kształcie zbliżonym do elipsoid. Symulacje numeryczne wykonano za pomocą programu EDEM z wykorzystaniem układów cząstek niekulistych. Cząstki niekuliste w programie EDEM reprezentowane były jako układy przekrywających się sfer, których obwiednia miała kształt elipsoidy. Ze względu na ograniczenia takiej metody rozważano tylko cząstki mające kształt wydłużonej elipsoidy obrotowej. Badania przeprowadzono w dwóch konfiguracjach. Pierwsza to test jednoosiowego ściskania próbek o różnej szerokości. Druga to ściskanie próbek, w których materiał mógł swobodnie się przemieszczać w jednym kierunku. Zbadano wpływ stosunku półosi elipsoid na porowatość złoża i na jego właściwości mechaniczne oraz wyznaczono zmiany orientacji granul podczas ściskania. W przypadku badania właściwości mechanicznych układu elipsoid w testach jednoosiowego ściskania wyznaczono iloraz naporu. Symulacje numeryczne wskazały, że w przypadku takich układów iloraz naporu dla cząstek kulistych jest dużo mniejszy niż dla elipsoid, których osie nieznacznie się różnią. Wizualizacja sieci kontaktów pomiędzy granulami dała prostą interpretację takich wyników. W przypadku kul i wąskich próbek cząstki mają tendencje do tworzenia uporządkowanych struktur które znacznie lepiej przenoszą naprężenia w kierunku ściskania co daje w efekcie niską wartość ilorazu naporu. W przypadku ściskania złoża które mogło swobodnie rozszerzać się w jednym kierunku wyznaczono zmiany orientacji granul. Zmiany orientacji zachodziły głównie w początkowej fazie ściskania, to znaczy dla szerokości próbki pomiędzy 1L i 0,5L (L – szerokość początkowa próbki) i były dużo większe dla elipsoid o dużym stosunku półosi elipsoid. *Zadanie przewidziane do kontynuacji w roku 2013.*

Opis najważniejszych osiągnięć

Wykazano, że układ kul może reprezentować rzeczywiste złoża tylko w ograniczonym zakresie, szczególnie w przypadku złożów quasi-dwuwymiarowych. Wykazano, że w przypadku takich układów iloraz naporu dla cząstek kulistych jest dużo mniejszy niż dla elipsoid, których osie nieznacznie się różnią.

Wykorzystanie uzyskanych wyników

Wyniki badań prezentowano podczas konferencji oraz przedstawione zostaną w publikacjach.

Zadanie 2.

ZABURZENIA ROZKŁADU NAPRĘŻENIA W MATERIALE SYPKIM*Józef Horabik, Marek Molenda, Joanna Wiącek, Rafał Kobyłka-SD*

Zakład Fizycznych i Technologicznych Właściwości Agromateriałów

Cel badań

Analiza rozkładu naprężenia w polidispersyjnych ośrodkach sypkich oraz badanie zależności rozkładu naprężenia od kształtu i wysokości umieszczenia elementów konstrukcyjnych zanurzonych w złożu w zbiorniku.

Opis realizowanych prac

Przeprowadzono serię testów numerycznych metodą elementów dyskretnych modelując proces jednoosiowego ściskania próbek o różnym stopniu niejednorodności wielkości cząstek. Polidispersyjne próbki charakteryzował normalny rozkład wielkości cząstek ze standardowym odchyleniem średnic sfer od średniej średnicy cząstek (SD) wynoszącym od 0% do 80%. Symulacje wykonano dla 1200 sfer umieszczonych w sześciennym komorze aparatu jednoosiowego ściskania. Modelową próbkę obciążano pokrywą aparatu do osiągnięcia pionowego naporu na pokrywę $\sigma_{z0} = 100$ kPa. Analiza właściwości mikromechanicznych ośrodków sypkich objęła rozkład sił i kątów kontaktu oraz stopień mobilizacji tarcia w punkcie kontaktu sfer. W badaniu właściwości makromechanicznych próbek szczególną uwagę poświęcono analizie wpływu stopnia niejednorodności wielkości cząstek materiału na jego efektywny moduł sprężystości, iloraz naporu, kąt tarcia wewnętrznego oraz liczbę Poissona.

Zaobserwowano znaczny spadek liczby kontaktów w ośrodku wraz ze wzrostem stopnia niejednorodności wielkości cząstek, prowadzący do zmniejszenia wartości liczby koordynacyjnej z 4 do 2,5 w próbkach silnie polidispersyjnych o SD wynoszącym 80%. Ośrodki silnie polidispersyjne charakteryzował większy stopień mobilizacji tarcia w obszarze kontaktu cząstek. Porównanie wartości efektywnego modułu sprężystości modelowych próbek wykazało brak wpływu stopnia niejednorodności wielkości cząstek materiału sypkiego na jego sztywność. Wzrost standardowego odchylenia wymiarów cząstek od 0% do 50% spowodował spadek wartości ilorazu naporu próbki o ponad 50%. W wyniku wzrostu standardowego odchylenia średnic sfer od średniej średnicy cząstek do 80% wartość ilorazu naporu próbek wzrosła osiągając wartość o 25% niższą od wartości obliczonej dla próbki monodispersyjnej. Zmiany wartości ilorazu naporu były konsekwencją zmian kąta tarcia wewnętrznego w modelowych próbkach, którego wartość była maksymalna w ośrodku o SD wynoszącym 50%. Analiza zależności wartości liczby Poissona od stopnia niejednorodności wielkości cząstek w ośrodku sypkim wykazała spadek wartości parametru w próbkach o wartościach SD mniejszych od 50%. Przy wartościach SD większych od 50% zaobserwowano wzrost wartości liczby Poissona. Przeprowadzone badania wykazały, że rozkład naprężenia oraz właściwości makromechaniczne polidispersyjnych ośrodków sypkich determinowane są poprzez ich właściwości mikromechaniczne.

W ramach zadania modelowano proces napełniania i opróżniania zbiornika wyposażonego w zestaw elementów konstrukcyjnych o różnych kształtach, zanurzonych w złożu na różnych wysokościach. Symulacje procesu napełniania i opróżniania dostarczyły informacji dotyczących obciążenia ścian, dna oraz elementów konstrukcyjnych. Wyznaczono również wartości momentów zginających wywołane zaburzeniem kanału wypływu. Wyniki symulacji porównano z wynikami badań doświadczalnych prowadzonymi w latach poprzednich. Wstępna analiza wyników symulacji pokazała ich jakościową zgodność z przebiegami eksperymentalnymi, mimo znacznie mniejszej liczby cząstek wygenerowanych w testach numerycznych. *Zadanie będzie kontynuowane w roku 2013.*

Opis najważniejszych osiągnięć

Stwierdzono znaczny spadek liczby kontaktów w ośrodku wraz ze wzrostem stopnia niejednorodności wielkości cząstek oraz wzrost stopnia mobilizacji tarcia w obszarze kontaktu cząstek w próbkach silnie polidispersyjnych.

Wykorzystanie uzyskanych wyników

Wyniki przeprowadzonych badań prezentowano podczas V Zjazdu Naukowego PTA w Puławach oraz przedstawione zostaną w publikacjach.

Zadanie 3.

WYZNACZENIE WŁAŚCIWOŚCI FIZYCZNYCH BIOMASY ZIARNISTEJ I WŁÓKNISTEJ*Marek Molenda, Mateusz Stasiak, Joanna Wiącek, Maciej Bańda, Agnieszka Żukowska-SD*

Zakład Fizycznych i Technologicznych Właściwości Agromateriałów

Cel badań

Przystosowanie metod badawczych i wyznaczenie charakterystyk mechanicznych biomasy wykorzystywanej w energetyce.

Opis realizowanych prac

W zadaniu wyznaczano podstawowe parametry charakteryzujące złoże w trakcie przemieszczania warstw materiału. Do badań wybrano dwa rodzaje biomasy szeroko rozpowszechnionej w regionie - trociny, zrębki. Trociny pozyskano z magazynu firmy meblarskiej, zrębki z niezadaszonej przyzmy firmy ogrodniczej.

Wilgotność trocin wynosiła 12,5% a zrębek 30%. W celu przeprowadzenia badań wpływu wilgotności na parametry tarcia wewnętrznego i zewnętrznego materiały wysuszone do około 5 % wilgotności następnie, poprzez dodanie odpowiedniej ilości wody, doprowadzono do uzyskania wilgotności 10, 20, 30, 40, 50 i 60%. Badania parametrów tarcia wewnętrznego oraz współczynnika tarcia o materiały konstrukcyjne przeprowadzono w aparacie bezpośredniego ścinania o średnicy przystosowanej do badań materiałów o dużym uziarnieniu - rzędu kilku centymetrów. Testy przeprowadzono przy prędkości 21mm/min dla trzech poziomów naporu konsolidacji 20, 40 oraz 60kPa, co odpowiada naporom występującym w rzeczywistych warunkach w instalacjach do przechowywania i przetwarzania tego typu materiałów. Pomiary współczynnika tarcia przeprowadzono dla czterech materiałów konstrukcyjnych: blachy czarnej, nierdzewnej, ocynkowanej i aluminiowej.

Przebiegi eksperymentalne bezpośredniego ścinania dla wilgotności 10% miały zbliżone przebiegi dla trocin i zrębków. Przy wzroście wilgotności dla trocin następował spadek wartości naprężenia stycznego nawet o około 50% w przypadku wilgotności 50%. W przypadku wilgotności 60% przebieg zależności naprężenia stycznego i odkształcenia względnego przyjmował większe wartości i był porównywalny z tym dla trocin o wilgotności 40%. Wartości kąta tarcia wewnętrznego były wyższe dla zrębków i wynosiły około, 32° podczas gdy dla trocin około 27°. Wartości funkcji płynięcia w przypadku trocin leżały na granicy charakterystyk dla materiałów łatwo płynących i kohezyjnych, podczas gdy dla zrębków wartości te leżały w zakresie wartości charakterystycznych dla materiałów kohezyjnych. Wartości współczynnika tarcia zewnętrznego były wyższe dla zrębków i wyniosły 0,57 dla trocin 0,50. Wartości współczynnika były najmniejsze w przypadku blachy nierdzewnej, nieznacznie wyższe dla blachy aluminiowej. Najwyższe wartości tego parametru stwierdzono dla blachy czarnej i ocynkowanej. Nie stwierdzono wpływu naporu konsolidacji na wartości współczynnika tarcia zewnętrznego. Istotny wpływ na ten parametr miała wilgotność, której wzrost z 10 do 30 powodował przyrost współczynnika o 50% z 0,4 do 0,6. Dalsze zwiększanie wilgotności do 50% powodowało spadek wartości współczynnika tarcia. Dla 60% wilgotności stwierdzono przyrost wartości porównywalny z tym dla 30%. *Zadanie zostało zakończone w roku 2012.*

Opis najważniejszych osiągnięć

Wskazano charakterystyczne wartości funkcji płynięcia trocin i zrębków implikujące konieczność stosowania odpowiednich technologii składowania.

Wykorzystanie uzyskanych wyników

Dostarczenie parametrów materiałowych użytecznych w projektowaniu instalacji i urządzeń do transportu i przetwarzania biomasy.

OPUBLIKOWANE PRACE

1. **Fornal L., Sadowska J., Błaszczak W., Jeliński T., Stasiak M., Molenda M., Hajnos M.**, 2012. Influence of some chemical modifications on the characteristics of potato starch powders. *Journal of Food Engineering*, 108, 515-522.
2. **Horabik J., Józefaciuk G.**, 2012. Changes of soil surface properties under degradation processes. *Почвоведение В России: Вызовы Современности, Основные Направления Развития*, Moskwa, 77-81, 2012.
3. **Molenda M., Kobyłka R.**, 2012. Badanie obciążeń obiektów zagłębionych w materiale sypkim. *Przegląd budowlany*, 116-119.

4. **Opalinski I., Chutkowski M., Stasiak M.,** 2012. Characterizing moist food-powder flowability using a Jenike shear-tester. *Journal of Food Engineering*, 108, 51-58.
5. **Stasiak M., Skiba K., Molenda M., Tys J., Mościcki L.,** 2012. The mechanical parameters of rapeseed cake. *Energy Sources, Part A: Recovery Utilization and Environmental Effects*, 34(13), 1196-1205.
6. **Wiącek J., Molenda M., Horabik J., Ooi J.Y.,** 2012. Influence of grain shape and intergranular friction on material behavior in uniaxial compression: Experimental and DEM modeling. *Powder Technology*, 217, 435-442.
7. **Wiącek J., Molenda M., Ooi J.Y., Favier J.,** 2012. Experimental and numerical determination of representative elementary volume for granular plant materials. *Granular Matter*, 14, 449-456.

Temat VIII.

SYSTEMATYKA WIEDZY W ZAKRESIE AGROFIZYKI

Kierownik: prof. dr hab. Jan Gliński, czł. PAN

Zadanie 1.

OPRACOWANIE ZAŁOŻEŃ DO KOMPENDIUM WIEDZY W ZAKRESIE AGROFIZYKI

*Jan Gliński**, *Józef Horabik***, *Jerzy Lipiec****, *Cezary Sławiński*****

*Zakład Biogeochemii Środowiska Przyrodniczego

**Zakład Fizycznych i Technologicznych Właściwości Agromateriałów

***Zakład Badań Systemu Gleba-Roślina

****Zakład Metrologii i Modelowania Procesów Agrofizycznych

Cel badań

Cel: pokazanie zastosowań praw fizycznych i metod pomiarowych do badania właściwości i procesów fizycznych zachodzących w glebach, roślinach, płodach rolnych i produktach spożywczych.

Opis realizowanych prac

Kompendium jest opracowywane w oparciu o sugestie Komitetu Agrofizyki PAN.

W oparciu o Encyklopedię Agrofizyki i wydane zostały 3 monografie aktualizujące wiedzę z zakresu hydrofizycznych i aeracyjnych właściwości gleb oraz utylizacji różnych odpadów w celu ochrony środowiska, opracowano założenia do kompendium wiedzy w zakresie agrofizyki. Założenia te rozesłano do wielu osób z prośbą o uwagi i ewentualne włączenie się do redakcji wybranych rozdziałów planowanego kompendium

Opis najważniejszych osiągnięć

Opracowano i wydano drukiem 3 monografie aktualizujące wiedzę z zakresu hydrofizycznych i aeracyjnych właściwości gleb oraz utylizacji różnych odpadów w celu ochrony środowiska. *Zadanie przewidziane do kontynuacji w roku 2013.*

Wykorzystanie uzyskanych wyników

Odbiorcami Kompendium wiedzy będą głównie wykładowcy i studenci realizujący program agrofizyki w uczelniach wyższych.

OPUBLIKOWANE PRACE

1. **Gliński J., Stępniewska Z., Stępniewski W., Banach A.**, 2012. Oxydation-reduction (Redox) properties of soils. Polish Academy of Sciences Branch in Lublin, 1-129.
2. **Krasowski E., Gliński J.**, 2012. Ekologiczne problemy miejskiego transportu samochodowego. Motrol Motoryzacja i Energetyka Rolnictwa, 14(5), 183-188.
3. **Krasowski E., Gliński J.**, 2012. Ekologiczne problemy miejskiego transportu samochodowego. Nowe technologie utylizacji odpadów przemysłowych. Maszyny i przeróbka surowców. MOTROL, 214-238.
4. **Ławriniew P., Krasowski E., Morozow A., Gliński J., Korochow W.**, 2012. Nowe technologie utylizacji odpadów przemysłowych. Maszyny i przeróbka surowców. MOTROL, 1-376.
5. **Witkowska-Walczak B., Gliński J., Sławiński C.**, 2012. Hydrophysical properties of soils. Polish Academy of Sciences, Branch in Lublin, 1-132.

DZIAŁALNOŚĆ W RAMACH PROJEKTÓW BADAWCZYCH

Narodowego Centrum Nauki (NCN) i Ministerstwa Nauki i Szkolnictwa Wyższego (MNiSW)

1. **Projekt Badawczy NCN w ramach 1 konkursu - Opus Nr 2011/01/B/ST10/07544**

Opracowanie modeli PTF krzywej retencji wodnej z uwzględnieniem efektu histerezy.

Kierownik: prof. dr hab. Cezary Sławiński

Okres realizacji: 2011-2014

Zadania realizowano zgodnie z harmonogramem. Wyznaczono następujące fizyczne charakterystyki badanych gleb:

- procentową zawartość węgla organicznego,
- gęstość objętościową,
- porowatość ogólną,
- powierzchnię właściwą,
- rozkład granulometryczny metodą dyfrakcji laserowej,
- rozkład granulometryczny metodą sedymentacyjną.

Aktualnie wykonywane są pomiary krzywych retencji wodnej w procesie nawilżania i osuszania (efekt histerezy) dla badanych gleb.

2. **Projekt Badawczy NCN w ramach 1 konkursu - Opus Nr 2011/01/B/NZ9/00787**

Badania enzymatycznej degradacji struktury polisacharydów ściany komórkowej owoców przy pomocy mikroskopu sił atomowych (AFM).

Kierownik: dr hab. Artur Zdunek, prof. IA PAN

Okres realizacji: 2011-2014

Celem naukowym projektu jest poznanie zmian struktury polisacharydów ścian komórkowych oraz struktury i właściwości mechanicznych ścian komórkowych owoców w wyniku enzymatycznej degradacji.

Zgodnie a harmonogramem prowadzono prace nad:

- Dostosowaniem (standaryzacją) protokołów ekstrakcji selektywnej poszczególnych polisacharydów: pektyny rozpuszczalne w wodzie (WSP), pektyny rozpuszczalne w chelatorze (CSP) oraz pektyny rozpuszczalne w wodorotlenku sodu (SSP), hemicelulozy oraz celuloza wraz z ich analizami biochemicznymi.
- Opracowaniem protokołów obrazowania AFM poszczególnych frakcji polisacharydów owoców i warzyw.
- Opracowaniem protokołów analizy obrazów do ilościowej analizy topografii obrazów AFM.

3. **Projekt Badawczy NCN w ramach 1 konkursu - Preludium Nr 2011/01/N/NZ9/02456**

Wykorzystanie kapsułek wykonanych z alginianu sodu do modyfikacji warunków biochemicznych gleby.

Kierownik: mgr Wojciech Kozieł

Okres realizacji: 2011-2014

W roku 2012 zrealizowano trzy etapy badań:

- Badania nad wydajną oraz jak najtańszą pożywką do hodowli glonów.
Porównano skład chemiczny ścieków oczyszczonych oraz pożywek komercyjnych- Knopa oraz Dworakova-Baslerowa. Ścieki zawierają najwięcej związków fosforu oraz azotu, które są podstawowymi składnikami wykorzystywanymi przez glony. Pożywka Dworakova- Baslerowa była najuboższa w składniki mineralne.
- Określenie przyrostu biomasy glonowej na różnorodnych pożywkach.
Badano przyrost biomasy glonowej za pomocą metody pośredniej – spektrofotometria. Doświadczenie było prowadzone w dwóch temperaturach 20°C oraz 25°C . Stwierdzono, że większy przyrost biomasy występuje dla temperatury 25°C dla wszystkich pożywek. Biomasa wykazywała największy przyrost na oczyszczonych ściekach, natomiast najmniejszy na pożywce Dworakova-Baslerowa.
- Przygotowanie kapsułek wykonanych z alginianu sodu w różnych stężeniach.
Wykonano kapsułki alginatowe o różnych stężeniach alginianu sodu oraz chlorku wapnia (II)-przetestowano 90 różnych kombinacji. Badania wykazały, iż kapsułki nie powstają w przypadku użycia alginianu sodu w stężeniach 0,5% oraz 0,75%. Stwierdzono, że kapsułki powstają dla stężeń chlorku wapnia w zakresie 0,5%-5% oraz 1-2,5% dla alginianu sodu.

4. **Projekt Badawczy NCN w ramach 1 konkursu - Preludium Nr 2011/01/N/NZ9/02496**
Numeryczne modelowanie deformacji tkanki roślinnej z wykorzystaniem metody elementów skończonych.

Kierownik: mgr inż. Piotr Pieczywek

Okres realizacji: 2011-2014

Przeprowadzono eksperymenty laboratoryjne, mające posłużyć walidacji numerycznych modeli tkanek roślinnych. Przeprowadzono serię prób wytrzymałościowych z wykorzystaniem tkanki epidermy cebuli (*Allium cepa*). Testy przeprowadzono wykorzystując mikro-tester (Deben Microtest, Suffolk, UK) wyposażony w czujnik siły o zakresie pomiarowym do 2N. Do prób wytrzymałościowych użyte zostały próbki o wymiarach $\sim 2 \times 4$ mm i grubości odpowiadającej pojedynczej warstwie komórek. Z uwagi na występującą w przypadku epidermy cebuli kierunkowość ułożenia komórek, przewidziane zostały dwa warianty próby wytrzymałościowej. W pierwszym siła wywołująca odkształcenie przykładana była wzdłuż kierunku ułożenia komórek, natomiast w drugim, prostopadle do tego kierunku. W celu ujednoczenia warunków w których przeprowadzane były eksperymenty, dla obu kierunków odkształcenia ciśnienie turgorowe komórek ustalane było na trzech poziomach przy pomocy roztworów mannitolu o stężeniach 0.1, 0.3 oraz 0.5 M. Próbki przed testem mechanicznym przechowywane były przez 24 godziny w danym roztworze. Testy przeprowadzono do momentu osiągnięcia 75% odkształcenia względnego. Dla każdego poziomu ciśnienia turgorowego odkształcenie uzyskiwano przy dwóch wariantach prędkość - 0.5 i 1.5 mm/min. Zaplanowane i częściowo wykonane zostało powtórzenie każdego z wariantów testu z jednoczesną rejestracją procesu deformacji tkanki przy pomocy kamery wideo. W tym celu, na bazie zdobytych doświadczeń stworzone zostało stanowisko do wykonywania testów mechanicznych z jednoczesną rejestracją obrazu wideo wybranego fragmentu tkanki.

Ponadto, została udoskonalona metoda tworzenia modeli geometrycznych tkanek roślinnych, poprzez jej optymalizację pod kątem rekonstrukcji mikrostruktury epidermy cebuli. Dotychczasowe analizy oraz prace rozwojowe pozwoliły na weryfikację przyjętych założeń dotyczących budowy geometrycznej modeli oraz przyjętych w nich modeli materiałowych. Modele pod względem budowy stanowią dwuwymiarowe, uproszczone ekwiwalenty przestrzennych struktur komórkowych epidermy cebuli, przy czym zachowują ich jakościowe oraz ilościowe cechy. Właściwości ściany komórkowej opisane są przez model dwuliniowy, uwzględniający plastyczne płynięcie materiału. Wypełnione płynem wnętrza komórek odwzorowywane są poprzez ciała liniowo sprężyste o relatywnie niskiej wartości modułu Young'a oraz współczynnika Poisson'a bliskim 0.5. Dotychczasowe wyniki walidacji modeli pokazały, iż możliwe jest uzyskanie dużej zgodności wyników symulacji z wynikami testów mechanicznych, zarówno pod względem jakościowym jaki i ilościowym.

5. **Projekt Badawczy NCN w ramach 1 konkursu - Sonata Nr 2011/01/D/NZ9/02494**
Badania nad zmianami w strukturze mikrofibryli celulozowych i ich uporządkowania w roślinnej ścianie komórkowej oraz ich wpływ na właściwości mechaniczne ścian komórkowych w czasie rozwoju, dojrzewania i przechowywania owoców.

Kierownik: dr Monika Szymańska-Chargot

Okres realizacji: 2011-2014

Głównym celem projektu jest określenie zmian krystaliczności celulozy podczas dojrzewania owoców. Dotychczas wykonano następujące zadania: pobrano próby owoców, określono stopień ich dojrzałości standardowymi metodami chemicznymi, a także przygotowano materiał ścian komórkowych. Oznaczono procentową zawartość pektyn i hemiceluloz przy użyciu spektroskopii FT IR. A także została wyizolowana celuloza, która w dalszej kolejności ma być badana przy użyciu spektroskopii Ramana oraz mikroskopu sił atomowych.

6. **Projekt Badawczy NCN w ramach 3 konkursu - Preludium Nr 2011/03/N/NZ9/04239**
Wpływ właściwości fizykochemicznych kwasów huminowych pochodzących z torfów na ich interakcje chemiczne z jonami miedzi, manganu i żelaza.

Kierownik: dr Patrycja Boguta

Okres realizacji: 2012-2013

Celem badań jest poznanie i wyjaśnienie mechanizmów interakcji chemicznych zachodzących pomiędzy kwasami huminowymi o zróżnicowanych właściwościach fizykochemicznych a jonami metali ciężkich w szerokim zakresie stężeń i w zmiennych pH.

Harmonogram prac obejmował: wyznaczenie charakterystyk fizykochemicznych dla 11 torfów (m.in.: popielność, zawartość metali, widma FTIR, zawartość węgla organicznego), ekstrakcję kwasów huminowych oraz wyznaczenie charakterystyk dla ekstraktów kwasów huminowych (m.in.: popielność, zawartość metali, parametry optyczne, widma FTIR, analiza elementarna, zawartość grup karboksylowych i fenolowych, widma fluorescencyjne).

7. Projekt Badawczy NCN (40 konkurs MNiSW) - własny Nr N N310 7774 40

Opracowanie algorytmów porównywania wyników rozkładu granulometrycznego gleb mineralnych oznaczonego za pomocą dyfrakcji laserowej i techniką areometryczną.

Kierownik: dr hab. Andrzej Bieganowski, prof. IA PAN

Okres realizacji: 2011-2014

Podstawowym celem niniejszego projektu jest opracowanie i wybór najlepszego algorytmu pozwalającego na wzajemne przeliczanie wyników rozkładu granulometrycznego gleb wyznaczanego za pomocą dyfrakcji laserowej oraz metodą areometryczną. Algorytmy zostaną opracowane w oparciu o następujące metody: korelacyjne, sztuczne sieci neuronowe (ANN), Super Vector Machines (SVM) oraz k-NN (k-Near Neighbours).

8. Projekt Badawczy NCN (40 konkurs MNiSW) - własny Nr N N310 7776 40

Badanie energii przylegania cząstek gleby metodą pojedynczej kropli symulowanego opadu.

Kierownik: dr Magdalena Ryzak

Okres realizacji: 2011-2014

W ramach realizowanego projektu opracowano metodykę pomiaru energii przylegania cząstek glebowych, pobrano próbki glebowe oraz wyznaczono ich podstawowe parametry fizyczne. Przeprowadzono również I etap rejestracji obrazów rozbryzgów z zastosowaniem szybkich kamer dla próbek glebowych o zróżnicowanej wilgotności.

9. Projekt Badawczy NCN (40 konkurs MNiSW) - promotorski Nr N N310 7769 40

Wzrost i pobieranie wody przez rzepak żółtonasienny i czarnonasienny w zależności od stanu zagęszczenia gleby.

Kierownik: prof. dr hab. Jerzy Lipiec, doktorantka mgr Anna Wójciga

Okres realizacji: 2010-2012

Przeprowadzono ostatni cykl planowanych badań, które wykazały że gleba średnio zagęszczona (gęstość $1,4 \text{ g cm}^{-3}$) stwarza najkorzystniejsze warunki do wzrostu systemu korzeniowego i części nadziemnych rzepaku oraz efektywnego wykorzystania wody przez rośliny. Badane rody rzepaku żółtonasiennego (036/08, 041/08) charakteryzują się mniejszą całkowitą długością korzeni i większą efektywnością pobierania wody na jednostkę długości korzenia niż odmiana rzepaku czarnonasiennego Californium. Wysoki stan zagęszczenia gleby (gęstość $1,6 \text{ g cm}^{-3}$) spowodował zmniejszenie liczebności bakterii w obrębie strefy korzeniowej, przy czym spadek ten był mniejszy w przypadku rzepaku żółtonasiennego niż czarnonasiennego. Uzyskane wyniki mają znaczenie praktyczne przy doborze odmian roślin w zależności od stopnia zagęszczenia gleby oraz w pracach hodowlanych. Wyniki opracowano w pracy doktorskiej.

10. Projekt Badawczy NCN (40 konkurs MNiSW) - własny Nr N N313 7059 40

Opracowanie założeń fizjologiczno-technicznych do produkcji glonów na cele energetyczne.

Kierownik: prof. dr hab. Jerzy Tys

Okres realizacji: 2011-2014

Celem przeprowadzonych badań było porównanie tempa wzrostu oraz przyrostu biomasy gatunków *Botryococcus braunii*, *Scenedesmus obliquus*, *Neochloris conjuncta*, *Chlorococcum* sp, *Neochloris terrestris*, *Neochloris texensis* hodowanych w różnych warunkach świetlnych – oświetlenie ciągłe lub cykl światło:ciemność 12:12. Wzrost stacjonarnych hodowli poszczególnych gatunków zielenic badano na jałowym, płynnym podłożu Kesslera.

Wyznaczono krzywe zależności pomiędzy gęstością optyczną hodowli glonów mierzoną spektrofotometrycznie przy długości fali 650 nm, a suchą masą glonów oznaczaną metodą wagową. Stwierdzono prostoliniową zależność pomiędzy suchą masą glonów a ich gęstością optyczną mierzoną przy długości fali 650 nm. Współczynniki korelacji R^2 były najbliższe wartości 1.0 (0.9991-0.9999)

w przypadku badanych szczepów glonów z rodzaju *Neochloris* i tylko nieznacznie niższe (0.9965-0.9982) dla pozostałych.

Zastosowanie bardziej energooszczędnego (pod względem ekonomicznym) cyklu światło 12 godzin światło:12 godzin ciemność spowodowało, że przeciętne tempo wzrostu *Botryococcus braunii* i *Scenedesmus obliquus* spadło i było niższe niż tempo wzrostu 3 badanych gatunków *Neochloris*. *Chlorococcum* sp. był gatunkiem rosnącym najslabiej i wykazywał nieznaczne przyrosty biomasy w porównaniu z pozostałymi badanymi szczepami. Przyrosty biomasy gatunków *Neochloris* w 12 godzinnym cyklu świetlnym były dwu lub trzy krotnie wyższe niż w przypadku *Botryococcus braunii* i *Scenedesmus obliquus*. Tempo wzrostu, czas podwojenia biomasy i przyrosty suchej masy sześciu zbadanych gatunków zielenic w różnych fazach hodowli różniły się znacznie w zależności od zastosowanego fotoperiodu.

11. Projekt Badawczy NCN (40 konkurs MNiSW) - promotorski Nr N N310 7346 40

Ocena wilgotności powierzchniowej warstwy gleby z pomiarów naziemnych i satelitarnych.

Kierownik: prof. dr hab. Bogusław Usowicz, doktorant mgr Mateusz Łukowski

Okres realizacji: 2011-2012

W projekcie zbadano rozkłady przestrzenne i przebiegi czasowe wilgotności powierzchniowej warstwy gleby oraz jej gęstość i rozkład granulometryczny. Rozkłady wilgotności gleby zostały uzyskane z sieci automatycznych stacji agrometeorologicznych należących do Instytutu Agrofizyki PAN oraz przy wykorzystaniu obrazów satelitarnych SMOS i ASAR. Zbadano wpływ wysokości na wilgotność powierzchniowej warstwy gleby w skali lokalnej. Dla lat 2010-2011 przeprowadzono analizę przebiegów czasowych wilgotności gleby zmierzonej na ziemi oraz z poziomu satelity, z uwzględnieniem aspektu glebowego. Zbadano rozkłady wilgotności gleby w skali gminy, konfrontowano pomiary satelitarne i naziemne, uwzględniając również roślinność porastającą dany teren. Wykazano, że pomiary satelitarne SMOS dobrze odzwierciedlają obserwowane na ziemi trendy wilgotności gleby i mogą służyć do wykrywania obszarów wilgotnych, zjawisk suszy oraz śniegu i przymrozków. Otrzymano mapy rozkładów wilgotności powierzchniowej warstwy gleby dla terenu całej Polski. Biorąc pod uwagę wilgotność gleby zmierzoną na ziemi i z poziomu satelity wykazano, że rok 2011 był suchszy oraz bardziej zmienny niż 2010 r.

Wynikiem projektu jest rozprawa doktorska mgr Mateusza Łukowskiego pt. „Ocena wilgotności powierzchniowej warstwy gleby z pomiarów naziemnych i satelitarnych”, która została wyróżniona decyzją Rady Naukowej Instytutu Agrofizyki PAN. Praktycznym wynikiem projektu jest uzupełnianie na bieżąco baza przebiegów czasowych wilgotności gleby, której część dostępna jest w ogólnosiwiatowej bazie International Soil Moisture Network (ISMN). Wyniki projektu prezentowane były na konferencjach krajowych i międzynarodowych.

12. Projekt Badawczy NCN (39 konkurs MNiSW) - własny Nr N N310 3076 39

Wodoodporność agregatów warstwy ornej gleb mineralnych.

Kierownik: dr hab. Henryk Czachor, prof. IA PAN

Okres realizacji: 2010-2013

W roku 2012 dokonano analiz zwilżalności agregatów warstwy ornej (0-25 cm) wybranych gleb mineralnych Polski, o zróżnicowanym typie nawożenia. Zwilżalność agregatów glebowych określono na podstawie tempa wchłaniania wody oraz metanolu.

Obiektem badań są 2 gleby z podgrupy glin lekkich (Wierzchucinek i Chyllice) na których od wielu lat stosowany jest ściśle określony system nawożenia : kontrola , nawożenie obornikiem i nawożenie mineralne (NPK) oraz gleba brunatna wytworzona z lessu (Felin).

Wykonano następujące badania na 7 rodzajach (2 gleby * 3 typy nawożenia+ gleba brunatna)

- Dokończono badania sorpcyjności wodnej 28 typów agregatów glebowych (7 gleb *4 stężenia roztworu metanol - woda którym separowano agregaty).
- Wykonano pomiary sorpcyjności metanolu dla wyżej wymienionych agregatów.
- Wykonano obliczenia pozornego kąta zwilżania dla wszystkich agregatów (10 powtórzeń dla każdego typu).
- Wykonano skany tomograficzne wybranych typów agregatów i opracowano program umożliwiający wyznaczanie rozkładu porów glebowych w agregatach z zastosowaniem programu do analizy obrazu Aphelion.
- Wykonano oznaczenia rozkładu porów w wybranych typach agregatów.
- Dla wszystkich 28 typów agregatów wykonano oznaczenia:

- zawartość węgla organicznego (TOC, g/kg) i azotu ogółem (Nt, g/kg),
- skład frakcyjny materii organicznej KF i KH,
- skład pierwiastkowy kwasów huminowych (w % atomowych),
- właściwości hydrofilowe/hydrofobowe kwasów huminowych (w % udziału frakcji),
- właściwości spektrometryczne kwasów huminowych w zakresie UV-VIS (wartości absorbancji przy długościach fal: 280, 465 i 665 nm oraz wartości stosunków absorbancji),
- wyniki integracji pików widm ¹³C-NMR/CPMAS (zakresy ppm, w % powierzchni widma).

13. Projekt Badawczy NCN (39 konkurs MNiSW) - własny Nr NN310307439

Różnorodność populacji mikroorganizmów i aktywność biochemiczna strefy korzeniowej wybranych roślin uprawnych w wyniku rolniczego zagospodarowania osadów z oczyszczalni ścieków mleczarskich.

Kierownik: dr Magdalena Frąć

Okres realizacji: 2010-2013

Badania obejmowały optymalizację izolacji DNA z osadu oraz przeprowadzenie oceny zróżnicowania bakterii nityfikacyjnych w próbkach osadu. Wykonanie analiz mikrobiologicznych i biochemicznych gleby poddanej działaniu osadu z oczyszczalni ścieków mleczarskich w porównaniu do zastosowanego nawożenia mineralnego. Badaniami objęto glebę poza-ryzosferową z dwóch warstw (0-20 cm i 30-40 cm) oraz glebę ryzosferową, pochodzącą z obiektów doświadczalnych, w których zastosowano dwie dawki nawożenia mineralnego oraz dwie dawki osadu.

Przeprowadzone badania, dotyczące molekularnej analizy zespołów bakterii nityfikacyjnych, wykazały ich duże zróżnicowanie w badanych osadach w zależności od terminu pobrania próbek do badań, co było prawdopodobnie związane ze zmiennością ścieków dopływających do oczyszczalni. Analiza drzewa filogenetycznego wykazała, że sekwencje mikroorganizmów wyizolowanych z osadu czynnego były blisko spokrewnione z profilem genetycznym *Nitrosomonas europaea*. Stwierdzono, że dodatek osadu z oczyszczalni ścieków mleczarskich oraz nawożenie mineralne na ogół stymulowało aktywność mikrobiologiczną i biochemiczną gleby, jednak efekt ten był zróżnicowany w poszczególnych warstwach gleby oraz zależał od uprawianej rośliny. Istnienie zróżnicowania genetycznego bakterii nityfikacyjnych w poszczególnych obiektach doświadczalnych było związane z wielkością dawki, rodzajem nawożenia oraz warstwą badanej gleby.

14. Projekt Badawczy NCN (39 konkurs MNiSW) - własny Nr N N310 3075 39

Wpływ flawonoidów, czynników Nod oraz ściółkowania na brodawkowanie i plonowanie grochu.

Kierownik: dr Anna Siczek

Okres realizacji: 2010-2013

Celem prowadzonych badań jest określenie wpływu zaprawiania nasion flawonoidami (otrzymane z kiełkujących nasion grochu), czynnikami Nod (izolowane z kultur *Rhizobium leguminosarum* bv. *viciae*) oraz ściółkowania słomą gleby na brodawkowanie, wiązanie azotu, wzrost części nadziemnych i korzeni oraz plonowanie grochu, a także wybrane właściwości gleby. Był to drugi rok badań polowych.

Na ogół czynniki doświadczalne (flawonoidy, czynniki Nod i ściółka) wpływały na wzrost ogólnej liczebności bakterii w ryzosferze grochu w porównaniu z obiektem kontrolnym. Szczególnie to było widoczne w przypadku liczebności bakterii z rodzaju *Bacillus* i *Pseudomonas*, które są zaliczane to tzw. ryzobakterii promujących wzrost roślin (PGPR). Zastosowanie czynników Nod oraz ściółki zwiększało wiązanie azotu atmosferycznego (oszacowane na podstawie aktywności nitrogenazy) przez jedną brodawkę oraz gram suchej masy brodawki, w porównaniu do obiektu kontrolnego. Najkorzystniej na biomasę pędów grochu oddziaływały czynniki Nod, zarówno w fazie 5-6 liści, jak i kwitnienia.

Plon nasion grochu wahał się od 383 do 483 g m⁻² i był najwyższy z obiektu, w którym nasiona były zaprawiane czynnikami Nod. W obiekcie kontrolnym plon wyniósł 416 g m⁻². Liczba strąków na roślinie była największa z obiektów z czynnikami Nod oraz czynnikami Nod stosowanymi łącznie z flawonoidami.

15. Projekt Badawczy NCN (38 konkurs MNiSW) - własny Nr N N310 0438 38**Utlenianie metanu w warunkach beztlenowych w glebach z podwyższoną zawartością siarczanów (VI) i azotanów (V).**

Kierownik: dr hab. Małgorzata Brzezińska, prof. IA PAN

Okres realizacji: 2010-2013

Zgodnie z harmonogramem kontynuowano serię doświadczeń modelowych mających na celu określenie zdolności gleby do utleniania metanu (CH_4) w warunkach beztlenowych. Badaniami objęto gleby pobrane z terenu byłej kopalni siarki (Machów oraz Jeziórko), o różnej zawartości siarczanów(VI), pełniących w badanym procesie rolę akceptora elektronów pochodzących z utlenianego metanu. Doświadczenia prowadzono w stałej temperaturze, w szczelnie zamkniętych naczyniach.

W ramach projektu aktywnie uczestniczono w międzynarodowej konferencji EUROSOL 2012, Soil Science for the Benefit of Mankind and Environment, która odbyła się 2-6 lipca 2012 w Bari (Włochy). Opublikowano pracę: Brzezińska M., Nosalewicz M., Pasztelan M., Włodarczyk T.: Methane production and consumption in loess soil at different slope position. TheScientificWorldJournal, Vol. 2012, pp. 1-8, Article ID 620270, doi:10.1100/2012/ 620270.

16. Projekt Badawczy NCN (38 konkurs MNiSW) - własny Nr N N310 1153 38**Zmiany pojemności denitryfikacyjnej wybranych gleb mineralnych na tle zmian zawartości w nich węgla organicznego i azotu mineralnego.**

Kierownik: prof. dr hab. inż. Teresa Włodarczyk

Okres realizacji: 2010-2013

Zgodnie z harmonogramem wykonano następujące oznaczenia na 100 próbkach glebowych pobranych w roku 2011: wydzielania tlenu azotu(I) (N_2O), dwutlenku azotu (CO_2) oraz innych gazów wchodzących w skład powietrza glebowego zgromadzonych nad zawiesiną glebową oraz zawartości węgla organicznego (C_{org}), wartości pH i Eh, stężenia azotanów(V) w roztworach glebowych. Badania przeprowadzono w warunkach kontrolowanej wilgotności i temperatury z wykorzystaniem techniki chromatografii gazowej (analiza gazów) analizatora TOC (analiza C_{org}) oraz analizatora mineralnych form azotu (azotanów) oraz pH i Eh-metrów.

17. Projekt Badawczy NCN (38 konkurs MNiSW) - własny Nr N N313 141938**Wpływ czynników technologicznych na parametry mechaniczne drobnoziarnistych proszków spożywczych.**

Kierownik: dr inż. Mateusz Stasiak

Okres realizacji: 2010-2013

Wykonano wszystkie zadania przewidziane harmonogramem. Największym osiągnięciem projektu jest opracowanie nowej metody wraz z aparatem FLOST do uproszczonego indeksowania sypkości. Aparat przeznaczony jest do porównawczego wyznaczania stopnia sypkości materiału - przydatności materiału proszkowego do zastosowań w typowych technologiach przemysłowych, w których następuje przemieszczanie warstw materiału. Z uwagi na sposób przeprowadzenia pomiaru FLOST, może służyć bezpośrednio do mierzenia kohezji w materiale, badań porównawczych oraz kontroli jakości proszku bezpośrednio na linii produkcyjnej lub przed użyciem danego materiału. Weryfikacja standardowymi metodami mierzenia sypkości pozwoliła na określenie granicznych wartości siły złamania cylindrycznej próbki skonsolidowanego materiału, informujących o stopniu sypkości. Ponadto przeprowadzono symulacje numeryczne testu bezpośredniego ścinania metodą elementów dyskretnych (DEM) korzystając z oprogramowania EDEM firmy DEM Solutions oraz za pomocą nie odpłatnej implementacji DEM programu LIGGGHTS. W symulacjach wykorzystano model kontaktu Hertza-Mindlina dla cząstek kohezyjnych. Parametry materiałowe cząstek oraz konstrukcji aparatu odpowiadały parametrom wyznaczonym dla skrobi ziemniaczanej i stali. Porównanie wyników testów numerycznych uzyskanych przy użyciu oprogramowania EDEM z wynikami testów laboratoryjnych wykazało, że wyniki symulacji pozostają w dobrej zgodności jakościowej z danymi eksperymentalnymi przy przemieszczeniu względnym cylindra nie przekraczającym 4%. W kolejnym etapie ścinania, w testach numerycznych wartość naprężenia stycznego malała, zaś w testach laboratoryjnych ustaliła się ona na stałym poziomie. Brak oscylacji naprężenia stycznego, tzw. efektu stick-slipu, spowodowany był prawdopodobnie zbyt dużą szybkością ścinania, zadaną w testach numerycznych.

18. Projekt MNiSW - IUVENTUS PLUS Nr IP2010 005770**Spektroskopia mechaniczna AFM amorficznych i krystalicznych form celulozy w środowisku biopolimerów ścian komórkowych.**

Kierownik: dr inż. Justyna Cybulska

Okres realizacji: 2011-2012

W roku 2012 prowadzono badania uzupełniające i weryfikujące otrzymane wyniki. Opracowano metodykę pomiaru właściwości mechanicznych przy pomocy AFM.

Przeprowadzono teoretyczny eksperyment modelowania rozciągania cząsteczek kwasu galakturonowego dla dimeru oraz trimeru. Obliczenia prowadzono dla zoptymalizowanych geometrii cząsteczek, dla których obliczono również widma IR oraz Ramana. W eksperymencie EGO (wymuszonych zmian strukturalnych) przykładano siły o wzrastającej wartości od 1,650 nN do 6.590 nN, gdzie nastąpiło rozerwanie wiązania glikozydowego.

Przeprowadzono ponadto frakcjonowanie białek ściany komórkowej na kolumnie Sephacryl S-200. Każdy typ białek (H1 i H2) został podzielony na 12 frakcji pod kątem ich ciężaru cząsteczkowego. Otrzymane frakcje były obrazowane na AFM przy użyciu trybu Peak Force QNM z rejestracją mapy właściwości mechanicznych.

19. Projekt MNiSW - IUVENTUS PLUS Nr IP2011 007871**Analiza procesu deestryfikacji związków pektynowych przy zastosowaniu obrazowania i spektroskopii sił AFM.**

Kierownik: dr inż. Justyna Cybulska

Okres realizacji: 2012-2014

Badania zaplanowane w projekcie są realizowane zgodnie z harmonogramem. Opracowano metodykę obrazowania pektyn pod mikroskopem sił atomowych, analizy stopnia metylacji pektyn i aktywności enzymatycznej pektynometyloesterazy, poligalakturonazy, β – galaktozydazy, α – arabinofuranozydazy. Wyizolowano pektyny z następujących materiałów: marchew, jabłko, cytryna, dla których wykonano analizy chemiczne, spektroskopowe i mikroskopowe. Zaobserwowano zmiany składu chemicznego charakterystyczne dla pozbiornego dojrzewania tkanek roślinnych, jak np. spadek kwasowości jabłek czy też wzrost ekstraktu. Rozpoczęto 6-miesięczny eksperyment przechowalniczy dla marchwi odmiany Nerac oraz jabłek odmiany Szampion, w którym co miesiąc pobierane są próbki tkanek roślinnych do analiz chemicznych, reologicznych, spektroskopowych i mikroskopowych. Dla każdej próbki rejestrowano widma FT IR oraz FT Raman. Można ogólnie stwierdzić, że widma galakturonianów spolimeryzowanych i zdepolimeryzowanych różnią się intensywnością oraz obecnością pasm charakterystycznych dla grup metylowych.

Wykonane zostały obrazy nanostruktury związków pektynowych frakcji WSP – pektyn rozpuszczalnych w wodzie, CSP – pektyn rozpuszczalnych w CDTA (chelatorze wapnia) oraz DASP – pektyn rozpuszczalnych w Na_2O_3 . Zaobserwowano skrócenie średniej długości łańcuchów pektynowych wraz z czasem przechowywania. Istotny spadek liczby merów w łańcuchach kwasu poligalakturonowego odnotowany w obu badanych frakcjach pektyn świadczy o toczących się procesach enzymatycznych w warunkach naturalnych, głównie o aktywności poligalakturonazy, która powoduje rozerwanie wiązań glikozydowych łączących mery kwasu galakturonowego. Degradacja pektyn prowadzi do powstania krótkich fragmentów łańcucha składających się nawet z kilku merów kwasu galakturonowego.

Rozpoczęto również eksperyment teoretyczny polegający na modelowaniu procesu deestryfikacji kwasu galakturonowego. Obliczona została geometria równowagowa trimeru kwasu galakturonowego w wersji zestryfikowanej.

20. Projekt MNiSW - IUVENTUS PLUS Nr IP2011 047471**Opracowanie metody pomiaru energii kinetycznej kropeł wody przenoszących materiał glabowy, powstających i przemieszczanych w wyniku rozbryzgu.**

Kierownik: dr Magdalena Ryżak

Okres realizacji: 2012-2013

W ramach realizowanego projektu zaprojektowano i wykonano stanowisko do pomiaru energii kinetycznej padających kropli. Pozwala ono na uzyskiwanie pojedynczych kropli o zróżnicowanych energiach kinetycznych. Obecnie trwają prace nad opracowaniem metodyki pomiaru i walidacją stanowiska pomiarowego.

PROJEKTY Narodowego Centrum Badań i Rozwoju (NCBiR)**21. Projekt NCBiR – w ramach Programu Badań Stosowanych (PBS) I Konkurs Nr ID: 177194
Sensory dielektryczne do badania wilgotności gleby oraz jakości materiałów i produktów rolniczych.**

Akronim: DISENSOR

Kierownik: dr hab. inż. Wojciech Skierucha, prof. IA PAN

Konsorcjum realizujące projekt: IA PAN (Lider i partner naukowy) i E-Test Sp. z o. o. (partner przemysłowy)

Okres realizacji: 2012- 2015

Celem projektu jest określenie zastosowania szerokopasmowych technik spektroskopii dielektrycznej do wyznaczania wartości wybranych parametrów fizycznych i chemicznych materiałów i produktów pochodzenia rolniczego w aspekcie oceny ich jakości.

Osiągnięcie celu projektu będzie realizowane poprzez opracowanie testowych sensorów dielektrycznych, pomiary szerokopasmowe przenikalności elektrycznej wybranych materiałów (próbki gleby mineralnej o zróżnicowanym składzie granulometrycznym i wilgotności, olej rzepakowy, słonecznikowy i in., materiały sypkie i ziarniste: ziarna zbóż i nasiona roślin oleistych, mąka), wykonanie pomiarów jakościowych (wybranych parametrów fizycznych i chemicznych) tych samych materiałów i oraz analiza otrzymanych wyników. Efektem prac będą wskaźniki jakości badanych materiałów wyznaczone szybkimi i nieniszczącymi technikami pomiarowymi spektroskopii dielektrycznej.

**22. Projekt NCBiR – w ramach Programu Badań Stosowanych (PBS) I Konkurs Nr ID: 176956
Unowocześnienie reflektometrycznego miernika do selektywnego pomiaru wilgotności materiałów porowatych.**

Akronim: TDRUPGRADE

Kierownik: dr Andrzej Wilczek

Konsorcjum realizujące projekt: IA PAN (Lider i partner naukowy) i E-Test Sp. z o. o. (partner przemysłowy)

Okres realizacji: 2012- 2015

Celem projektu jest wprowadzenie ulepszeń do urządzenia TDR typu FOM/mts, służącego do reflektometrycznego pomiaru wilgotności, temperatury oraz konduktywności elektrycznej (zasolenia) gleby. W ramach projektu przeprowadzona zostanie identyfikacja niekorzystnych zjawisk fizycznych w badanych elementach miernika oraz próba ich eliminacji poprzez zaproponowanie zmian. Wykonanie symulacji za pomocą zakupionego oprogramowania poprzedzi zaimplementowanie zmian. W celu weryfikacji, czy parametry badanych elementów uległy poprawie, prowadzone będą pomiary gleb o dużym zasoleniu oraz niskiej wilgotności, ponieważ ośrodek glebowy posiada skomplikowane specyficzne widmo zespolonej przenikalności elektrycznej. Prowadzone będą także prace nad numeryczną analizą reflektogramów. Uzyskane wyniki badań zostaną opublikowane lub opatentowane i mogą zostać w przyszłości wykorzystane do rozpoczęcia prac rozwojowych nad nowym prototypem urządzenia FOM/mts.

**23. Projekt NCBiR – w ramach Programu Badań Stosowanych (PBS) I Konkurs Nr ID:180 990
Wykorzystanie ultradźwięków do wspomagania procesów suszenia materiałów biologicznych szczególnie wrażliwych na termiczne warunki suszenia.**

Akronim: BIOSUSZ

Koordynator: dr Dorota Konopaćka, Instytut Ogrodnictwa w Skierniewicach

Przedstawiciel Instytutu Agrofizyki PAN: dr hab. Artur Zdunek, prof. IA PAN

Okres realizacji: 2012-2015

Umowa o wykonanie i finansowanie projektu została zawarta 20 grudnia 2012 r. Realizacja rozpocznie się w roku 2013.

Instytut Agrofizyki PAN będzie realizował zadanie pt.: Analiza wpływu ultradźwięków na strukturę biomateriałów. Celem zadania jest opis ilościowy zmian struktury biomateriałów poddanych działaniu ultradźwięków na etapie przygotowania surowca do suszenia oraz w trakcie jego trwania przy wykorzystaniu metod mikroskopowych i analizy obrazu.

24. **Projekt rozwojowy NCBiR - w ramach 10 Konkursu projektów rozwojowych MNiSW Nr N R12-0137-10**

Wytworzenie aparatury do niedestrukcyjnej oceny jakości warzyw i owoców na podstawie zjawiska biospeckli.

Kierownik: dr hab. Artur Zdunek, prof. IA PAN

Okres realizacji: 2011-2012

Efektem końcowym realizacji projektu jest innowacyjne urządzenie, które umożliwi niedestrukcyjną ocenę jakości konsumpcyjnej i technologicznej owoców i warzyw, co przyczyni się do efektywniejszego ich wykorzystania w praktyce gospodarczej. Urządzenie oparte na mało znanej w Polsce i Europie metodzie biospeckli. Ocena jakości i przydatności konsumpcyjnej oraz technologicznej owoców i warzyw może być dokonywana wieloma metodami, zarówno destrukcyjnymi jak i niedestrukcyjnymi. Jednak te drugie mają istotną przewagę: 1) mogą być stosowane na liniach sortujących oraz 2) te same owoce mogą być poddane dodatkowym uzupełniającym testom, co jest istotne ze względu między innymi na indywidualną zmienność cech owoców w danej partii. Oba powody są na tyle ważne, że w nauce światowej (szczególnie w europejskiej) obserwuje się w ostatnich latach intensywny rozwój badań naukowych nad metodami niedestrukcyjnymi.

Wynikiem końcowym realizacji projektu jest prototyp urządzenia, wraz z dokumentacją techniczną i instrukcją obsługi, wykorzystującego metodę biospeckli, do niedestrukcyjnej oceny cech jakościowych owoców i warzyw. Główne cechy urządzenia to samodzielność, funkcjonalność, prostota, bezpieczeństwo. Urządzenie zostało wstępnie skalibrowane na materiałach modelowych, takich jak roztwory i zawiesiny zawierające podstawowe substancje występujące w tkankach owoców oraz na materiale roślinnym, tj. jabłku, grusze i pomidorze.

Opracowane w niniejszym projekcie urządzenie jest skierowane do instytucji naukowych oraz do producentów i przetwórców owoców i warzyw. Urządzenie będzie przydatne w wielu praktycznych zastosowaniach, pozwalając na niedestrukcyjną i obiektywną ocenę cech istotnych dla konsumenta i przetwórcy zarówno w Polsce jak i na świecie.

25. **Projekt NCBiR - LIDER Nr 109/L-2/10**

Nowy teksturotwórczy dodatek do żywności na bazie odpadów surowców przemysłu owocowo-warzywnego.

Kierownik: dr inż. Justyna Cybulska

Okres realizacji: 2011-2014

W roku 2012 zakończono dwa zadania w Projekcie i rozpoczęto zadanie trzecie:

1. Analiza rynku teksturotwórczych dodatków do żywności w Polsce oraz metod zagospodarowania odpadów przemysłu owocowo-warzywnego.
Współpraca z Katedrą Inżynierii Żywności i Organizacji Produkcji SGGW w Warszawie. Usługa badawcza obejmowała aspekty analizy rynku teksturotwórczych dodatków do żywności w Polsce oraz metod zagospodarowania odpadów przemysłu owocowo-warzywnego.
Przeprowadzona analiza rynku zawierała charakterystykę dostępnych teksturotwórczych dodatków do żywności oraz wykaz ich producentów i użytkowników, zestawienie wielkości produkcji i zużycia tych dodatków. Kolejnym zagadnieniem przedstawionym w analizie była struktura i wielkość odpadów przemysłu owocowo-warzywnego. Opisano także aktualny stan prawny stosowania dodatków do żywności oraz zagospodarowania odpadów poprodukcyjnych w przemyśle spożywczym.
2. Opracowanie metody produkcji matrycy o właściwościach teksturotwórczych.
W celu opracowania matrycy o optymalnych cechach wykonano szereg prototypowych dodatków z wycieków pozyskanych od producenta zagęszczonego soku jabłkowego. Wycieki zostały poddane obróbce mechanicznej oraz termicznej. Stosowano suszenie konwekcyjne oraz fluidyzacyjne i rozpyłowe na suszarce rozpyłowo-fluidyzacyjnej zaprojektowanej i wykonanej w ramach projektu. Uzyskane materiały były rozdrabniane mechanicznie przy użyciu młyna kulowego do różnych frakcji oraz przy użyciu homogenizatorów mechanicznych oraz ultradźwiękowych. Wykonano modyfikacje frakcji pektynowej poprzez saponifikację estrów metyloowych i amidację wolnych grup karboksylowych. Frakcję pektynową sieciowano mleczanem i wodorotlenkiem wapnia. Przeprowadzono również próby modyfikacji celulozy w postaci karboksymetylocelulozy, jednak nie została ona włączona do finalnego produktu ze względu na stosunkowo wysoką toksyczność substratów. Otrzymany produkt jest materiałem bezpiecznym w całym procesie jego otrzymywania,

opracowana metoda pozwalała na stosowanie obojętnych dla zdrowia substancji chemicznych stanowiących dozwolone dodatki od żywności.

3. Charakterystyka biochemicznych, mikrobiologicznych, fizycznych i technologicznych właściwości surowca i matrycy podstawowej.

Surowce do produkcji teksturotwórczego dodatku, jak i matryca podstawowa zostały poddane szczegółowym badaniom ich właściwości. Określono skład chemiczny powstałych materiałów i ich molekularną strukturę przy zastosowaniu zarówno klasycznych metod analitycznych, jak i metod kolorymetrycznych, polarymetrycznych, spektroskopii UV/VIS, FT IR, Ramana. Oznaczono aktywność enzymatyczną oraz podatność na kontaminacje mikrobiologiczne w półrocznym okresie przechowywania. Sporządzona została charakterystyka reologiczna, określono takie parametry jak Water Holding Capacity, Water Retention Capacity i Swelling Capacity. Wyznaczono parametry mechaniczne otrzymanych proszków, takie jak kąt tarcia wewnętrznego, indeks płynięcia, kohezję oraz parametry Carra. Określono także stopień metylacji pektyn metodą spektrofotometryczną. Zadanie jest w trakcie realizacji.

26. Projekt NCBiR - LIDER Nr 048/L-2/10

Opracowanie innowacyjnego biopreparatu do optymalizacji procesu fermentacji metanowej odpadów organicznych.

Kierownik: dr Magdalena Frąc

Okres realizacji: 2011-2014

Przeprowadzono badania substratów (osadu z oczyszczalni ścieków mleczarskich, odpadów z przetwórstwa owoców, kiszonki z kukurydzy, kiszonki z trawy, wywaru zbożowego) do procesu fermentacji metanowej. Badania obejmowały kompleksową charakterystykę substratów, łącznie z ich analizą mikrobiologiczną, uwzględniającą występowanie w odpadach mikroorganizmów chorobotwórczych oraz stopień zasiedlenia odpadów przez różne grupy mikroorganizmów (proteolityczne, amylolityczne, celulolityczne, pektynolityczne), oznaczono również ogólną liczebność bakterii i grzybów w badanych odpadach. Badania obejmowały również charakterystykę chemiczną odpadów oraz badanie biogazodochodowości. Na podstawie przeprowadzonych badań opracowano i przebadano mieszanki substratów, które poddano dalszym badaniom. Z odpadów wyodrębniono szczepy bakterii i grzybów, które zostały zidentyfikowane za pomocą metod molekularnych oraz określono ich profil kataboliczny. Dla szczepów mikroorganizmów wyodrębnionych z odpadów i masy fermentacyjnej przeprowadzono badania skringowe, w celu zbadania potencjalnych możliwości wykorzystania środowiskowych izolatów mikrobiologicznych, izolatów z kolekcji Łock oraz pochodzących z kolekcji mikroorganizmów ZPOW „PEKTOWIN”, do opracowania biopreparatu.

Rozpoczęto również badania dotyczące izolacji na podłożach mikrobiologicznych bakterii metanogennych z masy fermentacyjnej. Badania obejmowały także rozpoczęcie optymalizacji bezpośredniej ekstrakcji DNA z masy fermentacyjnej, w celu określenia zróżnicowania zespołów mikroorganizmów w masie fermentacyjnej w różnych fazach tego procesu.

Ponadto przeprowadzono optymalizację hodowli wybranych do dalszych badań izolatów, wybierając odpowiednie, najbardziej efektywne podłoża mikrobiologiczne, na których będą prowadzone dalsze badania, dotyczące opracowania biopreparatu. Spośród badanych izolatów najwyższe potencjalne właściwości celulolityczne, wykazały szczepy z rodzaju *Trichoderma*, a pektynolityczne izolaty z rodzaju *Aspergillus*. Ponadto, badania szczepu *Yarrowia lipolytica*, wyodrębnionego z osadu z oczyszczalni ścieków mleczarskich wykazały potencjalną aktywność grzyba w kierunku uzdolnień proteolitycznych, co zostanie wzięte pod uwagę w dalszych badaniach nad biopreparatem.

27. Projekt rozwojowy NCBiR - Nr 92056

Wykrywanie i identyfikacja ukrytych pod powierzchnią ziemi min i IED.

Okres realizacji: 2010-2012

Koordynator: dr inż. Waldemar Świdorski, Wojskowy Instytut Techniczny Uzbrojenia, Zielonka k. Warszawy

Członek konsorcjum i reprezentant IA PAN: prof. dr hab. Bogusław Usowicz

Celem głównym projektu było opracowanie systemu do wykrywania ukrytych pod powierzchnią ziemi min i IED (improvised explosive device – improwizowane urządzenie wybuchowe). Instytut uczestniczył w realizacji projektu.

Dokonano oszacowywania przewodnictwa kwarcu głównego składnika mineralogicznego piasku grubego i drobnego poprzez oszacowywanie wartości przewodnictwa cieplnego piasków z modelu statystyczno-fizycznego i porównywanie ich z wartości przewodnictwa zmierzonego i jednoczesnym badaniem zgodności pomiędzy zmierzonymi i obliczonymi wartościami przewodnictwa dla wybranych wartości przewodnictwa kwarcu i wybraniem tej wartości przewodnictwa kwarcu, dla których to danych, ta zgodność była najbardziej zadawalającą.

Ciepne właściwości piasków determinowane były, przy określonych zawartościach kwarcu, głównie zawartością wody i ich gęstością, a ich rozrzuty był zależne od rozrzutu i wpływu wilgotności i gęstości na poszczególne właściwości cieplne. Otrzymane charakterystyki właściwości cieplnych piasków wskazują, że przewodnictwo i dyfuzyjność cieplna zmienia się nieliniowo wraz ze wzrostem wilgotności i gęstości. Większą nieliniowość obserwuje się dla dyfuzyjności cieplnej niż dla przewodnictwa. Pojemność cieplna wzrasta liniowo wraz ze wzrostem wilgotności piasku i przesuwają się ona w stronę wyższych wartości przy wzroście gęstości próbek piasku. Dyfuzyjność cieplna charakteryzowała się maksimum przy określonej wilgotności i gęstości piasku. Maksimum dyfuzyjności przesuwał się w stronę niższych wilgotności przy wyższych zagęszczeniach piasków.

Zaproponowana metoda pozwala na wyznaczanie właściwości cieplnych piasków w zależności od wilgotności, gęstości, temperatury, składu mineralogicznego, potencjału wody w piaskach, ciśnienia atmosferycznego i zasolenia piasków.

28. Projekt NCBiR - w ramach II KONKURSU programu INNOTECH dla ścieżki programowej In-Tech

Opracowanie zaawansowanej technologicznie konstrukcji prasy silosującej o wysokim stopniu innowacyjności.

Koordynator: dr Zbigniew Oszczak - R&D Centre INVENTOR Sp. z o.o. w Lublinie

Przedstawiciel IA PAN: dr Tadeusz Rudko

Okres realizacji: 2012-2014

Projekt będzie realizowany w ramach Konsorcjum: R&D Centre INVENTOR Sp. z o.o. w Lublinie i Instytut Agrofizyki Polskiej Akademii Nauk w Lublinie. Obecnie trwają uzgodnienia warunków umowy.

POZOSTAŁE PROJEKTY:

29. Projekt inwestycyjny - w ramach Programu Operacyjnego Rozwój Polski Wschodniej na lata 2007-2013 – Oś I Nowoczesna Gospodarka – Działanie I.3 Wspieranie Innowacji. Nr POPW.01.03.00-06-006/11

Centrum Badawczo-Innowacyjne Instytutu agrofizyki PAN w Lublinie (CBI).

Koordynator: Instytut Agrofizyki im. Bohdana Dobrzańskiego PAN

Kierownik projektu: mgr Jarosław Zdunek

Okres realizacji: 2012-1015

Umowa o realizację projektu została podpisana 15 października 2012 r. z Polską Agencją Rozwoju Przedsiębiorczości i opiewa na kwotę 26 429 717,53 PLN, z czego dofinansowanie z EFRR stanowić będzie 22 465 259,89 PLN, a wkład budżetu państwa wyniesie 1 321 485,88 PLN.

Projekt CBI stanowi trzecią dużą inwestycję realizowaną przez Instytut Agrofizyki PAN w ramach PO RPW 2007-2013. Obok projektów: „Rozbudowa infrastruktury i wyposażenie laboratoriów Centrum Doskonałości AGROPHYSICS” oraz „Środowiskowe Laboratorium Energii Odnawialnej”, obecnie podpisany projekt CBI, stanowić będzie zatem ważny element procesu wzmocnienia potencjału naukowo-badawczego jednostki, zajmującego się zagadnieniami energii odnawialnej, ochrony środowiska oraz produkcji żywności.

Projekt obejmować będzie budowę i wyposażenie obiektu pełniącego funkcję zarówno laboratoryjną jak też stwarzającego możliwości testowania w małej, ćwierć-technicznej skali niektórych procesów produkcyjnych, tj.: hodowli alg i wytwarzania z nich energii odnawialnej, produkcji nowych form biomasy, zagospodarowania odpadów pofermentacyjnych, innowacyjnych modeli produkcji oleju rzepakowego, symulacji erozji glebowej, wzrostu roślin a także symulacji procesów przechowalniczych owoców i warzyw. Ważnym elementem projektu będą stworzone nowoczesne laboratoria mikrobiologii oraz biochemii, kierunków uznawanych za niezwykle rozwojowe i coraz częściej stosowanych naukach przyrodniczych.

Nowy potencjał badawczy stworzy możliwość samodzielnego odtwarzania i symulacji procesów produkcyjnych, co w znacznym stopniu zbliży Instytut Agrofizyki PAN do sfery B+R. Istotą projektu jest uzyskanie efektu sprzężenia zwrotnego pomiędzy wiedzą podstawową, rozwijaną w Instytucie Agrofizyki PAN, a rzeczywistymi procesami produkcyjnymi w skali przemysłowej. Dzięki projektowi CBI praca Instytutu uzyska nowy wymiar i stworzy możliwość realizacji zaawansowanych badań naukowych w obszarze badań podstawowych i aplikacyjnych, ale również umożliwi konfrontację wyników badań z rzeczywistymi procesami zachodzącymi w środowisku, glebie oraz materiałach roślinnych w warunkach naturalnych oraz podczas procesów technologicznych.

30. Projekt rozwojowy – w ramach Programu Operacyjnego Innowacyjna Gospodarka Nr WND-POIG.01.03.01-06-030/09

Produkcja ekologicznego oleju o wyjątkowych właściwościach prozdrowotnych.

Kierownik projektu: prof. dr hab. Jerzy Tys

Okres realizacji: 2010-2014

Celem projektu jest opracowanie pilotażowej linii innowacyjno-produkcyjno-technologicznej, w której zastosowane zostaną nowoczesne rozwiązania umożliwiające produkcję oleju rzepakowego do spożycia przy zachowaniu jego naturalnej wysokiej jakości prozdrowotnej.

Przedmiotem badań są nowatorskie możliwości produkcji ekologicznego oleju rzepakowego o wyjątkowych właściwościach prozdrowotnych - nutraceutyku. Prace skupiają się na opracowaniu pilotażowej linii innowacyjno-produkcyjno-technologicznej, przy pomocy której, w oparciu o ekologicznie wyprodukowane odmiany rzepaku uzyskiwany będzie prozdrowotny olej spożywczy. Przedsięwzięcie jest bardzo złożone, ponieważ obejmuje cały proces, od opracowania technologii uprawy rzepaku spełniającego normy ekologiczne i zasady Dobrej Praktyki Rolniczej, wdrożenie rolniczej uprawy takiego rzepaku, aż do produkcji oleju o wyjątkowych właściwościach prozdrowotnych. Olej ten różni się znacząco od dostępnych na rynku olejów rafinowanych, z których w czasie procesu produkcji usunięto większość składników o działaniu zdrowotnym. Po zakończeniu projektu naukowo-badawczego co przewidziane jest na rok 2014 rok i upowszechnieniu wyników prac możliwa będzie produkcja oleju ekologicznego o właściwościach prozdrowotnych na skalę przemysłową.

31. Projekt – w ramach Programu Operacyjnego Kapitał Ludzki, Urząd Marszałkowski Województwa Lubelskiego

Wyznaczenie parametrów funkcjonalnych prototypowych sensorów potencjału matrycowego wody w glebie.

Projekt Wsparcie Regionalnej Sieci Współpracy realizowany w ramach Programu Operacyjnego Kapitał Ludzki, Priorytet VIII Regionalne Kadry Gospodarki na podstawie umowy o dzieło nr 1955/G1/DZ/12 z dn. 31.08.2012 pomiędzy Urzędem Marszałkowskim Woj. Lubelskiego i IA PAN w Lublinie

Osoba odpowiedzialna z IA PAN: dr hab. inż. Wojciech Skierucha, prof. IA PAN

Okres realizacji: 2012-2013

Celem projektu jest określenie przydatności prototypu sensora potencjału matrycowego wody w glebie. Prototyp, opracowany i dostarczony przez przedsiębiorcę, wykorzystany zostanie do pomiarów laboratoryjnych i polowych gleb różniących się składem mechanicznym, gęstością oraz wilgotnością. Wynikiem prac będą następujące informacje: zakres ciśnienia pracy, ciśnienie wejścia wody (ang. air-entry pressure) zastosowanej ceramiki porowatej, wyznaczenie temperatury spieku ceramiki porowatej dla optymalnego ciśnienia wejścia wody, określenie dokładności pomiarów.

32. Projekt w ramach Programu Operacyjnego Kapitał Ludzki, Urząd Marszałkowski Województwa Lubelskiego

Opracowanie prototypu transmisyjnej sondy dwuprętowej do pomiaru zespolonej przenikalności elektrycznej materiałów ciekłych pochodzenia rolniczego.

Projekt Wsparcie Regionalnej Sieci Współpracy realizowany w ramach Programu Operacyjnego Kapitał Ludzki, Priorytet VIII Regionalne Kadry Gospodarki na podstawie umowy o dzieło nr 1954/G1/DZ/12 z dn. 31.08.2012 pomiędzy Urzędem Marszałkowskim Woj. Lubelskiego i IA PAN w Lublinie

Osoba odpowiedzialna z IA PAN: dr Andrzej Wilczek

Okres realizacji: 2012-2013

Projekt ma na celu przeprowadzenie badań w dziedzinie częstotliwości dla opracowania elektrycznego i mechanicznego projektu dwu-prętowej sondy transmisyjnej do pomiaru zespolonej przenikalności elektrycznej materiałów ciekłych pochodzenia rolniczego. Wynikiem prowadzonych prac będą modele sond wykonane przez przedsiębiorcę na podstawie uzgodnionego projektu, które po niezbędnych weryfikacjach, mogą stać się podstawą do dalszych prac modelowych i eksperymentalnych.

33. Projekt inwestycyjny – w ramach Programu Operacyjnego Innowacyjna Gospodarka 2.1. Rozwój ośrodków o wysokim potencjale badawczym - ECOTECH-COMPLEX- Człowiek, Środowisko, Produkcja

Institucja wiodąca: Uniwersytet im. Marii Curie Skłodowskiej w Lublinie

Przedstawiciel IA PAN: dr Andrzej Stępniewski

Okres realizacji: 2008-2012

34. Projekt rozwojowy – w ramach Programu Operacyjnego Innowacyjna Gospodarka Nr UDA.POIG.01.03.01-00-101/08-01

Narzędzia biotechnologiczne służące do otrzymywania odmian zbóż o zwiększonej odporności na suszę.

Akronim: POLAPGEN-BD

Institucja wiodąca: dr hab. Paweł Krajewski, Instytut Genetyki Roślin PAN, Poznań

Przedstawiciel IA PAN: prof. dr hab. Grzegorz Józefaciuk

Zakres uczestnictwa: zadanie 6/22 – Kształtowanie się właściwości fizycznych i fizykochemicznych roślin w adaptacji do warunków suszy.

Okres realizacji: 2010-2014

PROJEKTY MIĘDZYNARODOWE

35. Projekt międzynarodowy FACCE JPI MACSUR (P139) FACCE Knowledge Hub Modelling European Agriculture with Climate Change for Food Security / Modelowanie Europejskiego Rolnictwa ze Zmianami Klimatu dla Bezpieczeństwa Żywności.

Projekt realizowany w ramach Wspólnej Inicjatywy Programowania Food Agriculture Climate Change (FACCE JPI), finansowany w Polsce przez Narodowe Centrum Badań i Rozwoju.

Kierownik: prof. dr hab. Cezary Sławiński

Okres realizacji: 2012-2015

Projekt realizowany jest zgodnie z harmonogramem w ramach trzech zadań:

1. eksperymentalny protokół polowy,
2. sieć eksperymentatorów polowych do gromadzenia danych,
3. analiza empiryczna danych.

Zgodnie z ustaleniami i przyjętymi zobowiązaniami założony został eksperyment w Stanach Nowych (powiat Potok Wielki) niedaleko Janowa Lubelskiego (N50°48' 1.126", E23°29' 13.58", 213 m n.p.m.) polegający na szczegółowym monitorowaniu parametrów gleby, plonów oraz warunków pogodowych.

36. Projekt międzynarodowy FACCE JPI MACSUR (P158) FACCE Knowledge Hub Modelling European Agriculture with Climate Change for Food Security / Modelowanie Europejskiego Rolnictwa ze Zmianami Klimatu dla Bezpieczeństwa Żywności.

Projekt realizowany w ramach Wspólnej Inicjatywy Programowania Food Agriculture Climate Change (FACCE JPI), finansowany w Polsce przez Narodowe Centrum Badań i Rozwoju.

Kierownik: prof. dr hab. Jerzy Lipiec

Okres realizacji: 2012-2015

Opracowano program badań i schemat doświadczenia w warunkach fitotronowych mającego na celu określenie wpływu stresów suszy i podwyższonej temperatury na wzrost pszenicy. Doświadczenie będzie przeprowadzone w roku 2013. Zakres planowanych badań w projekcie zreferowano na spotkaniu roboczym wykonawców w Berlinie (15-16.10.2012 r.).

37. Projekt międzynarodowy FACCE JPI MACSUR (P162), FACCE Knowledge Hub Modelling European Agriculture with Climate Change for Food Security / Modelowanie Europejskiego Rolnictwa ze Zmianami Klimatu dla Bezpieczeństwa Żywności.

Projekt realizowany w ramach Wspólnej Inicjatywy Programowania Food Agriculture Climate Change (FACCE JPI), finansowany w Polsce przez Narodowe Centrum Badań i Rozwoju.

Kierownik: dr hab. Małgorzata Brzezińska, prof. IA PAN

Okres realizacji: 2012-2015

Zgodnie z harmonogramem, w roku 2012 opracowano program badań niezbędnych do realizacji Projektu FACCE MACSUR P162. Biorąc pod uwagę ustalenia grupy badaczy (Crop M) na spotkaniu w Berlinie (Kick-off meeting, 15-16.10.2012) zaplanowano szczegółowy schemat doświadczeń i zakres badań. Doświadczenia rozpoczną się w bieżącym, 2013 roku.

38. Projekt w ramach Europejskiej Agencji Kosmicznej Nr 98084

Udział w programie **ESA-PECS** w ramach Porozumienia Europejskich Państw Współpracujących (PECS-Programme for European Cooperating States) między Rządem Rzeczypospolitej Polskiej a Europejską Agencją Kosmiczną (ESA): **SWEX/R - Soil, Water and Energy Exchange/Research / Gleba, Woda i Wymiana Energii /Badania.**

Przedstawiciel Polski i koordynator projektu: dr Wojciech Marczewski (CBK PAN)

Przedstawiciel IA PAN - kierownik pakietu SWEX/R-Polesie: prof. dr hab. Bogusław Usowicz

Okres realizacji: 2009-2012

Wilgotność gleb jest zmienną rekomendowaną przez GCOS (Global Climate Observing System) i IPCC (Intergovernmental Panel on Climate Change) do ocen skutków zmiany klimatu. Woda zawarta w glebie jest jednym z dwóch celów obserwacji misji ESA SMOS (Soil Moisture and Ocean Salinity). SMOS wykorzystuje metodę obserwacji wilgotności gleby i zasolenia oceanów, opartą o pomiar radiometrycznej temperatury jasności w zakresie spektralnym 1,400-1,427 GHz.

Instytut Agrofizyki PAN uczestniczy w walidacji danych SMOS przez prowadzenie naziemnych pomiarów wilgotności gleby, za pomocą sieci dziesięciu zautomatyzowanych stacji pomiarowych, na obszarze Polski Wschodniej.

Celem obserwacji SMOS, jest dostarczenie danych do badań na związkami procesów wymiany wody w glebie z atmosferą i ocenami stanu hydrologicznego środowiska w skalach regionalnych i globalnej. Otrzymano stan wilgotności gleby w Polsce w określonych terminach i dla miejsca stacji walidacyjnych wspólnego projektu polskiego SWEX (Soil Water and Energy Exchange, SVRT AO3275). Każda ocena stanu wilgotności w jednym tylko pikselu obserwacji SMOS to ocena za obszar około 200 km², a więc wielko-obszarowa i respektująca różnorodność elementów rozkładu przestrzennego wilgotności gleby, jej własności fizycznych (w tym tekstury, porowatości gleby, pokrycia roślinnego i topografii), i warunków chwilowego wymuszenia meteorologicznego. Takiej oceny nie można złożyć z różnorodnych elementów w jeden zbiór bez należytego nadzoru statystycznego nad jej spójnością czasową i przestrzenną. Dlatego jest potrzebna i nadrzędna metoda obserwacji satelitarnej (SMOS) i statystyczno-fizyczna wiedza naziemna o elementach w ich rozkładach przestrzennych. SMOS wytycza nam drogę do stosowania takich metod w badaniach naziemnych, które są zgodne z organizacją danych SMOS i ich ocen.

Uzyskujemy przestrzenne rozkłady wilgotności pod-powierzchniowej warstwy gleby (0-10 cm) w regionie Polski i bliskich sąsiadów są systematycznie gromadzone od 2010 roku, z danych SMOS L2, w wartościach średnich tygodniowych. Uzyskane rozkłady wartości wilgotności w centralnej Polsce mieszczą się w zakresie od około 0,05 do 0,2 m³ m⁻³. Wysokie wilgotności dochodzące do 0,5 m³ m⁻³ widać tu w regionach granic północno-wschodnich i zachodnich. Z danych na skalę kontynentalną widać jeszcze wyraźniej, jak wysoka wilgotność gleb jest osiągnięta na Litwie, i Polesiu w tym przykładzie. Zgromadzony materiał danych jest bardzo systematyczny, bogaty, i aktualizowany, czym zasługuje na analizy związane ze zmianą klimatu.

39. Program Unii Europejskiej COST Action TD1002 Nr kontraktu COST 4140/10

European network on applications of Atomic Force Microscopy to NanoMedicine and Life Sciences / Europejska sieć zastosowań mikroskopii sił atomowych w nano-medycynie i naukach przyrodniczych.. Acronym: AFM4NanoMed&Bio.

Tytuł działania: Biomedicine and Molecular Biosciences / Biomedycyna i nauki biologiczno-molekularne
Koordynator projektu: prof. Pierre Parot, Francja

Członek Zespołu Zarządzającego (Management Committee) i przedstawiciel IA PAN: dr hab. Artur Zdunek, prof. IA PAN

Okres realizacji: 2010-2014

Projekt ma charakter sieci naukowej, której zadaniem jest rozwój tematyki specyficznej dla danej akcji.

Akcja COST TD1002 ma na celu połączenie doświadczenia najlepszych laboratoriów pracujących na mikroskopach sił atomowych w sieć ukierunkowaną na rozwój tej techniki, badania i wsparcie jej zastosowań w naukach przyrodniczych i nanomedycynie. Instytut Agrofizyki jest zaangażowany w następujących grupach tematycznych:

1. WG1 High resolution imaging of biological systems of from molecules to cells.
2. WG2 Molecular-based force spectroscopy applied to ligand-receptor binding for studying inter-molecular recognition and structural unfolding of molecules.

40. Program Unii Europejskiej COST Action FA1001

The application of innovative fundamental food-structure-property relationships to the design of foods for health, wellness and pleasure.

Projekt ma charakter sieci naukowej, której zadaniem jest rozwój tematyki specyficznej dla danej akcji.

Przedstawiciel IA PAN: dr hab. Artur Zdunek, prof. IA PAN

Okres realizacji: 2010-2014

41. Program Europejska Współpraca Terytorialna, Program Region Morza Bałtyckiego 2007-2013, BaltFood - The BSR Food Luster Innovation and Competitiveness in Action / Klaster innowacji i konkurencyjności żywności.

Partner Wiodący Projektu: Lubeck Business Development Corp., Germany, Partner do kontaktów: Bjoern P. Jaccobsen

Partner stowarzyszony: Instytut Agrofizyki im. B. Dobrzańskiego PAN

Przedstawiciele IA PAN: dr hab. Artur Zdunek, prof. IA PAN, dr inż. Justyna Cybulska

Okres realizacji: 2009-2012

Projekt realizowany jest w ramach współpracy z Departamentem Strategii i Rozwoju Regionalnego, Urzędu Marszałkowskiego w Lublinie, Oddział ds. Programów Europejskiej Współpracy Terytorialnej. Projekt zgłoszony został w Priorytecie 1: Fostering innovations across the Baltic Sea region / Innowacje w Regionie Morza Bałtyckiego. Uczestniczy w nim projekt: 14 Instytucji z Regionu Morza Bałtyckiego Projekt zakłada wspomaganie procesu budowania zrównoważonej struktury ponad bałtyckiego klastra żywności w celu zwiększenia transferu wiedzy i wykorzystania nowoczesnych technologii pomiędzy przedstawicielami środowisk naukowych, producentów i władz publicznych. Instytut Agrofizyki uczestniczy w projekcie bez finansowania.

42. Program Międzynarodowy Hiszpańskiego Ministerstwa Nauki i Innowacji (MICINN) Nr CGL2010-160004

EndoArid - Colonization strategies of endolithic microorganisms in arid and hyperarid environments, and search for their biosignatures: the study of extreme desert analogs of Mars / Strategie kolonizacji mikroorganizmów endolitycznych w suchych i hiper-suchych środowiskach oraz poszukiwanie ich śladów: badania pustyni ekstremalnych jako analogów warunków marsjańskich.

Kordynator Projektu: prof. Jacek Wierchoś, Museo Nacional de Ciencias Naturales (MNCN), CSIC Madrit, Hiszpania

Przedstawiciele IA PAN: prof. dr hab. Mieczysław Hajnos

Okres realizacji: 2011-2013

Wnętrze pustyni Atakama w Chile jest uważane za najbardziej suche i jałowe miejsce na Ziemi, jednak okazuje się, że w starych pokładach soli występujących na tej pustyni, w porach kryształów halitu rozwijają się mikroorganizmy endolityczne. Istnienie tej kolonii mikroorganizmów w środowisku, które wyklucza jakąkolwiek inną formę życia sugeruje adaptację biologiczną do wysokiego zasolenia i stresu odwodnienia oraz wskazuje alternatywne źródło wody - inne niż opady deszczu, mgła lub rosa.

W pracy pokazujemy, że solne endolity (organizmy żyjące wewnątrz skał) uzyskują ciekłą wodę przez samorzutną kondensację kapilarną pary wodnej, przy wilgotności względnej (RH) znacznie niższej niż osiągananej dla nasyconego roztworu NaCl. Opisujemy, jak ta kondensacja może zachodzić wewnątrz nanoporów mniejszych niż 100 nm w nowo-scharakteryzowanej fazie solnej, która jest blisko związana z agregatami tych bakterii. Ta nanoporowata faza pomaga zatrzymać ciekłą wodę na długi okres czasu przez

zapobieganie jej wyparowaniu nawet w warunkach skrajnej suszy. Wyniki naszych badań pokazują jak życie zasiedla się i adaptuje do jednego z najbardziej ekstremalnych środowisk na naszej planecie.

Rozszerza to obszar życia na naszej planecie. Wskazuje także na możliwość jego istnienia poza naszą planetą, być może na Marsie, na którym warunki są zbliżone do panujących na pustyni Atakama.

Wnioski: Tendencja halitu do kondensowania i zatrzymywania ciekłej wody jest związana z obecnością nanoporów z gładką powierzchnią filmu, która pokrywa duże kryształy i wypełnia większe przestrzenie porów w środku kryształów. Ta faza ma pory mniejsze niż 100 nm (MIP i SEM), które są zdolne do kondensacji kapilarnej wody przy RH 50-55% (zamiast 75%) i do przedłużonego zatrzymywania wody.

Wyniki opublikowano w pracy: Wierzchoś J., Davila A., Sanchez-Almazo I., Hajnos M., Świeboda R., Ascaso C.: Novel water source for endolithic life in the hyperarid core of the Atacama Desert. (2012 r.) Biogeosciences 2012, Vol. 9, 2275-2286 (IF=4,19)

Ponadto w roku 2012 prowadzone były prace w tematach naukowo-badawczych realizowanych z partnerami zagranicznymi:

- 1. Application of agrophysical methods for evaluation of soil environmental on an example of soils of different genesis of agroecosystems of Poland and Belarus / Zastosowanie metod agrofizycznych do oceny stanu środowiska glebowego na przykładzie gleb o zróżnicowanym pochodzeniu w różnych ekosystemach Polski i Białorusi.**
Instytucja zagraniczna: Instytut Problemów Wykorzystania Zasobów Naturalnych i Ekologii BAN, Mińsk, Białoruś
Koordynator IA PAN: prof. dr hab. Zofia Sokołowska
Okres realizacji: 2011-2013
- 2. Accessing methodology for applicability of low quality water in irrigated agriculture / Metodologia zastosowania niskiej jakości wody do nawodnień w rolnictwie.**
Instytucja zagraniczna: Narodowy Instytut Geofizyki, Geodezji i Geografii BAN w Sofii, Bułgaria
Koordynator IA PAN: prof. dr hab. Cezary Sławiński
Okres realizacji: 2012-2014
- 3. Studying of the agroecologically important interrelations of the surface, sorption and chemical parameters of the soil and plants (continuation) / Badanie agroekologiczne istotnych oddziaływań pomiędzy powierzchnią, sorpcją i właściwościami chemicznymi gleb i roślin. (kontynuacja)**
Instytucja zagraniczna: Instytut Gleboznawstwa i Ekologii im. N. Puszkrowa BAN w Sofii, Bułgaria
Koordynator IA PAN: prof. dr hab. Zofia Sokołowska
Okres realizacji: 2012-2014
- 4. Physiological and biochemical state of plants under soil stress circumstances / Fizjologiczny i biochemiczny stan roślin w warunkach stresu glebowego.**
Instytucja zagraniczna: Instytut Podstawowych Problemów Biologicznych w Puszczy, Rosja
Koordynator IA PAN: prof. dr hab. Teresa Włodarczyk
Okres realizacji: 2011-2013
- 5. Development of the models and evaluation of the parameters for the diagnosis of the physicochemical soil degradation processes and environmental conditions / Opracowanie modeli i ocena parametrów dla diagnozy fizykochemicznych procesów degradacji gleb i warunków środowiska.**
Instytucja zagraniczna: Instytucja zagraniczna: Instytut Fizykochemicznych i Biologicznych Problemów Gleboznawstwa w Puszczy, Rosja
Koordynator IA PAN: prof. dr hab. Mieczysław Hajnos
Okres realizacji: 2011-2013
- 6. Investigation of physical properties of agricultural materials and environment / Badanie właściwości fizycznych materiałów rolniczych i środowiska rolniczego.**
Instytucja zagraniczna: Instytut Agrofizyki Rosyjskiej Akademii Nauk Rolniczych, Rosja
Koordynator IA PAN: prof. dr hab. Stanisław Grundas
Okres realizacji: 2011-2013
- 7. Modelling of water and thermal regimes in relation to the soil management / Modelowanie stosunków wodnych i cieplnych w zależności od stopnia użytkowania gleby.**

Instytucja zagraniczna: Instytut Hydrologii SAN w Bratysławie, Słowacja
 Koordynator IA PAN: prof. dr hab. Bogusław Usowicz
 Okres realizacji: 2010-2012

8. **Impact of cultivation and wildfire on water flow in soil / Wpływ uprawy i wysokich temperatur na przenoszenie wody w glebie.**

Instytucja zagraniczna: Instytut Hydrologii SAN w Bratysławie, Słowacja
 Koordynator IA PAN: dr hab. Henryk Czachor, prof. IA PAN
 Okres realizacji: 2010-2013

9. **Anthropogenic effects on soil and plant physicochemical properties / Wpływ antropopresji na właściwości fizykochemiczne gleby i rośliny.**

Instytucja zagraniczna: Instytut Gleboznawstwa i Chemii Rolnej WAN w Budapeszcie, Węgry
 Koordynator IA PAN: prof. dr hab. Grzegorz Józefaciuk
 Okres realizacji: 2011-2013

10. **The influence of the particle shape on the particle size distribution obtained by laser diffraction / Wpływ kształtu cząstek na rozkład ich wielkości wyznaczany metodą dyfrakcji laserowej.**

Instytucja zagraniczna: Instytut Materiałów i Chemii Środowiska WAN w Budapeszcie, Węgry
 Koordynator IA PAN: dr hab. Andrzej Bieganski, prof. IA PAN
 Okres realizacji: 2011-2013

11. **Characterisation des la matieres organiques naturelles solubles en l'eau des terres noires / Charakterystyka rozpuszczonej naturalnej materii organicznej czarnych ziem.**

Instytucja zagraniczna: Laboratorium Fotochemii Molekularnej i Makromolekularnej Uniwersytetu im. Baise'a Pascala, Francja
 Koordynator IA PAN: prof. dr hab. Zofia Sokołowska
 Okres realizacji: 2012

WSPÓŁPRACA Z ZAGRANICĄ

W roku 2012 Instytut Agrofizyki współpracował z partnerami zagranicznymi w ramach 15 umów o współpracy bezpośredniej oraz 20 z placówkami bez formalnych umów. We współpracy z zagranicą realizowano 11 tematów badawczych.

Instytut wizytowało 24 gości zagranicznych, za granicę w celach badawczych, na konferencje oraz na szkolenia wyjechało 35 osób.

Współpraca w ramach umów między Akademiami obejmuje następujące placówki naukowe:

- 1) Instytut Problemów Wykorzystania Zasobów Naturalnych i Ekologii NANB, Mińsk, Białoruś,
- 2) Instytut Gleboznawstwa i Ekologii im. "N. Puszkrowa" BAN, Sofia, Bułgaria
- 3) Narodowy Instytut Geofizyki, Geodezji i Geografii BAN, Sofia, Bułgaria
- 4) Instytut Fizykochemicznych i Biologicznych Problemów Gleboznawstwa, Puszcino, Rosja
- 5) Instytut Podstawowych Problemów Biologicznych, Puszcino, Rosja
- 6) Instytut Agrofizyki RANR, Petersburg, Rosja
- 7) Instytut Hydrologii SAN, Bratysława, Słowacja
- 8) Instytut Gleboznawstwa i Chemii Rolnej, WAN, Budapeszt, Węgry
- 9) Instytut Materiałów i Chemii Środowiska WAN
- 10) Laboratorium Fotochemii Molekularnej i Makromolekularnej Uniwersytet im. Baise'a Pascala, Francja

Współpraca w ramach umów bezpośrednich obejmuje następujące placówki naukowe:

- 1) Państwowa Akademia Rolnicza w Irkucku, Rosja
- 2) Instytut Gleboznawstwa i Ekologii im. "N. Puszkrowa" BAN w Sofii, Bułgaria
- 3) Narodowa Akademia Budownictwa Obiektów Sanatoryjnych i Ochrony Przyrody w Symferopolu, Ukraina
- 4) Fizyko-Mechaniczny Instytut im. Karpenki Ukraińskiej Akademii Nauk we Lwowie, Ukraina
- 5) Lwowski Narodowy Uniwersytet Agrarny w Dublinach, Ukraina
- 6) Uniwersytet Pannonia w Veszprém, Węgry
- 7) Instytut Gleboznawstwa V.V. Dokuchaeva RANR, Rosja

Współpraca bez podpisanych umów obejmuje następujące placówki naukowe:

- 1) Zakład Chemii i Fizyki Rolniczej Wydziału Chemii Stosowanej i Mikrobiologii Uniwersytetu Rolniczego, Helsinki, Finlandia
- 2) Instytut Zasobów Naturalnych i Agrobiologii CSIC, Sevilla, Hiszpania

- 3) Instytut Mechanizacji Rolnictwa CNR, Turyn, Włochy
- 4) Katedra Gleboznawstwa Uniwersytetu w Gandawie, Belgia
- 5) Katedra Gleboznawstwa Uniwersytetu w Hokkaido, Sapporo, Japonia
- 6) Katedra Gleboznawstwa Uniwersytetu Rolniczego w Wiedniu, Austria
- 7) Katedra Fizyki Wyższej Szkoły Rolniczej, Praga, Czechy
- 8) Katedra Agrotechnologii Katolickiego Uniwersytetu w Leuven, Belgia
- 9) Laboratorium Rolnictwa i Środowiska ENSAIA-INRA, Nancy, Francja
- 10) Centrum Zintegrowanych Badań Zasobów Glebowych i Wodnych, Wageningen, Holandia
- 11) Instytut Ekologii Uniwersytetu Technicznego w Berlinie, Niemcy
- 12) Instytut Gleboznawstwa i Siedliska Roślin, Uniwersytet Hohenheim, Stuttgart, Niemcy
- 13) Centrum Badań Rolniczego Krajobrazu i Wykorzystania Ziemi (ZALF), Müncheberg, Niemcy
- 14) Instytut Agronomiczny w Paranie, Brazylia
- 15) Zakład Badań Rolniczych Tokachi w Memuro, Hokkaido, Japonia
- 16) Wydział Nauk Rolniczych i Biologicznych Uniwersytetu w Nagoi, Japonia,
- 17) Wydział Inżynierii Rolniczej, Akademii Rolniczej w Nitrze, Słowacja
- 18) Azjatycki Instytut Technologii w Bangkoku, Tajlandia
- 19) Uniwersytet Putra w Malezji
- 20) Instytut Ekologii Karpat NANU, Lwów, Ukraina

UPOWSZECHNIANIE I POPULARYZACJA OSIĄGNIĘĆ NAUKI

Instytut promuje wiedzę na wszystkich poziomach edukacji i jest obecny na największych otwartych spotkaniach plenerowych prezentujących najnowsze osiągnięcia naukowe szerokiej gamie potencjalnych odbiorców. Organizuje i współorganizuje krajowe i międzynarodowe zjazdy, konferencje i seminaria naukowe. Pracownicy naukowcy Instytutu biorą udział w szkoleniu kadr, seminariach organizowanych dla wykładowców fizyki z wyższych uczelni rolniczych i pracowników resortowych instytutów badawczych, wykładach i ćwiczeniach dla doktorantów i studentów lubelskich uczelni czy szkoleniu w zakresie europejskim.

ORGANIZACJA I WSPÓLORGANIZACJA KONFERENCJI NAUKOWYCH

- **Seminarium naukowe** pt. „Popularyzacja prac badawczo-rozwojowych z zakresu odnawialnych źródeł energii”, Lublin, 01 lutego 2012 r.

Organizatorzy Seminarium:

- Instytut Agrofizyki im. B. Dobrzańskiego PAN
- Stowarzyszenie Naukowo-Techniczne Inżynierów i Techników Rolnictwa Zarząd Główny w Warszawie
- Expert-SITR Sp. z o.o., Koszalin

Podczas seminarium przedstawiono 8 prezentacji, w tym z Instytutu Agrofizyki :

- Kasprzycka.A.: Wybrane zagadnienia z obszaru energii odnawialnej.
- Paprota E.: Proces fermentacji metanowej sposobem otrzymywania pełnowartościowego nawozu organicznego.
- Wiącek D.: Metody wzbogacania i oczyszczania biogazu.
- Kwietniewska E.: Selekcja gatunków mikroalg do hodowli na cele energetyczne.
- Krzemińska I.: Czynniki warunkujące wzrost biomasy mikroalg.

- **X Konferencja Naukowa Doktorantów** pt.: „Problemy technologii produkcji roślinnej, zwierzęcej i żywności”, Lublin, 23-24 kwietnia 2012 r.

Organizatorzy Konferencji:

- Uniwersytet Przyrodniczy w Lublinie
- Instytut Agrofizyki im. B. Dobrzańskiego PAN

Konferencja uczestników III roku Studiów Doktoranckich Uniwersytetu Przyrodniczego w Lublinie i Instytutu Agrofizyki im. Bohdana Dobrzańskiego PAN odbyła się na Uniwersytecie Przyrodniczym w Lublinie.

Miała na celu ocenę zaawansowania badań wykonywanych w ramach prac doktorskich, przygotowanie doktoranta do publicznej obrony rozprawy, a także przybliżenie uczestnikom kierunków badań realizowanych w uczelni. Tematyka referatów obejmowała zagadnienia produkcji roślinnej, produkcji zwierzęcej, technologii produkcji żywności oraz inne inżynierskie aspekty produkcji roślinnej.

Doktoranci z IA PAN prezentowali:

- Adamiak A., Zdunek A.: Zastosowanie metody biospeckli w analizie rozwoju porażień grzybowych owoców.
- Pieczywek P. M.: Modelowanie właściwości mechanicznych tkanek roślinnych metodą elementów skończonych.
- Kozieł W.: Wykorzystanie glonów do modyfikacji warunków biochemicznych gleby.
- Sochan A.: Wpływ usuwania związków żelaza na kształt cząstek frakcji piaszczystej wyznaczany za pomocą mikroskopii optycznej.
- Niemiałkowska-Butrym I.: Charakterystyka powierzchni murszów poddanych działaniu podwyższonych temperatur wyznaczona metodą adsorpcji-desorpcji.
- Paprota E.: Ocena wpływu środków chemicznych na cechy agrofizyczne i gospodarcze rzepaku.
- Król A.: Ocena jakości kiszzonek stosowanych w produkcji biometanu.

- **V Sympozjum Doktorantów Wydziału Inżynierii Produkcji SGGW w Warszawie oraz Instytutu Agrofizyki im. B. Dobrzańskiego Polskiej Akademii Nauk w Lublinie „Problemy Inżynierii Rolniczej i Agrofizyki”**, Warszawa, 17-18 maja 2012 r.

Organizatorzy Sympozjum:

- Szkoła Główna Gospodarstwa Wiejskiego (SGGW) w Warszawie, Wydział Inżynierii Produkcji
- Instytut Agrofizyki im. B. Dobrzańskiego PAN

Prezentacje i wystąpienia ustne doktorantów Instytutu Agrofizyki PAN:

- Adamiak A., Zdunek A.: Ewaluacja biomateriałów metodą biospeckli.
- Kot A.: Ocena wybranych parametrów mikrobiologicznych gleby nawożonej osadem pofermentacyjnym.
- Król A.: Ocena kiszzonek z roślin energetycznych i runi łąkowej jako kosubstratów w procesie przetwarzania biomasy i produkcji biometanu.
- Sochan A.: Mikroskopia optyczna - obiektywna metoda wyznaczania kształtu cząstek.
- Walkiewicz A.: Analiza mieszanin gazowych związków chemicznych za pomocą chromatografii gazowej.
- Żukowska A.: Właściwości mechaniczne skrobi o różnej wilgotności mierzone na AFM w odniesieniu do makroskopowych pomiarów.
- Paszkowski B.: Badanie właściwości dielektrycznych różnych gatunków miodu pojemnościowym czujnikiem powierzchniowym.
- Kwietniewska E.: Selekcja mikroorganizmów do wykorzystania w procesie fermentacji metanowej.
- Paprota E.: Ocena wpływu środków chemicznych na cechy agrofizyczne i gospodarcze rzepaku.
- Stanisławski G.: Analiza pamięci stresu wodnego u roślin jęczmienia poddanych dwukrotnej suszy.
- Niemiałkowska-Butrym I.: Charakterystyki fizykochemiczne gleb murszowych – wybrane metody badań.
- Szerement J.: Zastosowanie metody miareczkowania potencjometrycznego w badaniach korzeni roślin.
- Woźniak J.: Technika zobrażeń hiperspektralnych w badaniach materiałów pochodzenia biologicznego.
- Skic K.: Metoda osadzonej kropli w badaniach materiału glebowego.
- Łukowska M.: Badanie wydzielin woskowych liści jęczmienia jarego za pomocą spektroskopii FTIR.
- Oleszek M.: Wydajność zgazowywania różnych substratów w procesie fermentacji metanowej.
- Bulak P.: Fitoekstrakcja zanieczyszczeń metalicznych wspomagana roślinnymi regulatorami wzrostu.
- Pieczywek P. M.: Modelowanie właściwości mechanicznych tkanek roślinnych metodą elementów skończonych.
- Pastuszka T.: Badanie właściwości hydrofizycznych gleb modyfikowanych osadami pofermentacyjnymi.
- Kozieł W.: Wykorzystanie kapsułek wykonanych z alginianu sodu do modyfikacji biochemicznych gleby.

- **Międzynarodowa Konferencja Naukowa pt.: „Zarządzanie systemami krajobrazowymi”**, Zwierzyniec, Roztocze, 24-26 maja 2012 r.

Organizatorzy Konferencji:

- Uniwersytet Przyrodniczy w Lublinie
- Zakład Ekologii Krajobrazu i Ochrony Przyrody
- Komisja Ochrony i Kształtowania Środowiska Przyrodniczego PAN O/ Lublin
- Polska Asocjacja Ekologii Krajobrazu
- Instytut Agrofizyki im. B. Dobrzańskiego PAN
- Roztoczański Park Narodowy

Celem konferencji była prezentacja najnowszych osiągnięć i wymiana doświadczeń w zakresie zarządzania systemami krajobrazowymi w tym :

- Diagnostowania stanu systemów krajobrazowych.
- Planowania systemów krajobrazowych.
- Wykorzystania potencjału usług krajobrazowych.
- Kształtowania stylu współczesnych systemów krajobrazowych.

Wygłoszono 5 referatów plenarnych. Odbyła się Sesja terenowa dotycząca Zapoznania się z metodami zarządzania systemami krajobrazowymi w Roztoczańskim Parku Narodowym oraz w Obszarach Natura 2000 i parkach krajobrazowych projektowanego Rezerwatu Biosfery „Roztocze - Puszcza Solska”. Odbywały się równoległe 4 sekcje tematyczne:

- Diagnostowanie stanu systemów krajobrazowych.
- Planowanie systemów krajobrazowych.
- Wykorzystanie potencjału usług krajobrazowych.
- W poszukiwaniu stylu współczesnych systemów krajobrazowych.

W Konferencji uczestniczyli goście z Białorusi, Niemiec i Ukrainy, biorący udział w kilku projektach badawczo-wdrożeniowych realizowanych przez organizatorów konferencji.

Przewiduje się druk publikacji – w języku polskim - w kolejnym tomie Problemów Ekologii Krajobrazu oraz w języku angielskim - w kolejnym tomie rocznika TEKA Komisji Ochrony i Kształtowania Środowiska Przyrodniczego.

Prezentacje pracowników Instytutu Agrofizyki PAN:

- Usowicz B., Marczewski W., Sławiński C., Łukowski M.: Wykorzystanie pomiarów satelitarnych do rozpoznawania elementów środowiska.

- **V Zjazd Naukowy Polskiego Towarzystwa Agrofizycznego pt.: „Agrofizyka dla produkcji rolniczej i przemysłu spożywczego”**, Puławy, Centrum Szkoleniowo-Kongresowe IUNG, 19-21 września 2012 r.

Organizatorzy Zjazdu:

- Polskie Towarzystwo Agrofizyczne Zarząd Główny
- Instytut Uprawy, Nawożenia i Gleboznawstwa - PIB w Puławach
- Instytut Agrofizyki im. B. Dobrzańskiego PAN
- Komitet Agrofizyki PAN

V Zjazd Naukowy PTA miał na celu przedstawienie i upowszechnienie wyników badań z zakresu fizyki i fizykochemii środowiska glebowego (w aspekcie jego ochrony i plonowania roślin) oraz właściwości fizycznych roślin, płodów rolnych, surowców i produktów przemysłu spożywczego, a więc problematyki obejmującej całokształt zagadnień związanych z zastosowaniem metod fizycznych w różnych dyscyplinach nauk rolniczych.

W czasie Zjazdu prezentowano zamawiane referaty plenarne, referaty specjalistyczne (wybrane przez Komitet Naukowy w oparciu o zgłoszenia) i postery.

Wygłoszono 8 referatów plenarnych, w tym z Instytutu Agrofizyki PAN:

- Józefaciuk G., Horabik J., Sławiński C.: Perspektywy rozwoju badań agrofizycznych.
 - Rybiński W., Szot B., Święcicki W.: Przydatność badań agrofizycznych w genetyce i hodowli roślin.
- oraz 26 Doniesień konferencyjnych, w tym z Instytutu Agrofizyki PAN:
- Zamorski K., Pastuszka T., Krzyszczak J., Sławiński C.: Zastosowanie modeli – HYDRUS-1D oraz SVM, do przewidywania wilgotności gleby.
 - Wiącek J., Parafiniuk P., Kobyłka R., Horabik J., Molenda M.: Modelowanie metodą elementów dyskretnych procesów mechanicznych w ośrodkach rozdrobnionych.
 - Adamiak A., Zdunek A.: Aktywność biospeckli jabłek w trakcie rozwoju choroby grzybowej.
 - Dobrzański B., jr., Maj A., Rybczyński R., Drelich A., Janisz A., Kuna J.: Ocena barwy skórki jabłek klonów odmiany Braeburn.
 - Ryżak M., Bieganowski A., Sochan A., Cieśla J., Brzezińska M., Włodarczyk T., Szarlip P., Majewska U., Borkowska A., Koziół W., Walkiewicz A., Bulak P.: Metoda określenia liczebności cząstek z wykorzystaniem wzorca wewnętrznego przy zastosowaniu dyfrakcji laserowej.

- Siczek A., Lipiec J., Frąc M., Rusowicz B., Łukowski M., Wielbo J., Kidaj D.: Wpływ ściółkowania oraz molekularnych sygnałów symbiozy na wzrost grochu.
- Sokołowska Z., Niemiałkowska-Butrym I., Skic K., Talarowska A.: Próba określenia kąta zwilżania murszy poddanych działaniu środka strukturotwórczego.
- Sokołowska Z., Niemiałkowska-Butrym I., Boguta P., Dąbek-Szreniawska M.: Zależność pomiędzy zawartością anionów w murszach a procesami oddechowymi drobnoustrojów glebowych.
- Szyplowska A., Skierucha W., Wilczek A., Cieśla J., Janik G.: Wyznaczanie wilgotności i zasolenia gleby za pomocą sensora FDR.
- Tys J., Zamorska J.: Charakterystyka oleju rzepakowego „KROPLA ZDROWIA”.
- Tys J., Kuna J., Dobrzański B., jr.: Regulacje prawne niemieckiego i polskiego rynku biopaliw.

W ramach Komitetu Naukowego Zjazdu aktywne prace prowadzili z Instytutu Agrofizyki Profesorowie: Jan Gliński, Józef Horabik, Bogusław Szot, Bohdan Dobrzański i Teresa Włodarczyk. W skład Komitetu Organizacyjnego wchodził: prof. Bogusław Szot, dr hab. Jerzy Rejman, dr Wanda Woźniak, dr Artur Nosalewicz, dr Wacław Strobel, mgr Aleksandra Król i Andrzej Zwierzchowski.

- **VII Sympozjum Naukowe nt. Klimat Pola Uprawnego „Meteorologia i klimatologia w służbie rolnictwa i turystyki”**, z udziałem gości zagranicznych, Zamość-Łuck, 27-29 września 2012 r.

Organizatorzy Konferencji:

- Komisja Agrometeorologii i Klimatologii Stosowanej Oddział PAN w Lublinie
- Państwowa Wyższa Szkoła Zawodowa im. Szymona Szymonowicza w Zamościu
- Wydział V Nauk o Ziemi i Nauk Górniczych Lubelskiego Towarzystwa Naukowego
- Instytut Agrofizyki im. B. Dobrzańskiego PAN
- Zakład Ochrony i Kształtowania Środowiska, Wydział Nauk Rolniczych w Zamościu
- Uniwersytet Przyrodniczy w Lublinie
- Wołyński Uniwersytet Narodowy im. Łesi Ukrainki w Łucku (Ukraina)
- Zakład Meteorologii i Klimatologii UMCS w Lublinie

Prof. Jan Gliński, czł. PAN był Członkiem Komitetu Honorowego Konferencji, a prof. Józef Horabik Członkiem Komitetu Naukowego.

Sesja referatowa odbyła się w Łucku na Ukrainie w Bibliotece Wołyńskiego Uniwersytetu Narodowego im. Łesi Ukrainki. Przewiduje się publikację prac w Acta Agrophysica.

- **VII Konferencja Naukowa pt.: EKOENERGIA`2012 pt.: „Energia odnawialna w nauce i praktyce”**, Lublin, 26-27 października 2012 r.

Organizatorzy Konferencji:

- Oddział PAN w Lublinie
- Lubelska Rada Ekoenergii Fundacji PAN Oddział Lublin „Nauka I Rozwój Lubelszczyzny”
- Instytut Agrofizyki im. B. Dobrzańskiego PAN
- Uniwersytet Przyrodniczy w Lublinie
- Komitet Agrofizyki PAN

Program Konferencji: energetyka wykorzystująca biomasę i biopaliwa; energetyka słoneczna; energetyka wiatrowa; energetyka wodna; energetyka geotermalna; ogniwa paliwowe; proekologiczna budowa silników, pojazdów i maszyn roboczych; recykling; emisja i imisja zanieczyszczeń ze źródeł motoryzacyjnych i energetycznych; rozwój OZE w aspekcie przyrodniczym, krajobrazowym, kulturowym i uzdrowiskowym.; ekonomiczne aspekty zarządzania transportem i dystrybucją w OZE.

Prof. Jan Gliński, czł. PAN i prof. Józef Horabik weszli w skład Komitetu Honorowego Konferencji. W skład Komitetu Naukowego prof. Bohdan Dobrzański i prof. Jerzy Tys który również aktywnie uczestniczył w Komitecie Organizacyjnym Konferencji.

W konferencji uczestniczyło 68 osób, wygłoszono 11 referatów. Z Instytutu Agrofizyki PAN referat głosiła: Izabela Krzemińska: Czynniki warunkujące optymalną produkcję biomasy mikroglonów.

Materiały konferencyjne zostały opublikowane w czasopiśmie AUTOBUSY-Technika, Eksploatacja, systemy Transportowe.

Ponadto w ramach popularyzacji, promocji i upowszechniania osiągnięć naukowych

W ramach promocji i upowszechniania osiągnięć naukowych Instytut Agrofizyki aktywnie uczestniczy, między innymi w organizowaniu krajowych i międzynarodowych konferencji, wystaw, corocznych Pikników Naukowych Radia BIS i Centrum Nauki Kopernik (już 16 razy), Festiwalu Nauki (w 9 kolejnych). Prowadzi popularyzację w środkach masowego przekazu, a także w przedsięwzięciach szkoleniowych wspomagających prowadzenie badań naukowych.

- W 2012 roku Instytut Agrofizyki PAN w Lublinie zgłosił dwie propozycje do VIII edycji konkursu "Popularyzator Nauki 2012" w dwóch kategoriach: naukowiec (dr J. Cieśla) oraz instytucja naukowa (IA PAN).

- **23-24 kwietnia 2012 r. X Konferencja Naukowa Doktorantów**

Konferencja Naukowa uczestników III roku studiów doktoranckich Uniwersytetu Przyrodniczego i Instytutu Agrofizyki PAN pt.: **Problemy technologii produkcji roślinnej, zwierzęcej i żywności** odbyła się na Uniwersytecie Przyrodniczym w Lublinie.

Tematyka referatów obejmowała zagadnienia produkcji roślinnej, produkcji zwierzęcej, technologii produkcji żywności oraz inne inżynierskie aspekty produkcji roślinnej.

- 25 kwietnia 2012 r. odbyła się w Instytucie Agrofizyki PAN **Wizyta Studyjna** pt.: „**Ekoenergetyka**”. Zorganizowana przez PARP - Polską Agencję Rozwoju Przedsiębiorczości w ramach cyklu wizyt studyjnych dla przedsiębiorców, dziennikarzy i naukowców. Takie wizyty odbyły się w 7 miastach Polski. Działanie to stanowi część promocji postaw proinnowacyjnych „Świat potrzebuje Twoich pomysłów”. W trakcie trwania wizyty odbywały się wykłady, a także pokazy poszczególnych Laboratoriów Instytutu.

- 12 maja 2012 roku odbył się w Warszawie **16. Piknik Naukowy** Polskiego Radia i Centrum Nauki Kopernik. Tematem przewodnim tegorocznej imprezy było hasło „Energia”. Instytut Agrofizyki był jednym z uczestników Pikniku. Podczas Pikniku można było spotkać przedstawicieli różnych dyscyplin naukowych – od nauk ścisłych poczynając a na humanistycznych kończąc. W imprezie wzięły udział zarówno instytucje i organizacje z Polski, jak i z zagranicy. Przedstawione zostały prezentacje o następujących tytułach:

- Wiacek J., Wiacek D.: Energia fal. Zjawisko Chłodnego. Jak powstają instrumenty smyczkowe? Spróbuj utworzyć falę stojącą przy użyciu magicznej sprężyny.
- Kasprzycka A., Paprota E., Król A.: Fermentacja metanowa - alternatywne źródło energii. Czy wiesz, z czego otrzymuje się biogaz i jakie ma zastosowanie?
- Łukowska M., Stepien A.: Siedzące kropelki. Hydrofobowe właściwości materiałów. Jak zachowuje się kropla cieczy na materiałach codziennego użytku? Czy potrafisz stworzyć w wodzie formy z piasku?
- Skic K.: Zaczarowane magnesy. Oddziaływania magnetyczne. W jaki sposób energia mechaniczna przekształca się w elektryczną? Czy uda ci się przesunąć w wybranym kierunku lewitujący obiekt?
- Sochan A., Cieśla J.: Źródła energii na przykładzie wiatru, wody oraz przemian elektrochemicznych. Jak wykonać silnik wodny z tego, co masz pod ręką. Zapoznaj się z efektami energetycznymi procesów rozpuszczania wybranych substancji chemicznych, sprawdź, jakie substancje przewodzą prąd elektryczny i samodzielnie zbuduj ogniwo elektrochemiczne. Dzieci mogą zrobić sobie wiatraczek.

- 24-25 maja 2012 r. w Pradze (Czechy) odbyła się kolejna edycja **11th International Workshop for Young Scientists (BioPhys Spring 2012)**. Organizatorem był Wydział Inżynierii na Czeskim Uniwersytecie Przyrodniczym w Pradze. Warsztaty zbiegły się z 60. rocznicą istnienia Wydziału.

W tych cyklicznych Międzynarodowych Warsztatach dla Młodych Pracowników Naukowych BioPhysSpring obok uczestników z Węgier, Słowacji i Polski brali aktywny udział pracownicy oraz uczestnicy Studiów Doktoranckich Instytutu Agrofizyki.

Szeroki zakres tematyczny prezentowanych prac obejmował między innymi: produkcję biogazu, badania termomechaniczne, strukturę komórki, modelowanie. Konferencja podzielona była na 4 sesje wykładowe. Uczestnicy Instytut Agrofizyki PAN przedstawili wykłady i prezentacje:

- Baranowski P.: Postharvest quality evaluation with thermal imaging.
- Horabik J: Physical methods in agriculture and environment protection.
- Kot A., Lipiec J.: Designing of bacterial exopolysaccharides from lactic acid bacteria.
- Kozieł W.: Application of sodium alginate capsules for the algae immobilization.

- Kwietniewska E., Tys J.: Calorific value of the biomass of selected algae species.
- Łukowska M., Stepień A.: Wettability of barley leaves cultivated under drought conditions.
- Oleszek M.: Methods of pretreatment to improve the efficiency of biogas production.
- Skic K., Niemiałkowska-Butrym I., Sokołowska Z.: The solid surface characterization by wettability and the contact angles measurement using the sessile drop method.
- Szerement J.: Sea Sand Disruption Method (SSDM) in the procedure of Essentials oil components estimation in pine (*Pinus Sylvestris* L.) needles material.
- 26 maja 2012 r. w Lublinie odbyła się **XV Naukowa Lubelska Konferencja Magnezologiczna "Pierwiastki-Środowisko-Człowiek"** zorganizowana przez Polskie Towarzystwo Magnezologiczne Oddział w Lublinie, w której Instytut Agrofizyki aktywnie uczestniczył. Dr inż. Grzegorz Paul był Członkiem Komitetu Organizacyjnego.
- 26-27 czerwca 2012 r. w Warszawie odbyło się **III Sympozjum Inżynierii Żywności** zorganizowane przez Wydział Nauk o Żywności SGGW, w którym aktywnie uczestniczyli z Instytutu Agrofizyki Profesorowie: Krystyna Konstankiewicz, Bohdan Dobrzański i Józef Horabik pełniąc funkcje Członków Komitetu Naukowego Sympozjum.

Tematyka naukowa Sympozjum obejmowała zagadnienia dotyczące procesów jednostkowych w przetwórstwie żywności, właściwości fizycznych żywności, higieny produkcji żywności, energetyki i ochrony środowiska w przemyśle spożywczym, organizacji procesu produkcyjnego oraz właściwości wody w żywności.

- 15 września 2012 roku Instytut Agrofizyki PAN w Lublinie uczestniczył w **XVI Festiwalu Naukowym w Jabłonie**, przedstawiając ciekawe, cieszące się dużym zainteresowaniem zwiedzających prezentacje:
 - Skic K.: Zaczarowane magnesy.
 - Wiącek J., Wiącek D.: Magia materiałów sypkich.
 - Pastuszka-Woźniak J., Pastuszka T.: Elektromagnetyzm wokół nas.
- 15-21 września 2012 r. odbywała się kolejna **IX edycja Lubelskiego Festiwalu Nauki** pod hasłem "NAUKA - WIEDZA - MĄDROŚĆ". Głównym koordynatorem był Katolicki Uniwersytet Lubelski Jana Pawła II. Instytut Agrofizyki po raz IX uczestniczył w Festiwalu. Podczas plenerowego pikniku naukowego Instytut przedstawił 7 prezentacji:
 - Bulak P., Walkiewicz A.: Bliskie spotkania z chromatografią - wyczaruj swoją tęczę.
 - Cieśla J., Sochan A.: Eksperymenty fizyczne z wykorzystaniem odnawialnych źródeł.
 - Kozieł W., Szerement J.: Bawić ucząc - chemia wokół nas.
 - Król A., Paprota E.: Co smakuje bakteriom metanowym? Czyli biogaz od kuchni.
 - Kurenda A., Adamiak A., Pieczywek P., Zdunek A.: Dynamiczne Plamki.
 - Niemiałkowska-Butrym I., Łukowska M., Skic K.: Magia napięcia powierzchniowego.
 - Pastuszka T., Woźniak J.: Elektromagnetyzm wokół nas.
- 20-21 września 2012 r. w St. Petersburgu odbyła się **Międzynarodowa Konferencja "Research Trends of Agrophysics in Conditions of Climate Change"** poświęcona Jubileuszowi 80-lecia Agrofizycznego Instytutu Rosyjskiej Akademii Nauk Rolniczych. Konferencji przewodniczył prof. Andiej Iwanow, członek RANR, zastępca Prezesa Rosyjskiej Akademii Nauk Rolniczych. Nasz Instytut reprezentowali profesorowie: Józef Horabik i Grzegorz Józefaciuk, którzy przedstawili prezentację "Research trends of agrophysics in Poland".

Profesorowie: Józef Horabik - Instytut Agrofizyki PAN oraz Victor Yakushew - dyrektor Agrofizycznego Instytutu w St. Petersburgu zostali Członkami Honorowymi Rosyjskiej Akademii Nauk Rolniczych.

- 15-16 października 2012 r. w Berlinie odbyło się **FACCE JPI MACSUR - Kickoff Meeting and Workshop**, spotkanie w ramach projektu MACSUR "Modelling European Agriculture with Climate Change for Food Security - a FACCE JPI Knowledge Hub", "Modelowanie Europejskiego Rolnictwa ze Zmianami Klimatu dla Bezpieczeństwa Żywności" w ramach Centrum Wiedzy FACCE JPI.

MACSUR łączy ponad 100 naukowców z 73 organizacji w zakresie badań nad efektem zmian klimatu oraz bezpieczeństwa żywności z wykorzystaniem modelowania. Instytut Agrofizyki PAN reprezentowany był przez 3 grupy badawcze uczestniczące w projekcie MACSUR:

- P139 prof. dr hab. Cezary Sławiński,

- P158 prof. dr hab. Jerzy Lipiec,
 - P162 dr hab. Małgorzata Brzezińska, prof. IA PAN.
- Główną część spotkania stanowiły sesje plenarne dotyczące poszczególnych obszarów działania projektu: CropM, LiveM oraz TradeM
- 05 grudnia 2012 r., przedstawiciele Instytutu Agrofizyki PAN prof. Józef Horabik i Grzegorz Józefaciuk uczestniczyli w **Konferencji z okazji Jubileuszu 85-lecia Instytutu Gleboznawstwa im. V.V.Dokuchaeva Rosyjskiej Akademii Nauk Rolniczych** w Moskwie gdzie wraz z prof. Andiejem L. Ivanovem podpisali umowę o współpracy naukowej pomiędzy Instytutu Agrofizyki PAN oraz Instytutu Gleboznawstwa RANR. Uroczystość połączona była z odsłonięciem tablicy upamiętniającej osobę prof. I. V. Tiurina, członka RANR oraz PAN, autora powszechnie znanej metody oznaczania zawartości węgla w glebie.
- Ponadto pracownicy Instytutu aktywnie uczestniczyli w wielu konferencjach, seminariach i zjazdach naukowych krajowych i zagranicą, głosząc wykłady i referaty, prezentując wyniki badań z zakresu agrofizyki.

UDZIAŁ W KONFERENCJACH, SEMINARIACH I ZJAZDACH NAUKOWYCH KRAJOWYCH

Seminarium Naukowe pt. „Popularyzacja prac badawczo-rozwojowych z zakresu odnawialnych źródeł energii”, Lublin, 01.02.2012 r.

- Kasprzycka A.: Wybrane zagadnienia z obszaru energii odnawialnej. (wystąpienie ustne)
- Krzemińska I.: Czynniki warunkujące wzrost biomasy mikroalg. (wystąpienie ustne)
- Kwietniewska E.: Selekcja gatunków mikroalg do hodowli na cele energetyczne. (wystąpienie ustne)
- Paprota E.: Proces fermentacji metanowej sposobem otrzymywania pełnowartościowego nawozu organicznego. (wystąpienie ustne)
- Wiącek D.: Metody wzbogacania i oczyszczania biogazu. (wystąpienie ustne)

XIX Sympozjum Naukowe z cyklu: „Postęp Naukowo-Techniczny i Organizacyjny w Rolnictwie”, Zakopane 6-10.02.2012 r.

- Baranowski B., Sławiński C., Horabik J.: Wpływ stanu energetycznego wody w glebie na jej właściwości spektralne. (wystąpienie ustne).

XXXI Konferencja Naukowa pt. „Rośliny Oleiste”, IHAR Poznań, 17-18.04.2012 r.

- Kasprzycka A.: Mikrobiologiczna ocena jakości nasion rzepaku, wyłoków oraz poekstrakcyjnej śruty przechowywanych w kontrolowanych warunkach. (poster)
- Rusinek R., Kobyłka R.: Eksperyment i symulacja komputerowa procesu propagacji energii cieplnej w rzepaku. (poster)

X Konferencja Naukowa Doktorantów „Problemy technologii produkcji roślinnej, zwierzęcej i żywności”, Lublin, 23-24.04.2012 r.

- Adamiak A., Zdunek A.: Zastosowanie metody biospeckli w analizie rozwoju porażień grzybowych owoców. (wystąpienie ustne)
- Król A.: Ocena jakości kiszonek stosowanych w produkcji biometanu. (wystąpienie ustne)
- Sochan A.: Wpływ usuwania związków żelaza na kształt cząstek frakcji piaszczystej wyznaczany za pomocą mikroskopii optycznej. (wystąpienie ustne)
- Paprota E.: Ocena wpływu środków chemicznych na cechy agrofizyczne i gospodarcze rzepaku. (wystąpienie ustne)
- Niemiałkowska-Butrym I.: Charakterystyka powierzchni murszów poddanych działaniu podwyższonych temperatur wyznaczona metodą adsorpcji-desorpcji. (wystąpienie ustne)
- Pieczywem P. M.: Modelowanie właściwości mechanicznych tkanek roślinnych metodą elementów skończonych. (wystąpienie ustne)
- Koział W.: Wykorzystanie glonów do modyfikacji warunków biochemicznych gleby. (wystąpienie ustne)

XIV Konferencja „Żelbetowe i sprężone zbiorniki na materiały sypkie i ciecze, kominy przemysłowe oraz obiekty hydrotechniczne”, Karpacz, 24 – 26.04.2012 r.

- Kobyłka R., Molenda M.: Badanie obciążeń obiektów zagłębionych w materiale sypkim. (wystąpienie ustne)

I Lubelska Konferencja Młodych Naukowców, Lublin, 27-28.04.2012 r.

- Kot A., Frąc M., Lipiec J.: Aktywność enzymatyczna oraz zróżnicowanie genetyczne bakterii nityfikacyjnych w glebie ugorowanej oraz porośniętej murawą. (poster)

16. Piknik Naukowy Polskiego Radia i Centrum Nauki Kopernik, Warszawa, 12.05.2012 r.

- Kasprzycka A., Paprota E., Król A.: Fermentacja metanowa - alternatywne źródło energii. (wystąpienie ustne)
- Łukowska M., Stępień A.: Siedzące kropelki. (wystąpienie ustne)
- Skic K.: Zaczarowane magnesy. (wystąpienie ustne)
- Sochan A., Cieśla J.: Źródła energii na przykładzie wiatru i wody. (wystąpienie ustne)
- Wiącek J., Wiącek D.: Energia fal. (wystąpienie ustne)

Konferencja Wydziału II Nauk Biologicznych i Rolniczych PAN, Wierzba, 17-19.05.2012 r.

- Skierucha W., Wilczek A., Szyplowska A.: Nieniszczące szerokopasmowe pomiary właściwości elektrycznych gleby i materiałów roślinnych w celu oceny ich jakości. (poster i wystąpienie ustne).

V Symposium Doktorantów Wydziału Inżynierii Produkcji SGGW w Warszawie oraz Instytutu Agrofizyki im. B. Dobrzańskiego Polskiej Akademii Nauk w Lublinie „Problemy Inżynierii Rolniczej i Agrofizyki”, Wydział Inżynierii Produkcji SGGW w Warszawie, 17-18.05.2012 r.

- Adamiak A. Zdunek A.: Ewaluacja biomateriałów metodą biospeckli. (wystąpienie ustne)
- Bulak P.: Fitoekstrakcja zanieczyszczeń metalicznych wspomagana roślinnymi regulatorami wzrostu. (wystąpienie ustne)
- Kot A.: Ocena wybranych parametrów mikrobiologicznych gleby nawożonej osadem pofermentacyjnym. (wystąpienie ustne)
- Kozieł W.: Wykorzystanie kapsulek wykonanych z alginianu sodu do modyfikacji biochemicznych gleby. (wystąpienie ustne)
- Król A.: Ocena kiszzonek z roślin energetycznych i runi łąkowej jako kosubstratów w procesie przetwarzania biomasy i produkcji biometanu. (wystąpienie ustne)
- Kwietniewska E.: Selekcja mikroorganizmów do wykorzystania w procesie fermentacji metanowej. (wystąpienie ustne)
- Łukowska M.: Badanie wydzielin woskowych liści jęczmienia jarego za pomocą spektroskopii FTIR. (wystąpienie ustne)
- Niemiałkowska-Butrym I.: Charakterystyki fizykochemiczne gleb murszowych – wybrane metody badań. (wystąpienie ustne)
- Oleszek M.: Wydajność zgazowywania różnych substratów w procesie fermentacji metanowej. (wystąpienie ustne)
- Paprota E.: Ocena wpływu środków chemicznych na cechy agrofizyczne i gospodarcze rzepaku. (wystąpienie ustne)
- Pastuszka T.: Badanie właściwości hydrofizycznych gleb modyfikowanych osadami pofermentacyjnymi. (wystąpienie ustne)
- Paszkowski B.: Badanie właściwości dielektrycznych różnych gatunków miodu pojemnościowym czujnikiem powierzchniowym. (wystąpienie ustne)
- pieczywem P.M.: Modelowanie właściwości mechanicznych tkanek roślinnych metodą elementów skończonych. (wystąpienie ustne)
- Skic K.: Metoda osadzonej kropli w badaniach materiału glebowego. (wystąpienie ustne)
- Sochan A.: Mikroskopia optyczna - obiektywna metoda wyznaczania kształtu cząstek. (wystąpienie ustne)
- Stanisławski G.: Analiza pamięci stresu wodnego u roślin jęczmienia poddanych dwukrotnej suszy. (wystąpienie ustne)
- Szerement J.: Zastosowanie metody miareczkowania potencjometrycznego w badaniach korzeni roślin. (wystąpienie ustne)
- Walkiewicz A.: Analiza mieszanin gazowych związków chemicznych za pomocą chromatografii gazowej. (wystąpienie ustne)
- Woźniak J.: Technika obrazowań hiperspektralnych w badaniach materiałów pochodzenia biologicznego. (wystąpienie ustne)
- Żukowska A.: Właściwości mechaniczne skrobi o różnej wilgotności mierzone na AFM w odniesieniu do makroskopowych pomiarów. (wystąpienie ustne)

XIV Zjazd Polskiego Towarzystwa Dokarmiania Pozajelitowego, Dojelitowego i Metabolizmu, Jachranka, 18-20.05.2012 r.

- Sławiński C., Lamorski K.: Zaburzenia przepływu w cewniku centralnym jako przyczyna zakażenia. (wystąpienie ustne)

XV Naukowa Lubelska Konferencja Magnezologiczna pt. „Pierwiastki – Środowisko – Człowiek”, Lublin, 26.05.2012

- Bowanko G., Boguta P.: Sorpcja metali ciężkich w glebie zdegradowanej materiałami budowlanymi. (poster)
- Niemiałkowska-Butrym I., Boguta P., Skic K., Łukowska M.: Zawartość metali ciężkich w wybranych odpadach organicznych. (poster)
- Skic K., Sokołowska Z., Brzezińska M.: Zawartość metali ciężkich w glebie torfowo-murszowej nawadniającej oczyszczonymi ściekami komunalnymi. (poster)
- Skic K., Sokołowska Z., Niemiałkowska-Butrym I.: Właściwości sorpcyjne monojonowych form mad. (poster)
- Szatanik-Kloc A., Szerement J., Łukowska M.: Zawartość wybranych makroelementów w pszenicy determinowana toksycznością glinu. (poster)
- Szatanik-Kloc A., Szerement J.: Wpływ podwyższonego stężenia glinu i miedzi na zawartość magnezu w wybranych roślinach uprawnych. (poster)

XIX Lubelskie Warsztaty Biofizyczne, Kazimierz n. Wisłą, 4 – 5. 06. 2012 r.

- Kurenda A., Zdunek A.: Wpływ wybranych alkaloidów i inhibitorów kanałów jonowych na aktywność biospeckli jabłek. (wystąpienie ustne)
- Nawrocka A.: Spektroskopia FT-IR białek glutenowych otrzymanych z ziarna pszenicy zwyczajnej pokrytego nanocząstkami srebra. (wystąpienie ustne)
- Szymańska-Chargot M.: Wykorzystanie spektroskopii wibracyjnej w badaniu ścian komórkowych warzyw i owoców. (wystąpienie ustne).

Konferencja pt. „Nauka i Przemysł – Metody spektroskopowe w praktyce, nowe wyzwania i możliwości”, Lublin, 12-14.06.2012 r.

- Paszkowski B., Szyplowska A., Wilczek A., Skierucha W.: Prototyp niskoczęstotliwościowego czujnika przenikalności elektrycznej materiałów pochodzenia rolniczego. (wystąpienie ustne).

VI Kopernikańskie Seminarium Doktoranckie, Wydział Chemii Uniwersytet Mikołaja Kopernika w Toruniu, Toruń, 13-15.06.2012 r.

- Pastuszka T.: Wpływ dodatku w postaci osadu pofermentacyjnego na właściwości fizyczne gleby. (poster)
- Woźniak J.: Technika zobrazowań hiperspektralnych w badaniach agrofizycznych. (wystąpienie ustne)

Warsztaty naukowe pt. „Rozpraszanie zanieczyszczeń z rolnictwa do środowiska”, Puławy, 22.06.2012 r.

- Szarlip P.: Wpływ nawożenia gleb uprawnych na zanieczyszczenie wód i powietrza. (poster)

III Sympozjum Inżynierii Żywności, Wydział Nauk o Żywności SGGW, Warszawa, 26-27.06.2012 r.

- Boguta P., Sokołowska Z., Bowanko G.: Wymiar fraktalny ekstrudatów pszeniczno-rzepakowych. (poster)
- Cybulska J., Pieczywek P., Zdunek A.: Modyfikacja tekstury jabłek przy zastosowaniu jonów wapnia. (wystąpienie ustne)

III National Conference of Nano and Micromechanics, IPPT PAN, Warszawa, 4-6.07.2012 r.

- Pieczywek P.M., Zdunek A.: Development of the numerical model of the plant tissue using Finite Element Method. (wystąpienie ustne).

XVI Festiwal Naukowy w Jabłonie, 15-16.09.2012 r.

- Skic K.: Zaczarowane magnesy. (wystąpienie ustne)
- Wiącek J., Wiącek D.: Magia materiałów sypkich. (wystąpienie ustne)
- Pastuszka-Woźniak J., Pastuszka T.: Elektromagnetyzm wokół nas. (wystąpienie ustne)

IX Lubelski Festiwal Nauki, Lublin, 15-21.09.2012 r.

- Bulak P., Walkiewicz A.: Bliskie spotkania z chromatografią - wyczaruj swoją tęczę. (wystąpienie ustne)
- Cieśla J., Sochan A.: Eksperymenty fizyczne z wykorzystaniem odnawialnych źródeł.
- Kozieł W., Szerement J.: Bawić ucząc - chemia wokół nas. (wystąpienie ustne)
- Król A., Paprota E.: Co smakuje bakteriom metanowym? Czyli biogaz od kuchni. (wystąpienie ustne)
- Kurenda A., Adamiak A., Pieczywek P., Zdunek A.: Dynamiczne Plamki. (wystąpienie ustne)
- Niemiałkowska-Butrym I., Łukowska M., Skic K.: Magia napięcia powierzchniowego. (wystąpienie ustne)

- Pastuszka T., Woźniak J.: Elektromagnetyzm wokół nas. (wystąpienie ustne)

V Zjazd Naukowy Polskiego Towarzystwa Agrofizycznego, Puławy, 19-21.09.2012 r.

- Adamiak A., Zdunek A.: Aktywność biospeckli jabłek w trakcie rozwoju choroby grzybowej. (wystąpienie ustne)
- Dobrzański B. jr., Maj A., Rybczyński R., Drelich A., Janisz A., Kuna J.: Ocena barwy skórki jabłek klonów odmiany Braeburn. (poster)
- Horabik J., Józefaciuk G., Sławiński C.: Perspektywy rozwoju badań agrofizycznych. (wystąpienie ustne)
- Lamorski K., Pastuszka T., Krzyszczak J., Sławiński C.: Zastosowanie modeli – Hydrus-1D oraz SVM, do przewidywania wilgotności gleby. (wystąpienie ustne)
- Rybiński W., Szot B., Święcicki W.: Przydatność badań agrofizycznych w genetyce i hodowli roślin. (wystąpienie ustne)
- Ryżak M., Bieganowski A., Sochan A., Cieśla J., Brzezińska M., Włodarczyk T., Szarlip P., Majewska U., Borkowska A., Kozieł W., Walkiewicz A., Bulak P.: Metoda określania liczebności cząstek z wykorzystaniem wzorca wewnętrznego przy zastosowaniu dyfrakcji laserowej. (poster)
- Siczek A., Lipiec J., Frąc M., Usowicz B., Łukowski M., Wielbo J., Kidaj D.: Wpływ ściółkowania oraz molekularnych sygnałów symbiozy na wzrost grochu. (poster)
- Sokołowska Z., Niemiałkowska-Butrym I., Boguta P., Dąbek-Szreniawska M.: Zależność pomiędzy zawartością anionów w utworach murszowych a procesami oddechowymi drobnoustrojów glebowych. (poster)
- Sokołowska Z., Niemiałkowska-Butrym I., Skic K., Talarowska A.: Próba określenia kąta zwilżania mur-szy poddanych działaniu środka strukturotwórczego. (poster)
- Szyplowska A., Skierucha W., Wilczek A., Cieśla J., Pichler V., Janik G.: Wyznaczanie wilgotności i zasolenia gleby za pomocą sensora FDR. (poster)
- Tys J., Kuna J., Dobrzański B. jr.: Regulacje prawne niemieckiego i polskiego rynku biopaliw. (poster)
- Tys J., Lamorska J.: Charakterystyka oleju rzepakowego „KROPLA ZDROWIA”. (poster)
- Wiącek J., Parafiniuk P., Kobyłka R., Horabik J., Molenda M.: Modelowanie metodą elementów dyskretnych procesów mechanicznych w ośrodkach rozdrobnionych. (wystąpienie ustne)

Ogólnopolska Konferencja Naukowa „Odpady organiczne – problemy i sposoby zagospodarowania”, Falenty, 20-21.09.2012 r.

- Frąc M., Pawlik A., Oszust K., Gryta A.: Ocena aktywności pektynolitycznej środowiskowych szczepów *Aspergillus sp.* na wybranych podłożach indukcyjnych. (poster)
- Pawlik A., Frąc M., Oszust K., Siczek A.: Dynamika zmian aktywności proteolitycznej i celulolitycznej szczepów *Aspergillus sp.* na podłożu zawierającym produkty odpadowe przemysłu spożywczego. (poster)

Warsztaty Naukowe pt. „Ocena ryzyka zdrowotnego i ekologicznego na terenach rolniczych narażonych na oddziaływanie zanieczyszczeń chemicznych”, Puławy, 9-10.10.2012 r.

- Boguta P., Sokołowska Z., Bowanko G.: Zależność pomiędzy stężeniem wybranych jonów metali a wartością współczynnika chłonności wodnej w glebach murszowych. (poster)
- Bowanko G., Boguta P.: Badanie potencjalnej mobilności Pb, Cd i Cr (VI) z umiarkowanie zanieczyszczonej gleby gruntów rolnych do wód gruntowych – badania modelowe. (poster)
- Niemiałkowska-Butrym I., Skic K., Sokołowska Z.: Wpływ flokulantów poliakrylamidowych na wybrane właściwości fizykochemiczne gleb organicznych. (poster)
- Skic K., Sokołowska Z., Brzezińska M., Alekseev A.: Podatność magnetyczna gleby torfowo-murszowej nawadnianej oczyszczonymi ściekami komunalnymi. (poster)
- Szatanik-Kloc A., Łukowska M., Szerement J.: Charakterystyka właściwości fizykochemicznych wybranych odmian jęczmienia jarego o różnicowanej odporności na stres suszy. (poster)
- Szatanik-Kloc A., Szerement J., Łukowska M.: Zmiany gęstości ładunku powierzchniowego korzeni żyta *Secale cereale* L. rosnących w podłożu skażonym miedzią i cynkiem. (poster)

Konferencja podsumowująca Projekt Archimedes, Augustowskie Centrum Edukacyjne w Augustowie, 18.10.2012 r.

- Usowicz B., Marczewski W., Łukowski Ł., Usowicz J.B., Lipiec J.: Woda – źródło życia, spojrzenie z oddali. (wystąpienie ustne)

VII Konferencja Naukowa Ekoenergia 2012 pt. „Energia odnawialna w nauce i praktyce”, Lublin, 26-27.10.2012 r.

- Krzemińska I.: Czynniki warunkujące optymalną produkcję biomasy mikroglonów. (wystąpienie ustne)

Konferencja naukowo-techniczna pt. „Przemysł chemiczny – wyzywania i bariery”, Ustroń-Jaszowiec, 21-23.11.2012 r.

- Tys J., Krzemińska I.: Biomasa mikroalg - otrzymywanie i możliwości wykorzystania. (wystąpienie ustne)
- III Ogólnopolska Studencka Konferencja pt: "Nowoczesne Metody Doświadczalne Fizyki, Chemii i Inżynierii", Wydział Matematyki, Fizyki i Informatyki w Lublinie, 30.11-02.12.2012 r.**
- Paszkowski B., Szyplowska A., Wilczek A., Skierucha W.: Zastosowanie spektroskopii impedancyjnej w badaniach jakościowych miodu. (wystąpienie ustne)

MIEDZYNARODOWYCH ZA GRANICĄ**1st International World Congress, Dubai U.A.E., 14-15.02.2012 r.**

- Frąć M., Oszust K., Siczek A., Szarlip P.: Methane fermentation process for utilization of organic waste: biogas-profitability study for chosen substrates. (poster)
- Frąć M., Pawlik A.: Evaluation of the efficiency of enzymes synthesis by molds of the fungal strains isolated from dairy sewage sludge. (poster)

International Conference “Soil compaction - effects on soil functions and strategies for prevention”, Finlandia, Helsinki, 6-8.03.2012 r.

- Lipiec J.: Crop responses to soil compaction. (wystąpienie ustne)

Warsztaty pt: “Current status and developments in soil microorganism community research with Omics approaches”, Tallinn University of Technology, Tallin, Estonia, 16.03.2012 r.

- Frąć M.: Regional Laboratory of Renewable Energy and the study conducted in the Laboratory of Molecular and Environmental Microbiology. (wystąpienie ustne)

International Symposium on Discrete Element Modelling of Particulate Media, Wielka Brytania, Birmingham, 29-30.03.2012 r.

- Kobyłka R., Molenda M.: DEM analysis of loads on disc inserts immersed in grain during silo filling and discharge. (wystąpienie ustne)
- Parafiniuk P., Molenda M., Horabik J.: Two Contact Models in Simulations of Outflow of Rapeseed from a Model Silo. (poster)

EGU General Assembly, Wiedeń, 22-27.04.2012 r.

- Brzezińska M., Kasztelan M., Nosalewicz M., Włodarczyk T.: Methane production and oxidation in soil as affected by the slope position. (poster)
- Lichner L., Hallett P.D., Drongova Z., Czachor H., Kovacik L.: Biohydrology – it has its uses. (poster)
- Sokołowski S., Sokołowska Z., Usowicz B.: Spatial variability of specific surface area of arable soils in Poland. (poster)
- Usowicz B., Marczewski W., Usowicz J.B., Łukowski M.I.: Statistical-physical model of the hydraulic conductivity. (poster)
- Usowicz B., Marczewski W., Usowicz J.B.: Spatial and temporal variability of soil moisture on the field with and without plants. (poster)
- Usowicz J.B., Marczewski W., Usowicz B., Łukowski M.I., Lipiec J., Słomiński J.: The SWEX at the area of Eastern Poland: Comparison of soil moisture obtained from ground measurements and SMOS satellite data. (poster)

11th International Workshop for Young Scientists BioPhys Spring 2012 Prague, Czech Republic, 24- 25.05.2012 r.

- Baranowski P.: Postharvest quality evaluation with thermal imaging. (wystąpienie ustne)
- Horabik J.: Physical methods in agriculture and environment protection. 11th International Workshop for Young Scientists. (wystąpienie ustne)
- Kot A., Lipiec J.: Designing of bacterial exopolysaccharides from lactic acid bacteria. (wystąpienie ustne)
- Koziół W.: Application of sodium alginate capsules for the algae immobilization. (wystąpienie ustne)
- Kwietniewska E., Tys J.: Calorific value of the biomass of selected algae species. (wystąpienie ustne)
- Łukowska M., Stępień A.: Wettability of barley leaves cultivated under drought conditions. (wystąpienie ustne)
- Oleszek M.: Methods of pretreatment to improve the efficiency of biogas production. (wystąpienie ustne)
- Skic K., Niemiałkowska-Butrym I., Sokołowska Z.: The solid surface characterization by wettability and the contact angles measurement using the sessile drop method. (wystąpienie ustne)
- Szerement J.: Sea Sand Disruption Method (SSDM) in the procedure of Essentials oil components

estimation in pine (*Pinus Sylvestris* L.) needles material. (wystąpienie ustne)

Międzynarodowa Konferencja Naukowa pt. „Zarządzanie Systemami Krajobrazowymi”, Zwierzyniec, 24-26.05.2012 r.

- Usowicz B., Marczewski W., Sławiński C., Łukowski M.: Wykorzystanie pomiarów satelitarnych do rozpoznawania elementów środowiska. (wystąpienie ustne)

XV Międzynarodowa Konferencja Naukowa pt. „Problemy Inżynierii Rolniczej”, Międzyzdroje, 31.05-02.06.2012 r.

- Usowicz B., Marczewski W., Słomiński J., Łukowski M.I., Lipiec J., Usowicz J.B.: Ocena wilgotności powierzchniowej warstwy gleby w skali kraju z pomiarów satelitarnych w misji ESA SMOS i danych naziemnych. (wystąpienie ustne)

Międzynarodowa Konferencja Naukowa pt. „Mikrobiologia w ochronie zdrowia człowieka i środowiska”, Bydgoszcz, 3-6.06.2012 r.

- Frąc M., Oszust K., Siczek A., Lipiec J.: Aktywność i różnorodność metaboliczna mikroorganizmów w wybranych warstwach gleby nawożonej osadem z oczyszczalni ścieków mleczarskich. (poster)
- Frąc M., Oszust K., Siczek A.: Charakterystyka mikrobiologiczna wybranych odpadów organicznych, ze szczególnym uwzględnieniem bakterii i grzybów celulolitycznych. (poster)

II Rossijskoje raboczoje covieszczenie „Gliny i gliniaste materiały”. 5-8.06.2012, Puszczyń, Moskowskiej obłast

- Alekseev A.O., Alekseeva T.W., Kalinin P.I., Hajnos M., Sokołowska Z.: Procesy wywietrzenia w serych lesnych poczwach trzech różnych ekosystem. (wystąpienie ustne)
- Kuroczkina G.N., Pinskiy D.L., Hajnos M., Sokołowska Z.: Issledowanie tekstury gliniastych minerałów i poczw, modificowanych polielektrolitami. (wystąpienie ustne)

7th International Conference Interfaces Against Pollution, France, Nancy, 11-14.06.2012 r.

- Cieśla J., Józefaciuk G., Bieganowski A., Łukowska M.: Acid and alkali effect on surface properties of soils and their mineral constituents. (poster)

2nd Symposium on Horticulture in Europe – SHE 2012, France, Angers, 1-5.07.2012 r.

- Zdunek A.: Biospeckle – the application for evaluation of fruits and vegetables. (wystąpienie ustne)

4th International Congress EUROSIL 2012 Włochy, Bari, 2-6.07.2012 r.

- Frąc M., Oszust K., Siczek A., Pastor M.: Isolation, identification and screening of cellulolytic microorganisms from soil and organic waste. (poster)
- Lichner L., Czachor H., Hallett P.: Algae influence the hydrophysical parameters of sandy soil (poster)
- Oszust K., Frąc M., Siczek A.: Biochemical potential and molecular identification of microorganisms isolated from soil and different organic wastes. (poster)
- Szyplowska A., Skierucha W., Wilczek A., Cieśla J., Janik G.: Determination of soil salinity and water content using FDR sensors. (poster).
- Usowicz B., Marczewski W., Łukowski M.I., Lipiec J., Usowicz J.B.: Evaluation of surface soil moisture from satellite and ground-based measurements. (poster)

International Conference Of Agricultural Engineering, Cigr-Ageng2012, Valencia 8-12.07.2012 r.

- Adamiak A., Zdunek A., Kurenda A., Rutkowski K.: Application of biospeckle method for monitoring the bull's eye rot development and quality changes of apples after various storage methods. (wystąpienie ustne)
- Kobyłka R., Molenda M.: Vertical Load on Disc Embedded in Static and Flowing Grain: Experimental and DEM Simulations. (wystąpienie ustne)
- Kurenda A., Zdunek A.: Effect of cytochalasin B on biospeckle activity in apple tissue. (wystąpienie ustne)
- Parafiniuk P., Wiącek J., Horabik J., Molenda M.: Experimental and numerical studies on uniaxial compression behavior of slightly oblong particles at crossover from Quasi-2D to 3D. (poster)
- Pieczywek P.M., Zdunek A.: Automatic Classification of Cells and Intercellular Spaces of Apple Tissue. (wystąpienie ustne)
- Stasiak M., Marek M.: Mechanical properties of Potato Starch modified by moisture content and addition of lubricant. (poster)
- Szymańska-Chargot M., Zdunek A.: Chemometric study of cell wall composition of different vegetables. (wystąpienie ustne)

- Zdunek A., Herppich W.B., Cybulska J.: The role of chlorophyll and starch content in biospeckle activity of apples. (wystąpienie ustne)

Talajtani Vándorgyűlés, Hungary, Miskolc, 23-25.08.2012 r.

- Csatári T., Makó A., Skic K., Tóth Z., Balázs R.: „A talajok víz- és szerves folyadék-visszatartó képességének változása kationos felületaktív anyaggal történő kezelés hatására” s. 39-40.

International Conference “Humus Forms and Biologically Active Compounds as Indicators of Pedodiversity, Estonia, Tartu, 27-28.08. 2012 r.

- Boguta P., Sokołowska Z.: Studies of acidic properties of humic acids derived from mucks under phosphates ions influence. (wystąpienie ustne i poster)
- Niemiałkowska-Butrym I., Sokołowska Z.: Influence of temperature on moorsh soils AT different stage of transformation as resulting from changes of optical characteristics of humic acids. (wystąpienie ustne i poster)
- Skic K., Sokołowska Z., Niemiałkowska-Butrym I., Boguta P.: Fractal dimension of organic soil. (wystąpienie ustne i poster)

16th Meeting of the International Humic Substances Society , Functions of the Natural Organic Matter in Changing Environment, China, Hangzhou, 9-14.09.2012 r.

- Czachor H., Gonet S., Markiewicz M.: Organic carbon and humic substances fractions in soil aggregates. (poster)

Międzynarodowa Konferencja Naukowa IUNG-PIB pt. „Łagodzenie skutków zmian klimatu a potencjał produkcyjny polskiego rolnictwa”, Puławy IUNG, 14-16. 09.2012 r.

- Tys J., Krzemińska I.: Możliwości pozyskiwania paliw odnawialnych z hodowli glonów. (wystąpienie ustne)

Międzynarodowa Konferencja Naukowo-Techniczna – Energia 2012. Symferopol (Krym), 17-21.09. 2012 r.

- Krasowski E., Gliński J., Morozow A.: Wpływ transportu samochodowego na środowisko. (wystąpienie ustne)

Conference devoted to 80-th Anniversary of Agrophysical Institute of RANR “Modern Agrophysics Trends under Climate Change’, Saint-Petersburg, 20-21.09.2012 r.

- Horabik J., Józefaciuk G.: Research trends of agrophysics in Poland. (wystąpienie ustne)

2nd International Conference on Hydropedology, Germany, Leipzig, 22-27.09. 2012 r.

- Czachor H., Lichner L., Hallett P.: Soil organic mater causes a shift in hydrological behaviour of agricultural soils. (wystąpienie ustne)

VI Międzynarodowa Konferencja „Ekobiotechnologia i biopaliwa w APk – Energia 2012”, Kijów 27.09-3.10. 2012 r.

- Krasowski E., Gliński J.: Utylizacja odpadów w energetyce. (wystąpienie ustne)

Naukowe Seminarium Instytut fizyko-chemicznych i biologicznych problem poczwowiedienija RAN, Puszczino, Russia, 22.10.2012 r.

- Boguta P.: The influence of physicochemical properties of humic acids originated from peaty - muck soils on interactions with copper and manganese ions. (wystąpienie ustne)
- Hajnos M.: Poroznost poczw i metody jej izłuczenija. (wystąpienie ustne)
- Józefaciuk G.: Główne kierunki badań agrofizycznych w Polsce. (wystąpienie ustne)

24th Conference of Young Hydrologists, Słowacja, Bratysława, 14.11.2012 r.

- Rodný M., Łukowski M.: Applicability of drought index in the soil water dynamics modelling. (wystąpienie ustne)

20th International Poster Day and Institute of Hydrology Open Day "Transport of water, chemicals and energy in the soil - plant - atmosphere system", Słowacja, Bratysława, 15.11.2012 r.

- Czachor H., Lamorski K., Król A., Niewczas J., Charytanowicz M., Gonet S., Lichner L.: Water stable and non stable soil aggregates and their pore size distributions. (poster)
- Oszust K., Frąc M., Lipiec J.: The BIOLOG ECOPLATES® carbon sources microbial utilization as method for evaluation of the metabolic potential of soil amended with dairy sewage sludge. (poster)
- Usowicz B., Marczewski W., Majerčák J., Lipiec J., Łukowski M.I., Usowicz J.B.: Spatial distribution of surface soil moisture from satellite measurements on territory of Poland and Slovakia. (poster)

SEA-EU-NET Conference „Sustainable Development of Biomass Use in View of Future Research Initiative, Warszawa 15-16.11.2012 r.

- Tys J., Krzemińska I., Paul G.: Environmental conditions and algal biomass productivity. (wystąpienie ustne)

Advanced Infrared and Raman Spectroscopy, Łochów, Polska, 16 -18.11.2012 r.

- Szymańska-Chargot M.: Usage of raman microspectroscopy for identification of plant cell wall polysaccharides. (poster)

International conference "Innovative storage technologies for horticultural crops". Skierniewice, 20-21.11.2012 r.

- Adamiak A., Zdunek A.: Monitoring of the bull's eye rot development and quality. (wystąpienie ustne)
- Kurenda A., Zdunek A.: Effect of metabolism inhibitors on biospeckle activity in apple tissue. (wystąpienie ustne)

*** European Geosciences Union General Assembly 2011, Austria, Vienna, 3-8.04.2011 r.**

- Wierzchoś J., Davila A., Sanchez-Almazo I., De los Rios A., Valea S., McKay C., Ascaso C., Hajnos M.: Microscopic saline ponds are oasis for photosynthetic life in the driest place on the Earth: implications for putative Martian biosphere. (poster)

*** International Conference "Humic substances in ecosystems (HSE9), Karpacz, 26-29.05.2011 r.**

- Sokołowska Z., Boguta P.: Selected surface properties and water capacity index of peat-moorsh soils. (poster)

*** International Conference "Protection of agricultural soils against joint stress of natural and anthropogenic factors", Puławy, 13-16.06.2011**

- Nosalewicz M., Pasztelan M., Brzezińska M.: Methane consumption in an eroded loess soil. (poster)
- Rejman J.: Loess landscape - a challenge for soil protection and remediation. (wystąpienie ustne)

*** International Conference "Necessity of peatlands protection", Tleń, 1-2.09.2011 r.**

- Sokołowska Z., Boguta P.: Selected physicochemical properties of mucks. (poster)

* *pozycje nie wykazane w latach ubiegłych*

AKTYWNOŚĆ WYDAWNICZA

Czasopismo Instytutu Agrofizyki PAN *International Agrophysics* uzyskało za rok 2011 Impact Factor 1,574. W bazie JCR, w grupie Agronomia, *International Agrophysics* jest na 25 miejscu na 79 czasopism. Wśród 125 polskich czasopism znajdujących się w bazie JCR czasopismo jest na 11 miejscu.

Wydano 3 tytuły o łącznym nakładzie 2210 egzemplarzy, w tym:

1. *International Agrophysics* - wydawnictwo ciągłe, regularne, kwartalnik międzynarodowy.

Czasopismo *International Agrophysics* według ISI Web of Knowledge znajduje się w bazie Journal Citation Reports JCR i ma współczynnik wpływu w danej dziedzinie Impact Factor 1,574. Minister Nauki i Szkolnictwa Wyższego 17.09.2012 r. opublikował wykaz polskich czasopism wraz z liczbą punktów za umieszczoną w nich publikację naukową, w którym czasopismo uzyskało 20 pkt.

Czasopismo wydawane wspólnie z Komitetem Agrofizyki PAN. Ukazały się 4 numery (880 egzemplarzy, 54,6 arkuszy wydawniczych).

- ***International Agrophysics* Vol. 26, No. 1-4, 2012**
Vol. 26, No. 1 (220 egzemplarzy/13,4 arkuszy wydawniczych)
Vol. 26, No. 2 (220 egzemplarzy/13,4 arkuszy wydawniczych)
Vol. 26, No. 3 (220 egzemplarzy/14,9 arkuszy wydawniczych)
Vol. 26, No. 4 (220 egzemplarzy/12,9 arkuszy wydawniczych)
- 2. *Acta Agrophysica* – kwartalnik, wydawnictwo ciągłe, regularne (liczba pkt 5).
4 numery: (880 egzemplarzy, 66,6 arkuszy wydawniczych):
- ***Acta Agrophysica* Vol. 19, 2012,**
Vol.19, Nr 1, 2012, (220 egzemplarzy / 16,8 arkuszy wydawniczych)
Vol.19, Nr 2, 2012, (220 egzemplarzy / 16,4 arkuszy wydawniczych)
Vol.19, Nr 3, 2012, (220 egzemplarzy / 17,8 arkuszy wydawniczych)
Vol.19, Nr 4, 2012, (220 egzemplarzy / 15,6 arkuszy wydawniczych)
- 3. *Acta Agrophysica Monographiae*, wydawane według potrzeb, nieciągłe. Ukazały się 2 numery (450 egzemplarzy, 18,9 arkuszy wydawniczych):
- ***Acta Agrophysica Monographiae*, 2012(1)**
„Ocena mikologiczna osadu z oczyszczalni ścieków mleczarskich oraz jego wpływ na różnorodność funkcjonalną mikroorganizmów glebowych”.
Autor: Frąć Magdalena
(250 egzemplarzy / 10,7 arkuszy wydawniczych)

- *Acta Agropysica Monographiae, 2012(2)*
„Mikroglony – hodowla i wykorzystanie biomasy na cele energetyczne”.
Autor: Kwietniewska Ewa, Tys Jerzy, Krzemińska Izabela, Koziół Wojciech
(200 egzemplarzy / 8,2 arkuszy wydawniczych)

INNE FORMY DZIAŁALNOŚCI PRACOWNIKÓW INSTYTUTU

STUDIA DOKTORANCKIE

Instytut prowadzi Studia Doktoranckie przygotowujące do uzyskania stopnia doktora nauk rolniczych w zakresie agronomii-agrofizyki, zgodnie z posiadanymi uprawnieniami i realizowaną tematyką badawczą. Uczestnicy Studiów Doktoranckich są w pełni włączani w działalność naukową Instytutu. Studia Doktoranckie wchodzi w skład Środowiskowych Studiów Doktoranckich, prowadzonych wspólnie z Uniwersytetem Przyrodniczym w Lublinie, co daje możliwość poszerzenia indywidualnych zainteresowań doktorantów poprzez dobór specjalistycznych zajęć i poznanie najnowszych programów naukowych. Wszystkie dokumenty i informacje o Studiach Doktoranckich w Instytucie znajdują na stronie internetowej: www.ipan.lublin.pl

PROJEKTY WEWNĘTRZNE IA PAN

Instytut Agrofizyki im. Bohdana Dobrzańskiego PAN otrzymał z MNiSW dotację celową na prowadzenie badań naukowych lub prac rozwojowych oraz zadań z nimi związanych, służących rozwojowi młodych naukowców oraz uczestników studiów doktoranckich finansowanych w wewnętrznym trybie konkursowym w 2012 roku. Dyrektor Instytutu PAN ogłosił Konkurs na Stypendia Dyrektora IA PAN skierowany do osób, które w chwili składania wniosku spełniały łącznie następujące warunki:

- były zatrudnione na podstawie umowy o pracę (nie krócej niż 3 miesiące w roku poprzedzającym rok złożenia wniosku) w Instytucie Agrofizyki PAN na stanowisku naukowym, badawczo-technicznym, inżynierskim lub są uczestnikiem studiów doktoranckich w IA PAN,
- posiadały co najmniej tytuł zawodowy magistra,
- prowadziły działalność naukową w ramach działalności statutowej,
- nie ukończyły 35. roku życia.

Na podstawie wyników oceny wniosków konkursowych o stypendia Dyrektora IA PAN ustanowiono 10 grantów wewnętrznych:

1. dr Agnieszka Szyplowska – Badanie właściwości elektrycznych cytrynianu sodu w zakresie częstotliwości 20 Hz – 2 MHz.
2. mgr Joanna Pastuszka-Woźniak – Określenie zawartości wody i składników odżywczych w paszach zwierzęcych na podstawie analizy hiperspektralnej.
3. mgr inż. Piotr Bulak – Wpływ pola magnetycznego na stopień akumulacji ołowiu przez gorczycę białą.
4. mgr inż. Anna Walkiewicz – Szybkość utleniania metanu w glebie leśnej i trwale nawożonej.
5. dr inż. Justyna Cybulska – Modelowanie procesu deestryfikacji kwasu galakturonowego przy pomocy metod kwantowych oraz weryfikacja modelu przy pomocy spektroskopii FT IR/FT Raman.
6. dr Magdalena Frąc – Ocena następczego oddziaływania osadu z oczyszczalni ścieków mleczarskich na różnorodność funkcjonalną mikroorganizmów glebowych.
7. dr Monika Szymańska-Chargot – Obserwacja zmian w budowie ścian komórkowych podczas wzrostu oraz dojrzewania owoców i warzyw.
8. dr Patrycja Boguta – Trwałość układów kwasów huminowych z wybranymi metalami.
9. mgr inż. Agata Sochan – Porównanie stabilności agregatów glebowych w wodzie i oleju napędowym.
10. mgr inż. Piotr Pieczywek – Analiza zmian mikrostruktury epidermy cebuli (*Allium cepa*) podczas testu jednoosiowego rozciągania.

DZIAŁALNOŚĆ W RAMACH SIECI I KONSORCJÓW NAUKOWYCH

Przynależność Jednostki do Sieci:

- Sieć: AGROGAS „Redukcja gazów cieplarnianych i amoniaku w rolnictwie”, data powołania: 2005 r.
Koordynator Sieci: Instytut Agrofizyki im. Bohdana Dobrzańskiego PAN, Lublin, prof. dr hab. Cezary Sławiński

Uczestnicy Sieci:

- Instytut Agrofizyki im. B. Dobrzańskiego PAN, Lublin,
 - Instytut Budownictwa, Mechanizacji i Elektryfikacji Rolnictwa, Warszawa,
 - Instytut Uprawy, Nawożenia i Gleboznawstwa - PIB, Puławy,
 - Wydział Biologii i Ochrony Środowiska Uniwersytetu Łódzkiego,
 - Instytut Środowiska Rolniczego i Leśnego PAN, Poznań,
 - Wydział Biologiczno-Rolniczy Uniwersytetu Rzeszowskiego.
- Sieć AgEngPol „Agroinżynieria dla zrównoważonego rolnictwa przemysłu rolno-spożywczego i obszarów wiejskich”, data powołania: 2007 r.

Koordynator Sieci: Instytut Sadownictwa i Kwiaciarstwa w Skierniewicach, prof. dr hab. Ryszard Hołownicki

Przedstawiciel IA PAN: prof. nadzw. dr hab. Artur Zdunek

Uczestnicy Sieci:

- Akademia Rolnicza im. Hugona Kołłątaja w Krakowie,
 - Uniwersytet Przyrodniczy w Lublinie,
 - Akademia Rolnicza im. Augusta Cieszkowskiego w Poznaniu,
 - Akademia Rolnicza w Szczecinie,
 - Szkoła Główna Gospodarstwa Wiejskiego w Warszawie,
 - Politechnika Koszalińska,
 - Politechnika Opolska,
 - Uniwersytet Przyrodniczy we Wrocławiu,
 - Instytut Agrofizyki im. B. Dobrzańskiego PAN, Lublin,
 - Instytut Budownictwa, Mechanizacji i Elektryfikacji Rolnictwa w Warszawie,
 - Instytut Sadownictwa i Kwiaciarstwa w Skierniewicach,
 - Przemysłowy Instytut Maszyn Rolniczych w Poznaniu.
- Sieć AGROEKOBIOLOGIA „Innowacyjne technologie i metody oceny oraz poprawy jakości produkcji roślinnej i wzbogacenia biologicznej różnorodności”

Koordynator sieci: Instytut Fizjologii Roślin im. Franciszka Górskiego PAN, Kraków, prof. dr hab. Franciszek Dubert

Przedstawiciel IA PAN: prof. dr hab. Grzegorz Józefaciuk

Uczestnicy Sieci:

- Instytut Fizjologii Roślin im. Franciszka Górskiego PAN, Kraków,
- Instytut Agrofizyki im. B. Dobrzańskiego PAN, Lublin,
- Instytut Genetyki Roślin PAN, Poznań,
- Ogród Botaniczny – Centrum Zachowania Różnorodności Biologicznej PAN,
- Instytut Środowiska Rolniczego i Leśnego PAN, Poznań,
- Instytut Hodowli i Aklimatyzacji Roślin Oddział w Krakowie.

Przynależność jednostki do konsorcjów naukowych:

- Konsorcjum ECOTECH-COMPLEX, realizujące projekt pt. „ECOTECH-COMPLEX Człowiek, Środowisko, Produkcja”, data powołania: 2006 r.

Koordynator: Uniwersytet Marii Curie-Skłodowskiej w Lublinie.

Przedstawiciel IA PAN: dr Andrzej Stępniewski

Uczestnicy Konsorcjum:

- Uniwersytet Marii Curie-Skłodowskiej w Lublinie,
 - Uniwersytet Medyczny, Lublin
 - Instytut Agrofizyki im. B. Dobrzańskiego PAN, Lublin
 - Uniwersytet Rzeszowski,
 - Politechnika Rzeszowska.
- Konsorcjum „Nanotechnologia Bio- i Geomateriałów – NanoBioGeo”
- Koordynator: Uniwersytet Warszawski, Instytut Hydrologii i Geologii Inżynierskiej

Przedstawiciel i Koordynator z ramienia IA PAN: prof. dr hab. Grzegorz Józefaciuk
Konsorcjum realizuje projekt przyznany przez MNiSW pt.: „Krajowe Laboratorium Multidyscyplinarne Nanomateriałów Funkcjonalnych (NanoFun)”.

Uczestnicy Konsorcjum:

- Uniwersytet Warszawski,
- Instytut Fizyki PAN, Warszawa,
- Instytut Biochemii i Biofizyki PAN, Warszawa,
- Uniwersytet im. Adama Mickiewicza,
- Uniwersytet Marii Curie-Skłodowskiej, Lublin
- Instytut Biologii Doświadczalnej im. M. Nenckiego PAN, Warszawa,
- Instytut Agrofizyki im. B. Dobrzańskiego PAN, Lublin,
- Zakład Archeologii Śródziemnomorskiej PAN, Warszawa,
- Instytut Nauk Geologicznych PAN, Warszawa,
- Instytut Paleobiologii PAN, Warszawa.

- Konsorcjum Naukowo-Przemysłowe Genetyki i Genomiki Stosowanej POLAPGEN

Data powołania konsorcjum naukowego: 2008.07.25

Koordynator: Instytut Genetyki Roślin PAN, Poznań

Przedstawiciel IA PAN: prof. dr hab. Grzegorz Józefaciuk

Konsorcjum realizuje projekt POIG „Narzędzia biotechnologiczne służące do otrzymywania zbóż o zwiększonej odporności na suszę”.

Partnerzy Projektu:

- „DANKO” Hodowla Roślin sp. z o.o. z siedzibą w Choryni,
 - Poznańska Hodowla Roślin sp. z o.o. z siedzibą w Tulcach, ,
 - Instytut Chemii Bioorganicznej PAN, Poznań,
 - Uniwersytet Rolniczy im. H. Kołłątaja, Kraków,
 - Instytut Fizjologii Roślin im. Franciszka Górskiego PAN, Kraków,
 - Uniwersytet Śląski, Katowice,
 - Instytut Genetyki Roślin PAN, Poznań,
 - Uniwersytet im. Adama Mickiewicza, Poznań,
 - Uniwersytet Przyrodniczy w Poznaniu,
 - Zakład Badań Środowiska Rolniczego i Leśnego PAN, Poznań,
 - Instytut Agrofizyki im. B. Dobrzańskiego PAN, Lublin
 - Instytut Uprawy Nawożenia i Gleboznawstwa – Państwowy Instytut Badawczy w Puławach.
- Konsorcjum zawiązane w celu stworzenia podstaw organizacyjno-prawnych oraz pozyskania funduszy na realizację zadania pt. „Ogólnokrajowy Zintegrowany System Obserwacji Gazów Szklarniowych” (ICOS-PL), wpisanego na Polską Mapę Drogową Infrastruktury Badawczej.

Data powołania: 2011.04.20, Poznań

Uczestnicy Konsorcjum:

- Uniwersytet Przyrodniczy w Poznaniu,
- Instytut Badań Systemowych Polskiej Akademii Nauk w Warszawie,
- Uniwersytet Łódzki w Łodzi,
- Instytut Technologiczno-Przyrodniczy w Falentach,
- Zachodniopomorski Uniwersytet Technologiczny w Szczecinie,
- Instytut Środowiska Rolniczego i Leśnego PAN, Poznań,
- Uniwersytet Przyrodniczy we Wrocławiu,
- Interdyscyplinarne Centrum Modelowania Matematycznego i Komputerowego w Warszawie,
- Akademia Górniczo-Hutnicza im. St. Staszica w Krakowie,
- Szkoła Główna Gospodarstwa Wiejskiego w Warszawie,
- Uniwersytet Warmińsko-Mazurski w Olsztynie,
- Instytut Meteorologii i Gospodarki Wodnej, Państwowy Instytut Badawczy w Warszawie,
- Instytut Agrofizyki Polskiej Akademii Nauk w Lublinie,

- Firma AeroMeteoService w Białymstoku,
- Uniwersytet Szczeciński w Szczecinie.
- Konsorcjum stworzone w sprawie powołania Klastra pod nazwą EFA- Energy from Alga-Energia z Alg, data powołania: 2011.05.19

Uczestnicy Konsorcjum:

- Politechnika Częstochowska
- Instytut Agrofizyki im. B. Dobrzańskiego PAN, Lublin - reprezentowany przez prof. dr hab. Grzegorza Józefaciuka
- Konsorcjum Naukowe utworzone w celu realizacji projektu pt.: „System wczesnego ostrzegania przed utratą stateczności ziemnych wałów przeciwpowodziowych wykorzystujący sensory TDR” w ramach Programu Badań Stosowanych Narodowego Centrum Badań i Rozwoju, Data powołania konsorcjum naukowego: 2012

Koordynator: Uniwersytet Przyrodniczy we Wrocławiu

Przedstawiciel IA PAN: dr hab. Wojciech Skierucha, prof. IA PAN

Uczestnicy Konsorcjum:

- Uniwersytet Przyrodniczy we Wrocławiu,
- Instytut Agrofizyki im. B. Dobrzańskiego PAN, Lublin
- Politechnika Wrocławska.
- Konsorcjum Naukowo Przemysłowe utworzone w celu realizacji projektu pt.: „System monitoringu i oceny efektów terapii antycellulitowej” w ramach Programu Badań Stosowanych Narodowego Centrum Badań i Rozwoju, data powołania: 2012.03.08

Koordynator: Wyższa Szkoła Nauk Społecznych w Lublinie

Przedstawiciel IA PAN: dr hab. Piotr Baranowski, prof. IA PAN

Uczestnicy Konsorcjum:

- Wyższa Szkoła Nauk Społecznych w Lublinie,
- Instytut Agrofizyki im. B. Dobrzańskiego PAN, Lublin,
- Bielenda Kosmetyki Naturalne sp. z o.o. Spółka komandytowa w Krakowie,
- Laboratorium Kosmetyczne Norel Dr Wilsz s.c. w Łomiankach.
- Konsorcjum Naukowe utworzone w celu realizacji projektu pt.: „Unowocześnienie reflektometrycznego miernika do selektywnego pomiaru wilgotności materiałów porowatych” w ramach Programu Badań Stosowanych Narodowego Centrum Badań i Rozwoju, data powołania: 2012.08.03

Koordynator: Instytut Agrofizyki im. B. Dobrzańskiego PAN, Lublin

Przedstawiciel IA PAN: dr Andrzej Wilczek

Uczestnicy Konsorcjum:

- Instytut Agrofizyki im. B. Dobrzańskiego PAN, Lublin,
- Przedsiębiorstwo E-TEST Sp. z o.o. w Motyczu.
- Konsorcjum Naukowe utworzone w celu realizacji projektu pt.: „Sensory dielektryczne do badania wilgotności gleby oraz jakości materiałów i produktów rolniczych” w ramach Programu Badań Stosowanych Narodowego Centrum Badań i Rozwoju, data powołania: 2012.10.25

Koordynator: Instytut Agrofizyki im. B. Dobrzańskiego PAN

Przedstawiciel IA PAN: dr hab. Wojciech Skierucha, prof. IA PAN

Uczestnicy Konsorcjum:

- Instytut Agrofizyki im. B. Dobrzańskiego PAN, Lublin,
- Przedsiębiorstwo E-TEST Sp. z o.o. w Motyczu.
- Konsorcjum Naukowo Przemysłowe utworzone w celu realizacji projektu pt.: „Wykorzystanie ultradźwięków do wspomaganie procesów suszenia materiałów biologicznych szczególnie wrażliwych na termiczne warunki suszenia” w ramach Programu Badań Stosowanych Narodowego Centrum Badań i Rozwoju, data powołania: 2012.11.02

Koordynator: Instytut Ogrodnictwa w Skierniewicach

Przedstawiciel IA PAN: dr hab. Artur Zdunek, prof. IA PAN

Uczestnicy Konsorcjum:

- Instytut Ogrodnictwa w Skierniewicach,
 - Politechnika Poznańska,
 - Instytut Agrofizyki im. B. Dobrzańskiego PAN, Lublin,
 - PROMIS-TECH Sp. z o.o. we Wrocławiu,
 - Celiko Sp. z o.o. w Poznaniu.
- Konsorcjum utworzone w celu realizacji projektu pt.: „ Opracowanie zaawansowanej technologicznie konstrukcji prasy silosującej o wysokim stopniu innowacyjności” w ramach Programu INNOTECH dla ścieżki programowej In-Tech Narodowego Centrum Badań i Rozwoju, data powołania: 2012.04.25

Koordynator: R&D Centre INVENTOR Sp. z o.o. w Lublinie

Przedstawiciel IA PAN: dr Tadeusz Rudko

Uczestnicy Konsorcjum:

- R&D Centre INVENTOR Sp. z o.o. w Lublinie,
 - Instytut Agrofizyki im. B. Dobrzańskiego PAN, lublin.
- ProBioCluster utworzony w ramach projektu pt. „Wsparcie rozwoju gospodarczego i innowacyjności produktów w oparciu o naturalne technologie mikrobiologiczne” POIG 2007-2013, działanie 5.1, o numerze WND-POIG.05.01.00-00-112/11. Projekt realizowany w okresie: 01.09.2012-31.12.2015. Przedstawiciel IA PAN: dr Magdalena Frąć

Struktura:

- Bio-World Sp z o.o.
 - Dolnośląskie CM
 - EM-Farming
 - EM Micro
 - Agnes
 - Villamalia
 - Ziemia Polska Sp. Z o.o.
 - Probiopharma
 - Mikronatura Środowisko Sp. Z o.o.
 - Mikronatura Człowiek Sp. Z o.o.
 - Wielkopolski Instytut Jakości – instytucja otoczenia biznesu
 - Politechnika Poznańska – jednostka naukowa
 - Instytut Agrofizyki im. B. Dobrzańskiego PAN, Lublin – jednostka naukowa
 - SCD Probiotics, LCC Kansas City – partner zagraniczny.
- Konsorcjum naukowe utworzone w celu realizacji projektu badawczo-rozwojowego pt. „Technologia produkcji oraz zestaw maszyn i urządzeń do wytwarzania biokompozytów skrobi termoplastycznej przeznaczonych na biodegradowalne opakowania sztywne”, data powołania: 2012.12.20

Przedstawiciel IA PAN: prof. dr hab. Zofia Sokołowska

Uczestnicy Konsorcjum:

- Uniwersytet Przyrodniczy w Lublinie,
- Instytut Agrofizyki im. B. Dobrzańskiego PAN, Lublin,
- Centralny Ośrodek Badawczo-Rozwojowy Opakowań, Warszawa
- Zachodniopomorski Uniwersytet Technologiczny w Szczecinie,
- Ela – Wyrób Folii i Opakowań.

DZIAŁANIA NA RZECZ PRAKTYKI

- **Ocena podatności rzepaku ozimego na osypywanie nasion**, dr Tadeusz Rudko, współpraca z Firmą MONSANTO Polska sp. z o.o. w Warszawie. Liderem w dziedzinie nowoczesnego rolnictwa i biotechnologii, producentem środków ochrony roślin oraz hodowca nasion rzepaku ozimego i dostawca nasion rzepaku ozimego i kukurydzy.

- **Ocena działania preparatu Polyfix w ochronie pszenicy ozimej i żyta**, dr Tadeusz Rudko, współpraca z Firmą Dalgeta Agra Polska Sp. z o.o. w Poznaniu, która zajmuje się kompleksową obsługą i doradztwem rolniczym.
- **Ocena pękania łuszczyń rzepaku ozimego**, dr Tadeusz Rudko T., współpraca z Norddeutsche Pflanzenzucht Hans-Georg Lembke KG, firma zajmująca się hodowlą roślin.
- **Identyfikacja i charakterystyka bakterii wyizolowanej z wody**, dr Magdalen Frąc, mgr Karolina Oszust, współpraca z Przedsiębiorstwem Usługowo-Handlowym AR-EKO w Krasnymstawie, zajmującym się skupem i sprzedażą.
- **Ocena jakości mikrobiologicznej surowców rolniczych przeznaczonych do produkcji przetworów owocowych**, Magdalena Frąc, Agata Gryta, Karolina Oszust, Nina Bilińska, współpraca z Materne-Polska Sp. z o.o., liderem rynku owocowego, w dziedzinie produkcji przetworów owocowych.

Ponadto wykonano prace we współpracy z:

Instytutem Badawczym Dróg i Mostów w Warszawie:

- **Badania na betonowych o różnej wytrzymałości metodą porozymetrii rtęciowej w celu określenia porowatości**, Mieczysław Hajnos

Zakładami Tłuszczowymi, Kruszwica:

- **Badanie efektywności plonowania 15 odmian rzepaku ozimego pochodzących z poletek doświadczalnych Zakładów zlokalizowanych w SDOO Głębokie**, Jerzy Tys

Zakładami Tłuszczowymi „Bielmar” Sp. z o. o., Bielsko-Biała:

- **Oznaczenie zawartości benzo(a)piranu w próbkach nasion rzepaku**, Jerzy Tys
- **Wykonanie testów, analiz, badań polegających na oznaczeniu zawartości benzo(a)piranu w nasionach rzepaku przy pomocy aparatu NIR QN 1000**, Jerzy Tys

Uniwersytetem Przyrodniczym w Lublinie:

- **Oznaczenie wartości pF w próbach glebowych z doświadczeń agrotechnicznych**, Barbara Witkowska-Walczak
- **Wykonanie pomiarów współczynnika przewodnictwa gleby w strefie nasyconej i nienasyconej**, Cezary Sławiński, Tomasz Pastuszka
- **Wykonanie pomiarów wyznaczenia charakterystycznych punktów krzywej sorpcji wody (p=0,0; 2,0; 2,7; 4,2)** Cezary Sławiński, Tomasz Pastuszka
- **Wykonanie oznaczeń stężeń związków WWA w 20 próbkach materiału roślinnego**, Jerzy Tys

Uniwersytetem Medycznym w Lublinie:

- **Wykonanie testów wytrzymałościowych próbek kości monotonicznie i zniszczeniowo przy pomocy maszyny wytrzymałościowej Lloyd LRX**, Artur Zdunek
- **Badanie struktury usieciowania kolagenu przy pomocy mikroskopu konfokalnego laserowego Olympus Fluoview300**, Artur Zdunek

Instytut Hodowli i Aklimatyzacji Roślin Państwowy Instytut Badawczy, Radzików:

- **Wykonanie pomiarów SKCS pszenżyta**, Stanisław Grundas

POL-FOODS Sp. Z o. o., Ełk:

- **Wykonanie pomiaru ilości i jakości glutenu w próbach mąki**, Agnieszka Nawrocka

Philips Lighting Poland S.A., Piła:

- **Analiza sypkości próbek w aparacie bezpośredniego ścinania**, Mateusz Stasiak

Aflofarm Farmacja Polska Sp. Z o. o., Pabianice:

- **Wykonanie badania pomiaru wielkości cząsteczek przy użyciu aparatu do pomiaru dyfrakcji światła laserowego azytromycyny, betametazonu, dipropionianu, siarczanu gentamycyny, krzemionki koloidalnej**, Andrzej Bieganski, Agata Sochan

DZIAŁALNOŚĆ REGIONALNEGO PUNKTU KONTAKTOWEGO PROGRAMÓW BADAWCZYCH UE oraz Regionalnego Centrum Informacji dla Naukowców

Regionalny Punkt Kontaktowy przy Instytucie Agrofizyki PAN jest dobrze rozpoznawany i jednoznacznie kojarzony z Programami Ramowymi UE w regionie lubelskim od 1999 roku. Przy Punkcie

działa także Regionalne Centrum Informacji dla Naukowców, którego głównym zadaniem jest wspieranie mobilności naukowców. W RPK pracują osoby o dużym doświadczeniu zarówno w prowadzeniu szkoleń jak i w udzielaniu konsultacji. Punkt współpracuje ze wszystkimi wyższymi uczelniami i instytutami naukowymi Lublina, Puław, Zamościa i Chełma. Od 2008 roku RPK udziela się także w Kielcach, gdzie ściśle współpracuje ze Świętokrzyskim Centrum Innowacji i Transferu Technologii. W celu realizacji obowiązków, część działań RPK była prowadzona we współpracy z Lokalnymi Punktami Kontaktowymi (LPK), wchodzącymi w skład Konsorcjum Regionalnego: (- Uniwersytet Marii Curie-Skłodowskiej w Lublinie; - Świętokrzyskie Centrum Innowacji i Transferu Technologii w Kielcach; - Politechnika Lubelska; - Uniwersytet Medyczny w Lublinie; - Instytut Uprawy Nawożenia i Gleboznawstwa w Puławach – PIB; - Państwowy Instytut Weterynaryjny – PIB; - Uniwersytet Jana Kochanowskiego w Kielcach.

Ogółem w roku 2012 przeprowadzono 30 działań szkoleniowych: 13 samodzielnych działań RPK, 11 samodzielnych działań RCIN i 6 wspólnych działań RPK i RCIN. Szkolenia prowadzone były w formach dostosowanych do tematyki i charakteru przekazywanej wiedzy. Obejmowały zarówno: dni informacyjne (6), konferencje (1), seminaria (9), szkolenia (5), warsztaty (9).

Pracownicy RPK są w bardzo dobrych relacjach z władzami wszystkich uczelni wyższych regionu oraz władzami samorządowymi miasta i województwa. Przedstawiciele punktu są zapraszani do wygłoszenia prezentacji nt. różnych aspektów udziału w Programach Ramowych przez organizatorów konferencji, szkoleń i warsztatów nie tylko w regionie ale np. także dla ogólnopolskiej sieci Krajowej Sieci Innowacji.

W minionym roku, pracownicy Punktu podnosili swoje kompetencje zawodowe uczestnicząc w szkoleniach specjalistycznych oraz innych wydarzeniach, w tym m.in. konferencjach, zebraniach. Oprócz poszerzania wiadomości nt. programu ramowego, wymieniali się doświadczeniami z pracownikami innych instytucji oraz prezentowali własne stanowisko w kwestiach będących przedmiotem dyskusji na konferencjach, zebraniach itp.

Podstawowym obszarem działalności Punktu Kontaktowego jest 7 PR. Przygotowano zatem bogatą ofertę tematów szkoleniowych, aby ich uczestnicy mogli uzyskać kompleksową wiedzę nt. udziału w 7 PR. Działania szkoleniowe dotyczyły następujących zagadnień:

- zasady uczestnictwa w projektach 7 PR,
- możliwości finansowania badań w ramach konkursów ogłaszanych przez Komisję Europejską,
- możliwości rozwoju kariery naukowej dzięki projektom badawczo-szkoleniowym,
- poprawne przygotowanie wniosku badawczego oraz stypendialnego,
- korzystanie z elektronicznych baz i portali KE oraz powiązanych z nimi elektronicznych aplikacji umożliwiających nawiązanie współpracy naukowej czy złożenie wniosku,
- zagadnienia finansowe dot. przygotowania budżetu wniosku czy sprawozdania finansowego,
- prawne aspekty dot. uczestnictwa w projektach i konsorcjach projektowych,
- prawne sposoby ochrony własności rezultatów prac naukowo-badawczych.

W związku z tym, że 7 PR powoli dobiega końca, zadbano by zakres tematyczny działań szkoleniowych był zrównoważony i nie ograniczał się wyłącznie do zagadnień związanych z aktualnym programem. Przekazywano uczestnikom szkoleń aktualne informacje o pracach nad programem HORIZON 2020. Klienci Punktu Kontaktowego uzyskali także wiedzę nt. innych możliwości finansowania ich prac, przede wszystkim w ramach programów i inicjatyw komplementarnych z tematyką 7 PR tj.:

- programy i inicjatywy krajowe (MNiSW, NCBiR, NCN, FNP),
- stypendia oferowane przez inne organizacje tj. fundacje, stowarzyszenia itp.

Przykładem tego typu działalności była m.in. konferencja „NAUKA I BIZNES miejscem dla kreatywnych kobiet”, którą zorganizowano na Katolickim Uniwersytecie Lubelskim 13 kwietnia 2012 r. Impreza ta adresowana była przede wszystkim do kobiet, zatrudnionych w nauce lub zamierzających otworzyć działalność gospodarczą w oparciu o własne pomysły i rezultaty badań. 42 uczestników konferencji wysłuchało informacji prelegentów reprezentujących następujące organizacje: L'Oréal Polska; ELLE Polska; Darboven Polska; Ministerstwo Nauki i Szkolnictwa Wyższego; Fundacja na rzecz Nauki Polskiej.

Ogółem w działaniach szkoleniowych wzięło udział 686 osób. Uczestnikami szkoleń byli przede wszystkim indywidualni pracownicy naukowcy oraz osoby odpowiedzialne za obsługę i rozliczanie pro-

jektów badawczych w jednostkach naukowych, przedsiębiorstwach, organizacjach i stowarzyszeniach oraz jednostkach samorządowych.

WYKAZ PUBLIKACJI

Rok 2012

Publikacje w czasopiśmie posiadającym współczynnik wpływu Impact Factor (IF), znajdującym się w bazie Journal Citation Reports (JCR)

1. Adamiak A., Zdunek A., Kurenda A., Rutkowski K., 2012. Application of the biospeckle method for monitoring bull's eye rot development and quality changes of apples subjected to various storage methods-preliminary studies. *Sensors*, 12(3), 3215-3227.
2. Balakhnina T., Bennicelli R., Stępniewska Z., Stępniewski W., Borkowska A., Fomina I., 2012. Stress responses of spring rape plants to soil flooding. *International Agrophysics*, 26, 347-353.
3. Balakhnina T.I., Matichenkov V.V., Włodarczyk T., Borkowska A., Nosalewicz M., Irina R. Fomina I.R., 2012. Effects of silicon on growth processes and adaptive potential of barley plants under optimal soil watering and flooding. *Plant Growth Regulations*, 67, 35-43.
4. Baranowski P., Mazurek W., Woźniak J., Majewska U., 2012. Detection of early bruises in apples hyperspectral data and thermal imaging. *Journal of Food Engineering*, 110, 345-355.
5. Bieganowski A., Łągód G., Ryzak M., Montusiewicz A., Chomczyńska M., Sochan A., 2012. Measurement of activated sludge particle diameters using laser diffraction method/Pomiary średnicy cząstek osadu czynnego za pomocą metody dyfrakcji laserowej, *Ecological Chemistry and Engineering S*, 19(4), 597-608.
6. Boguta P., Sokołowska Z., 2012. Influence of phosphate ions on buffer capacity of soil humic acids. *International Agrophysics*, 26, 7-14.
7. Borówka R., Strobel W., Hałas S., 2012 Stable isotope composition of subfossil *Cerastoderma glaucum* shells from the Szczecin Bay brackish deposits and its palaeogeographical implications (South Baltic Coast, Poland). *Quaternary Research*, 77, 245-250.
8. Borówko M., Sokołowski S., Staszewski T., Sokołowska Z., Ilnytskyi J.M., 2012. Adsorption of ions on surfaces modified with brushes of polyampholytes. *Journal of Chemical Physics*, 137(7), 074707, 1-10. DOI: 10.1063/1.4745200.
9. Brzezińska M., Nosalewicz M., Pasztelan M., Włodarczyk T., 2012. Methane production and consumption in loess soil at different slope position. *The Scientific World Journal*, 2012, 620270, 1-8. DOI: 10.1100/2012/620270.
10. Brzeziński K., Zagórski J., Panasiuk L., Brzezińska M., 2012. Assessing levels of knowledge on the principles of pain management during post-graduate education of physicians in Poland. *Annals of Agricultural and Environmental Medicine*, 19, 814-819.
11. Cieśla J., Bieganowski A., Narkiewicz-Michałek J., Szymula M., 2012. Use of a Dynamic Light Scattering Technique for SDS/Water/Pentanol Studies, *Journal of Dispersion Science and Technology*, DOI: 10.1080/01932691.2012.680834.
12. Cybulska J., Pieczywek P.M., Zdunek A., 2012. The effect of Ca²⁺ and cellular structure on apple firmness and acoustic emission. *European Food Research and Technology*, 235, 119-128.
13. Dobrowolski R., Bieganowski A., Mroczek P., Ryzak M., 2012. Role of periglacial processes in epikarst morphogenesis: A case study from Chełm Chalk Quarry, Lublin Upland, Eastern Poland. *Permafrost And Periglacial Processes*, 23: 251-266.
14. Dziki D., Cacak-Pietrzak G., Miś A., Jończyk K., Gawlik-Dziki U., 2012. Influence of wheat kernel physical properties on the pulverizing process. *Journal of Food Science and Technology*, DOI 10.1007/s13197-012-0807-8.
15. Fornal L., Sadowska J., Błaszczak W., Jeliński T., Stasiak M., Molenda M., Hajnos M., 2012. Influence of some chemical modifications on the characteristics of potato starch powders. *Journal of Food Engineering*, 108, 515-522.
16. Frać M., Oszust K., Lipiec J., 2012. Community level physiological profiles (CLPP) characterization and microbial activity of soil amended with dairy sewage sludge. *Sensors*, 12, 3253-3268.
17. Frać M., Ziemiński K., 2012. Methane fermentation process for utilization of organic waste: A review. *International Agrophysics*, 26(1), 317-330.
18. Fueki N., Lipiec J., Kuś J., Kotowska U., Nosalewicz A., 2012. Difference in infiltration and macropore between organic and conventional soil management. *Soil Science and Plant Nutrition*, 58(1), 65-69.

19. Grabowski A., Siuda R., Lenc L., Grundas S., 2012. Evaluation of single-kernel density of scab-damaged winter wheat. *International Agrophysics*, 26, 129-135.
20. Jezierska-Tys S., Rachoń L., Rutkowska A., Szumiło G., 2012. Effect of new lines of winter wheat on microbiological activity in a grey-brown podzolic soil *International Agrophysics*, 26, 33-38.
21. Kurenda A., Adamiak A., Zdunek A., 2012. Temperature effect on apple biospeckle activity evaluated with different indices. *Postharvest Biology and Technology*, 67, 118-123.
22. Lichner L., Hallett P.D., Drongová Z., Kováčik L., Mataix-Solerae J., Homolák M., Czachor H., 2012. Algae influence the hydrophysical parameters of a sandy soil, *Catena*, Doi.org/10.1016/j.catena.2012.02.016.
23. Lipiec J., Hajnos M., Świeboda R., 2012. Estimating effects of compaction on pore size distribution of soil aggregates by mercury porosimeter. *Geoderma*, 179-180, 20-27.
24. Lipiec J., Horn R., Pietrusiewicz J., Siczek A., 2012. Effects of soil compaction on root elongation and anatomy of different cereal plant species. *Soil & Tillage Research*, 121, 74-81.
25. Miś A., Grundas S., Dziki D., Laskowski J., 2012. Use of farinograph measurements for predicting extensograph traits of bread dough enriched with carob fibre and oat wholemeal. *Journal of Food Engineering*, 108, 1-12.
26. Nawrocka A., Stępień E., Grundas S., Nawrot J., 2012. Mass loss determination of wheat kernels infested by granary weevil from X-ray image. *Journal of Stored Products Research*, 48, 19-24.
27. Opalinski I., Chutkowski M., Stasiak M., 2012. Characterizing moist food-powder flowability using a Jenike shear-tester. *Journal of Food Engineering*, 108, 51-58.
28. Pichler V., Gömöryová E., Homolák M., Pichlerová M., Skierucha W., 2012. Coarse woody debris of *Fagus sylvatica* produced a quantitative organic carbon imprint in an Andic soil. *Journal of Forest Research*, DOI 10.1007/s10310-012-0374-x.
29. Pichler V., Homolák M., Skierucha W., Pichlerová M., Ramírez D., Gregor J., Jaloviar P., 2012. Variability of moisture in coarse woody debris from several ecologically important tree species of the temperate zone of Europe. *Ecohydrology*, 5(4), 424-434.
30. Pieczywek P.M., Zdunek A., 2012. Automatic classification of cells and intercellular spaces of apple tissue. *Computers and Electronics in Agriculture*, 81, 72-78.
31. Pizio O., Sokołowski S., Sokołowska Z., 2012. Electric double layer capacitance of restricted primitive model for an ionic fluid in silk-like nanopores: A density functional approach. *Journal of Chemical Physics*, 137(23), 234705, 1-10. DOI: 10.1063/1.4771919.
32. Rusinek R., Rybczyński R., Gawrysiak-Witulska M., Nogala-Kałużka M., Siger A., Tys J., 2012. The process parameters for non-typical seeds during simulated cold deep oil expression. *Czech Journal of Food Sciences*, 30(2), 126-134.
33. Ryżak M., Bieganowski A., 2012. Using the image analysis method for describing soil detachment by a single water drop impact. *Sensors*, 12, 11527-11543.
34. Siczek A., Frąc M., 2012. Soil microbial activity as influenced by compaction and straw mulching. *International Agrophysics*, 26(1), 65-69.
35. Skierucha W., Wilczek A., Szyplowska A., 2012. Dielectric spectroscopy in agrophysics. *International Agrophysics*, 26(2), 187-197.
36. Skierucha W., Wilczek A., Szyplowska A., Sławiński C., Lamorski K., 2012. A TDR-based soil moisture monitoring system with simultaneous measurement of soil temperature and electrical conductivity. *Sensors*, 12, 13545-13566.
37. Sławiński C., Cymerman J., Witkowska-Walczak B., Lamorski K., 2012. Impact of diverse tillage on soil moisture dynamics. *International Agrophysics*, 26(3), 301-309.
38. Sochan A., Bieganowski A., Ryżak M., Dobrowolski R., Bartmiński P., 2012. Comparison of soil texture determined by two dispersion units of Mastersizer 2000. *International Agrophysics*, 26(1), 99-102.
39. Stasiak M., Skiba K., Molenda M., Tys J., Mościcki L., 2012. The mechanical parameters of rapeseed cake. *Energy Sources, Part A: Recovery Utilization and Environmental Effects*, 34(13), 1196-1205.
40. Strachecka A., Borsuk G., Olszewski K., Paleolog J., Gagoś M., Chobotow J., Nawrocka A., Gryzińska M., Bajda M., 2012. The effect of amphotericin B on the lifespan, body-surface protein concentrations, and DNA methylation levels of honey bees (*Apis mellifera*). *Journal of Apicultural Science* 56(2), 107-113.
41. Szatanik-Kloc A., 2012. Effect of pH and Zn-stress on micropore system of the rye roots. *International Agrophysics*, 26(3), 311-316.

42. Szymańska-Chargot M., Adamiak A., Zdunek A., 2012. Pre-harvest monitoring of apple fruits development with the use of biospeckle method. *Scientia Horticulturae*, 145, 23-28.
43. Walkiewicz A., Bulak P., Brzezińska M., Włodarczyk T., Polakowski C., 2012. Kinetics of methane oxidation in selected mineral soils. *International Agrophysics*, 26, 401-406.
44. Wiącek J., Molenda M., Horabik J., J.-Y. Ooi, 2012. Influence of grain shape and intergranular friction on material behavior in uniaxial compression: Experimental and DEM modeling. *Powder Technology*, 217, 435-442.
45. Wiącek J., Molenda M., Ooi J.-Y., Favier J., 2012. Experimental and numerical determination of representative elementary volume for granular plant materials. *Granular Matter*, 14, 449-456.
46. Wierzchoś J., Davila A.F., Sanchez-Almazo I.M., Hajnos M., Świeboda R., Ascaso C., 2012. Novel water source for endolithic life in the hyperarid core of the Atacama Desert. *Biogeosciences*, 9, 2275-2286.
47. Wilczek A., Szyplowska A., Skierucha W., Cieśla J., Pichler V., Janik G., 2012. Determination of soil pore water salinity using an FDR sensor working at various frequencies up to 500 MHz. *Sensors*, 12, 10890-10905.
48. Włodarczyk T., Witkowska-Walczak B., Majewska U., 2012. Soil profile as a natural membrane for heavy metals from wastewater. *International Agrophysics*, 26, 71-80.
49. Zdunek A., Herppich W.B., 2012. Relation of biospeckle activity with chlorophyll content in apples. *Postharvest Biology and Technology*, 64, 58-63.
50. Zdunek A., Szymańska-Chargot M., 2012. Use of FT-IR Spectra and PCA to the Bulk Characterization of Cell Wall Residues of Fruits and Vegetables Along a Fraction Process, *Food Biophysics*, DOI 10.1007/s11483-012-9279-7.
51. Ziemiński K., Frąc M., 2012. Methane fermentation process as anaerobic digestion of biomass: Transformations, stages and microorganisms. *African Journal of Biotechnology*, 11(18), 4127-4139.

Publikacje punktowane w czasopiśmie nieposiadającym współczynnika wpływu Impact Factor (IF)

1. Bieganowski A., Łagód G., Ryzak M., Montusiewicz A., Chomczyńska M., Sochan A., 2012. Ultrasonic stabilization of the activated sludge samples for particle size distribution PSD measurements using laser diffraction method. *Proceedings of ECOpole*, 6(2), 475-479.
2. Bowanko G., Boguta P., 2012. Effect of the presence of building materials on the buffer properties of soil. *Acta Agrophysica*, 19(4), 703-712.
3. Chmielewska A., Widomski M.K., Musz A., Łagód G., Mazurek W., 2012. Numerical modeling in quantitative and qualitative analysis of storm sewage system operational conditions. *Proceedings of ECOpole*, 6(2), DOI: 10.2429/proc.2012.6(2)064.
4. Dobrzański B. jr., Kuna J. Sektor biopaliw w Polsce i Niemczech oraz regulacje prawne. *Autobusy - Technika, Eksploatacja, Systemy transportowe*, 10, 151-154.
5. Krasowski E., Gliński J., 2012. Ekologiczne problemy miejskiego transportu samochodowego. *Motrol Motoryzacja i Energetyka Rolnictwa*, 14(5), 183-188.
6. Jaromin-Gleń K.M., Widomski M.K., Łagód G., Mazurek W., 2012. Stężenia zanieczyszczeń w ściekach deszczowych dla wybranej zlewni miasta Lublin. *Proceedings of ECOpole*, 6(2), DOI: 10.2429/proc.2012.6(2)099.
7. Kosynets O., Szatanik-Kloc A., Szerement J., 2012. Zmiany pozornej powierzchni właściwej korzeni życicy wielokwiatowej (*Lolium multiflorum* L.) determinowane toksycznością kadmu. *Acta Agrophysica*, 19(3), 463-475.
8. Krzemińska I., Tys J., 2012. Microalgae as the source of biomass for energy purposes. *CHEMIK nauka-technika-rynek*, 66(12), 1294-1297.
9. Krzemińska I., Kwietniewska E., Tys J., Palcowska A., 2012. Mikroglony - źródło biomasy. *Autobusy - Technika, Eksploatacja, Systemy transportowe*, 10, 229-231.
10. Kwietniewska E., Krzemińska I., Tys J., Palcowska A., 2012. Systemy hodowlane wykorzystywane w produkcji biomasy mikroglonów. *Autobusy - Technika, Eksploatacja, Systemy transportowe*, 10, 224-228.
11. Molenda M., Kobyłka R., 2012. Badanie obciążeń obiektów zagłębionych w materiale sypkim. *Przegląd budowlany*, 116-119.
12. Niemiałkowska-Butrym I., Talarowska A., Sokołowska Z., Boguta P., 2012. Optical properties of humic acids in selected organic wastes. *Acta Agrophysica*, 19(4), 773-785.

13. Rusinek R., Tys J., Horabik J., 2012. Koncepcja stałego zbiornika do suszenia i bezpiecznego przechowywania nasion rzepaku. *Przegląd Budowlany*, 4, 89-91.
 14. Skierucha W., Sławiński C., Wilczek A., Żyromski A., Biniak-Pieróg M., 2012. Telemetryczny system pomiaru wilgotności gleby działający w technice TDR. *Woda-Środowisko-Obszary Wiejskie*, IV-VI, t. 12 z. 2(38), 257-267.
 15. Usowicz B., Marczewski W., Sławiński C., Łukowski M.I., Usowicz J.B., 2012. Wilgotność gleb na obszarze Polski z pomiarów satelitarnych (Soil moisture from satellite measurements on territory of Poland). *Problemy Ekologii Krajobrazu*, tom XXXIII, str. 153-161.
 16. Wilczek A., Skierucha W., Janik G., Cieśla J., Pichler V., 2012. Zasolenie gleby wyznaczone sensorami FDR, działającymi w zmiennej częstotliwości. *Woda-Środowisko-Obszary Wiejskie*, IV-VI, t. 12 z. 2 (38), 341-349.
 17. Wiśniewska A. 2012. Pojęcie projektu racjonalizatorskiego oraz jego miejsce własności przemysłowej. *Głosa. Prawo gospodarcze w orzeczeniach i komentarzach*, 4(153), 79-86.
- * Świerczyński K., Boniecki P., 2011. Nawrocka A. Neutral identification of wheat grain damages caused by a grain weevil. *Journal of Research and Applications in Agricultural Engineering*, 1(26), 39-46.
- * Dzikowski D., Różyło R., Laskowski J., 2011. Ocena właściwości fizycznych ziarna pszenicy przy wykorzystaniu analizatora pojedynczych ziarniaków. *Inżynieria Rolnicza*, 1(126), 39-46.
- * *Publikacja nie wykazana w latach ubiegłych*

Inne publikacje nie objęte punktacją

1. Frąc M., Oszust K., Gryta A., Bilińska N., 2012, Sequence of bacteria strain isolated from municipal water - sekwencja zdeponowana w GenBank pod numerem: B1_2012 KC179764.
2. Frąc M., Gryta A., Bilińska N., Oszust K., 2012. Sequence of heat-resistant fungal strain isolated from fruit-based produkt - sekwencja zdeponowana w GenBank pod numerem: G48_12 KC179765.
3. Frąc M., K. Oszust, A. Pawlik, 2012. Sequences of fungal strains isolated from dairy sewage sludge - 18 sekwencji zdeponowanych w GenBank (<http://www.ncbi.nlm.nih.gov/genbank/>).
4. Frąc M., Oszust K., Siczek A., Lipiec J., 2012. Mycological characterization of dairy sewage sludge and its influence on soil microbial activity. *Annual Report Polish Academy of Sciences*, 37-40.
5. Horabik J., Józefaciuk G., 2012. Changes of soil surface properties under degradation processes. *Почвоведение В России: Вызовы Современности, Основные Направления Развития*, Moskwa, 77-81.
6. Konstankiewicz K., 2012. Agrofizyka – fizyka w rolnictwie. *Foton*, 116, 16-21.
7. Lipiec J., 2012. Soil compaction effects on soil physical properties and plant growth. *Birkas M. Soil School. What to learn from and what to teach about soils*, 340-345.
8. Skierucha W., Wilczek A., Szyplowska A., 2012. Techniki spektroskopii dielektrycznej w badaniu jakości materiałów i produktów rolniczych. *LAB 1/2012*, 6-14.
9. Tys J., Krzemińska I., Kwietniewska E., 2012. Algi - biopaliwo trzeciej generacji. Najnowsze osiągnięcia z zakresu OZE wraz z przedstawieniem barier we wdrażaniu wyników badań do praktyki gospodarczej oraz sugestiami ich rozwiązań, 129-144.
10. Zdunek A., 2012. Maszyna do chrupania. *Akademia*, (1)29, 36-37.

Autorstwo monografii lub podręcznika akademickiego w języku angielskim

1. Kwietniewska E., Tys J., Krzemińska I., Kozieł W., 2012. Microalgae - cultivation and application of biomass as a source of energy: A review. *Acta Agrophysica Monographiae*, 2, 1-108.
2. Raychev T., Russeva S., Sokołowska Z., Hajnos M., Józefaciuk G., 2012. Struktura na poczwiennej adsorbent. Teoria i przytoczenie. *Izdatelstwo PubliszSajSet-Eko*, Sofia, Bułgaria, 1-119.
3. Witkowska-Walczak B., Gliński J., Sławiński C., 2012. Hydrophysical properties of soils. *Polish Academy of Sciences, Lublin Branch*, 1-132.
4. Gliński J., Stępniewska Z., Stępniewski W., Banach A., 2012. Oxydation-reduction (Redox) properties of soils. *Polish Academy of Sciences, Lublin Branch*, 1-129.

Autorstwo monografii lub podręcznika akademickiego w języku polskim

1. Dobrzański B.jr., Mieszkalski L., Sobczuk H., Anders A., Stępniewski A., 2012. Modelowanie Geometryczne Roślinnych Obiektów Sferycznych. *Wydawnictwo Naukowe FRNA*, 1-158.

2. Frąc M., 2012. Ocena mikologiczna osadu z oczyszczalni ścieków mleczarskich oraz jego wpływ na różnorodność funkcjonalną mikroorganizmów glebowych. *Acta Agrophysica Monographiae*, 1, 1-142.
3. Ławriniew P., Krasowski E., Morozow A., Gliński J., Korochow W., 2012. Nowe technologie utylizacji odpadów przemysłowych. *Maszyny i przeróbka surowców. MOTROL*, 1-376.

Autorstwo rozdziału w monografii lub podręczniku akademickim w języku angielskim

1. Boguta P., Sokołowska Z., 2012. Selected physicoproperties of mucks. W: *Necessity of Peatlands Protection*. (Red. Szajdak L.W., Gaca W., Meysner T., Styła K., Szczepański M.), Instytut Środowiska Rolniczego i Leśnego PAN, Poznań, 223-236.
2. Sokołowska Z., Szajdak L.W., Boguta P., 2012. Kinetics of dissolved organic matter release from peatmoorsh soils of various degree of secondary transformation. (Red. Szajdak L.W., Gaca W., Meysner T., Styła K., Szczepański M.), Instytut Środowiska Rolniczego i Leśnego PAN, Poznań, 353-366.

Autorstwo rozdziału w monografii lub podręczniku akademickim w języku polskim

1. Rejman J., Smal H., Turski R., Borowiec J. 2012. Oddział Lubelski. W: *Kronika Jubileuszowa. 75-lecie Polskiego Towarzystwa Gleboznawczego, SGGW Warszawa*, 76-88.
- * Wojtkowiak R., Rudko T., Zembrowski K., 2011. Applicability of mustard oil-ester mixtures in lubrication of cutting systems of chain saws. W: *Forestry and Veterinary Sciences. Utilization of Agricultural and Forest Machinery* (Red. Allen W.R., Boryczko Z., Kudlac E., Mesingerova V., Tischner M., Walczyk J., Wierzbowski S.), 3(15), 135-143.

Redakcja monografii lub podręcznika w języku polskim

1. Horabik J., Józefaciuk G., Woźniak W., Lipiec J., Niewczas J., Pietrasiewicz B., Bylica T., 2012. *Acta Agrophysica Monographiae*, 1, 1-145.

Redakcja monografii w języku angielskim

1. Horabik J., Józefaciuk G., Woźniak W., Lipiec J., Niewczas J., Pietrasiewicz B., Bylica T., 2012. *Acta Agrophysica Monographiae*, 2, 1-108.
2. Witkowska-Walczak B., 2012. Hydrophysical properties of soils. Polish Academy of Sciences, Lublin Branch, 1-132.
3. Gliński J., 2012. Oxydation-reduction (Redox) properties of soils. Polish Academy of Sciences, Lublin Branch, 1-129.

Materiały konferencyjne krajowe

1. Rusinek R., Kobyłka R., 2012. Eksperyment i symulacja komputerowa procesu propagacji energii cieplnej w rzepaku. XXXI Konferencja Naukowa pt. „Rośliny Oleiste”, IHAR Poznań, 17-18.04.2012 r., str. 189-190.
2. Kasprzycka A., 2012. Mikrobiologiczna ocena jakości nasion rzepaku, wytoków oraz poekstrakcyjnej śruty przechowywanych w kontrolowanych warunkach. XXXI Konferencja Naukowa pt. „Rośliny Oleiste”, IHAR Poznań, 17-18.04.2012 r., str. 183-184.
3. Adamiak A., Zdunek A., 2012. Zastosowanie metody biospeckli w analizie rozwoju porażień grzybowych owoców. X Konferencja Naukowa Doktorantów „Problemy technologii produkcji roślinnej, zwierzęcej i żywności”, Lublin, 23-24.04.2012 r., str. 55-56.
4. Król A., 2012. Ocena jakości kiszzonek stosowanych w produkcji biometanu. X Konferencja Naukowa Doktorantów „Problemy technologii produkcji roślinnej, zwierzęcej i żywności”, Lublin, 23-24.04.2012 r., str. 22-23.
5. Sochan A., 2012. Wpływ usuwania związków żelaza na kształt cząstek frakcji piaszczystej wyznaczany za pomocą mikroskopii optycznej. X Konferencja Naukowa Doktorantów „Problemy technologii produkcji roślinnej, zwierzęcej i żywności”, Lublin, 23-24.04.2012 r., str.32-33.
6. Paprota E., 2012. Ocena wpływu środków chemicznych na cechy agrofizyczne i gospodarcze rzepaku. X Konferencja Naukowa Doktorantów „Problemy technologii produkcji roślinnej, zwierzęcej i żywności”, Lublin, 23-24.04.2012 r., str. 28-29.
7. Niemiałkowska-Butrym I., 2012. Charakterystyka powierzchni murszów poddanych działaniu podwyższonych temperatur wyznaczona metodą adsorpcji-desorpcji. X Konferencja Naukowa

- Doktorantów „Problemy technologii produkcji roślinnej, zwierzęcej i żywności”, Lublin, 23-24.04.2012 r., str. 9-11.
8. Pieczywek P. M., 2012. Modelowanie właściwości mechanicznych tkanek roślinnych metodą elementów skończonych. X Konferencja Naukowa Doktorantów „Problemy technologii produkcji roślinnej, zwierzęcej i żywności”, Lublin, 23-24.04.2012 r., str. 30-31.
 9. Kozieł W., 2012. Wykorzystanie glonów do modyfikacji warunków biochemicznych gleby. X Konferencja Naukowa Doktorantów „Problemy technologii produkcji roślinnej, zwierzęcej i żywności”, Lublin, 23-24.04.2012 r., str. 20-21.
 10. Kot A., Frąc M., Lipiec J., 2012. Aktywność enzymatyczna oraz zróżnicowanie genetyczne bakterii nityfikacyjnych w glebie ugorowanej oraz porośniętej murawą. I Lubelska Konferencja Młodych Naukowców, Lublin, 27-28.04.2012 r., str. 44-45.
 11. Skierucha W., Wilczek A., Szyplowska A., 2012. Nieniszczące szerokopasmowe pomiary właściwości elektrycznych gleby i materiałów roślinnych w celu oceny ich jakości. Konferencja Wydziału II Nauk Biologicznych i Rolniczych PAN, Wierzba, 17-19.05.2012 r., str. 9-10.
 12. Adamiak A., Zdunek A., 2012. Ewaluacja biomateriałów metodą biospeckli. V Sympozjum Doktorantów Wydziału Inżynierii Produkcji SGGW w Warszawie oraz Instytutu Agrofizyki im. B. Dobrzańskiego Polskiej Akademii Nauk w Lublinie „Problemy Inżynierii Rolniczej i Agrofizyki”, Wydział Inżynierii Produkcji SGGW w Warszawie, 17-18.05.2012 r., str. 17.
 13. Bulak P., 2012. Fitoekstrakcja zanieczyszczeń metalicznych wspomagana roślinnymi regulatorami wzrostu. V Sympozjum Doktorantów Wydziału Inżynierii Produkcji SGGW w Warszawie oraz Instytutu Agrofizyki im. B. Dobrzańskiego Polskiej Akademii Nauk w Lublinie „Problemy Inżynierii Rolniczej i Agrofizyki”, Wydział Inżynierii Produkcji SGGW w Warszawie, 17-18.05.2012 r., str. 27.
 14. Kot A., 2012. Ocena wybranych parametrów mikrobiologicznych gleby nawożonej osadem pofermentacyjnym. V Sympozjum Doktorantów Wydziału Inżynierii Produkcji SGGW w Warszawie oraz Instytutu Agrofizyki im. B. Dobrzańskiego Polskiej Akademii Nauk w Lublinie „Problemy Inżynierii Rolniczej i Agrofizyki”, Wydział Inżynierii Produkcji SGGW w Warszawie, 17-18.05.2012 r., str. 28.
 15. Kozieł W. 2012. Wykorzystanie kapsulek wykonanych z alginianu sodu do modyfikacji biochemicznych gleby. V Sympozjum Doktorantów Wydziału Inżynierii Produkcji SGGW w Warszawie oraz Instytutu Agrofizyki im. B. Dobrzańskiego Polskiej Akademii Nauk w Lublinie „Problemy Inżynierii Rolniczej i Agrofizyki”, Wydział Inżynierii Produkcji SGGW w Warszawie, 17-18.05.2012 r., str. 19.
 16. Król A., 2012. Ocena kiszzonek z roślin energetycznych i runi łąkowej jako kosubstratów w procesie przetwarzania biomasy i produkcji biometanu. V Sympozjum Doktorantów Wydziału Inżynierii Produkcji SGGW w Warszawie oraz Instytutu Agrofizyki im. B. Dobrzańskiego Polskiej Akademii Nauk w Lublinie „Problemy Inżynierii Rolniczej i Agrofizyki”, Wydział Inżynierii Produkcji SGGW w Warszawie, 17-18.05.2012 r., str. 20.
 17. Kwietniewska E., 2012. Selekcja mikroorganizmów do wykorzystania w procesie fermentacji metanowej. V Sympozjum Doktorantów Wydziału Inżynierii Produkcji SGGW w Warszawie oraz Instytutu Agrofizyki im. B. Dobrzańskiego Polskiej Akademii Nauk w Lublinie „Problemy Inżynierii Rolniczej i Agrofizyki”, Wydział Inżynierii Produkcji SGGW w Warszawie, 17-18.05.2012 r., str. 29.
 18. Łukowska M., 2012. Badanie wydzielin woskowych liści jęczmienia jarego za pomocą spektroskopii FTIR. V Sympozjum Doktorantów Wydziału Inżynierii Produkcji SGGW w Warszawie oraz Instytutu Agrofizyki im. B. Dobrzańskiego Polskiej Akademii Nauk w Lublinie „Problemy Inżynierii Rolniczej i Agrofizyki”, Wydział Inżynierii Produkcji SGGW w Warszawie, 17-18.05.2012 r., str. 30.
 19. Niemiałkowska-Butrym I., 2012. Charakterystyki fizykochemiczne gleb murszowych – wybrane metody badań. V Sympozjum Doktorantów Wydziału Inżynierii Produkcji SGGW w Warszawie oraz Instytutu Agrofizyki im. B. Dobrzańskiego Polskiej Akademii Nauk w Lublinie „Problemy Inżynierii Rolniczej i Agrofizyki”, Wydział Inżynierii Produkcji SGGW w Warszawie, 17-18.05.2012 r., str. 18.
 20. Oleszek M., 2012. Wydajność zgazowywania różnych substratów w procesie fermentacji metanowej. V Sympozjum Doktorantów Wydziału Inżynierii Produkcji SGGW w Warszawie oraz Instytutu Agrofizyki im. B. Dobrzańskiego Polskiej Akademii Nauk w Lublinie „Problemy Inżynierii Rolniczej i Agrofizyki”, Wydział Inżynierii Produkcji SGGW w Warszawie, 17-18.05.2012 r., str. 31.
 21. Paprota E., 2012. Ocena wpływu środków chemicznych na cechy agrofizyczne i gospodarcze rzepaku. V Sympozjum Doktorantów Wydziału Inżynierii Produkcji SGGW w Warszawie oraz Instytutu Agrofizyki im. B. Dobrzańskiego Polskiej Akademii Nauk w Lublinie „Problemy Inżynierii Rolniczej i Agrofizyki”, Wydział Inżynierii Produkcji SGGW w Warszawie, 17-18.05.2012 r., str. 21.

22. Pastuszka T., 2012. Badanie właściwości hydrofizycznych gleb modyfikowanych osadami pofermentacyjnymi. V Sympozjum Doktorantów Wydziału Inżynierii Produkcji SGGW w Warszawie oraz Instytutu Agrofizyki im. B. Dobrzańskiego Polskiej Akademii Nauk w Lublinie „Problemy Inżynierii Rolniczej i Agrofizyki”, Wydział Inżynierii Produkcji SGGW w Warszawie, 17-18.05.2012 r., str. 32.
23. Paszkowski B., 2012. Badanie właściwości dielektrycznych różnych gatunków miodu pojemnościowym czujnikiem powierzchniowym. V Sympozjum Doktorantów Wydziału Inżynierii Produkcji SGGW w Warszawie oraz Instytutu Agrofizyki im. B. Dobrzańskiego Polskiej Akademii Nauk w Lublinie „Problemy Inżynierii Rolniczej i Agrofizyki”, Wydział Inżynierii Produkcji SGGW w Warszawie, 17-18.05.2012 r., str. 33.
24. Pieczywek P.M., 2012. Modelowanie właściwości mechanicznych tkanek roślinnych metodą elementów skończonych. V Sympozjum Doktorantów Wydziału Inżynierii Produkcji SGGW w Warszawie oraz Instytutu Agrofizyki im. B. Dobrzańskiego Polskiej Akademii Nauk w Lublinie „Problemy Inżynierii Rolniczej i Agrofizyki”, Wydział Inżynierii Produkcji SGGW w Warszawie, 17-18.05.2012 r., str. 22.
25. Skic K., 2012. Metoda osadzonej kropli w badaniach materiału glebowego. V Sympozjum Doktorantów Wydziału Inżynierii Produkcji SGGW w Warszawie oraz Instytutu Agrofizyki im. B. Dobrzańskiego Polskiej Akademii Nauk w Lublinie „Problemy Inżynierii Rolniczej i Agrofizyki”, Wydział Inżynierii Produkcji SGGW w Warszawie, 17-18.05.2012 r., str. 34.
26. Sochan A., 2012. Mikroskopia optyczna - obiektywna metoda wyznaczania kształtu cząstek. V Sympozjum Doktorantów Wydziału Inżynierii Produkcji SGGW w Warszawie oraz Instytutu Agrofizyki im. B. Dobrzańskiego Polskiej Akademii Nauk w Lublinie „Problemy Inżynierii Rolniczej i Agrofizyki”, Wydział Inżynierii Produkcji SGGW w Warszawie, 17-18.05.2012 r., str. 23.
27. Stanisławski G., 2012. Analiza pamięci stresu wodnego u roślin jęczmienia poddanych dwukrotnej suszy. V Sympozjum Doktorantów Wydziału Inżynierii Produkcji SGGW w Warszawie oraz Instytutu Agrofizyki im. B. Dobrzańskiego Polskiej Akademii Nauk w Lublinie „Problemy Inżynierii Rolniczej i Agrofizyki”, Wydział Inżynierii Produkcji SGGW w Warszawie, 17-18.05.2012 r., str. 35.
28. Szerement J., 2012. Zastosowanie metody miareczkowania potencjometrycznego w badaniach korzeni roślin. V Sympozjum Doktorantów Wydziału Inżynierii Produkcji SGGW w Warszawie oraz Instytutu Agrofizyki im. B. Dobrzańskiego Polskiej Akademii Nauk w Lublinie „Problemy Inżynierii Rolniczej i Agrofizyki”, Wydział Inżynierii Produkcji SGGW w Warszawie, 17-18.05.2012 r., str. 36.
29. Walkiewicz A., 2012. Analiza mieszanin gazowych związków chemicznych za pomocą chromatografii gazowej. V Sympozjum Doktorantów Wydziału Inżynierii Produkcji SGGW w Warszawie oraz Instytutu Agrofizyki im. B. Dobrzańskiego Polskiej Akademii Nauk w Lublinie „Problemy Inżynierii Rolniczej i Agrofizyki”, Wydział Inżynierii Produkcji SGGW w Warszawie, 17-18.05.2012 r., str. 37.
30. Woźniak J., 2012. Technika zobrazowań hiperspektralnych w badaniach materiałów pochodzenia biologicznego. V Sympozjum Doktorantów Wydziału Inżynierii Produkcji SGGW w Warszawie oraz Instytutu Agrofizyki im. B. Dobrzańskiego Polskiej Akademii Nauk w Lublinie „Problemy Inżynierii Rolniczej i Agrofizyki”, Wydział Inżynierii Produkcji SGGW w Warszawie, 17-18.05.2012 r., str. 38.
31. Żukowska A., 2012. Właściwości mechaniczne skrobi o różnej wilgotności mierzone na AFM w odniesieniu do makroskopowych pomiarów. V Sympozjum Doktorantów Wydziału Inżynierii Produkcji SGGW w Warszawie oraz Instytutu Agrofizyki im. B. Dobrzańskiego Polskiej Akademii Nauk w Lublinie „Problemy Inżynierii Rolniczej i Agrofizyki”, Wydział Inżynierii Produkcji SGGW w Warszawie, 17-18.05.2012 r., str. 39.
32. Bowanko G., Boguta P., 2012. Sorpcja metali ciężkich w glebie zdegradowanej materiałami budowlanymi. XV Naukowa Lubelska Konferencja Magnezologiczna pt. „Pierwiastki – Środowisko – Człowiek”, Lublin, 26.05.2012 r., str. 19.
33. Niemiałkowska-Butrym I., Boguta P., Skic K., Łukowska M., 2012. Zawartość metali ciężkich w wybranych odpadach organicznych. XV Naukowa Lubelska Konferencja Magnezologiczna pt. „Pierwiastki – Środowisko – Człowiek”, Lublin, 26.05.2012 r., str. 76.
34. Skic K., Sokołowska Z., Brzezińska M., 2012. Zawartość metali ciężkich w glebie torfowo-murszowej nawadnianej oczyszczonymi ściekami komunalnymi. XV Naukowa Lubelska Konferencja Magnezologiczna pt. „Pierwiastki – Środowisko – Człowiek”, Lublin, 26.05.2012 r., str. 105.
35. Skic K., Sokołowska Z., Niemiałkowska-Butrym I., 2012. Właściwości sorpcyjne monojonowych form miedzi. XV Naukowa Lubelska Konferencja Magnezologiczna pt. „Pierwiastki – Środowisko – Człowiek”, Lublin, 26.05.2012 r., str. 106.

36. Szatanik-Kloc A., Szerement J., Łukowska M., 2012. Zawartość wybranych makroelementów w pszenicy determinowana toksycznością glinu. XV Naukowa Lubelska Konferencja Magnezologiczna pt. „Pierwiastki – Środowisko – Człowiek”, Lublin, 26.05.2012 r., str. 119.
37. Szatanik-Kloc A., Szerement J., 2012. Wpływ podwyższonego stężenia glinu i miedzi na zawartość magnezu w wybranych roślinach uprawnych. XV Naukowa Lubelska Konferencja Magnezologiczna pt. „Pierwiastki – Środowisko – Człowiek”, Lublin, 26.05.2012 r., str. 118.
38. Kurenda A., Zdunek A., 2012. Wpływ wybranych alkaloidów i inhibitorów kanałów jonowych na aktywność biospeckli jabłek. XIX Lubelskie Warsztaty Biofizyczne, Kazimierz n. Wisłą, 4 – 5. 06. 2012 r., str. 13.
39. Nawrocka A., 2012. Spektroskopia FT-IR białek glutenowych otrzymanych z ziarna pszenicy zwyczajnej pokrytego nanocząstkami srebra. XIX Lubelskie Warsztaty Biofizyczne, Kazimierz n. Wisłą, 4 – 5. 06. 2012 r., str. 18.
40. Szymańska-Chargot M., 2012. Wykorzystanie spektroskopii wibracyjnej w badaniu ścian komórkowych warzyw i owoców. XIX Lubelskie Warsztaty Biofizyczne, Kazimierz n. Wisłą, 4-5. 06. 2012 r., str. 28.
41. Pastuszka T., 2012. Wpływ dodatku w postaci osadu pofermentacyjnego na właściwości fizyczne gleby. VI Kopernikańskie Seminarium Doktoranckie, Wydział Chemii Uniwersytet Mikołaja Kopernika w Toruniu, Toruń, 13-15.06.2012 r., str. 69.
42. Woźniak J., 2012. Technika zobrazowań hiperspektralnych w badaniach agrofizycznych. VI Kopernikańskie Seminarium Doktoranckie, Wydział Chemii Uniwersytet Mikołaja Kopernika w Toruniu, Toruń, 13-15.06.2012 r., str. 56.
43. Szarlip P., 2012. Wpływ nawożenia gleb uprawnych na zanieczyszczenie wód i powietrza. Warsztaty naukowe pt. „Rozpraszanie zanieczyszczeń z rolnictwa do środowiska”, Puławy, 22.06.2012 r., str. 49.
44. Boguta P., Sokołowska Z., Bowanko G., 2012. Wymiar fraktalny ekstrudatów pszeniczno-rzepakowych. III Sympozjum Inżynierii Żywności, Wydział Nauk o Żywności SGGW, Warszawa, 26-27.06.2012 r., str. 24.
45. Cybulska J., Pieczywek P., Zdunek A., 2012. Modyfikacja tekstury jabłek przy zastosowaniu jonów wapnia. III Sympozjum Inżynierii Żywności, Wydział Nauk o Żywności SGGW, Warszawa, 26-27.06.2012 r., str. 30.
46. Pieczywek P.M., Zdunek A.: Development of the numerical model of the plant tissue using Finite Element Method. III National Conference of Nano and Micromechanics, IPPT PAN, Warszawa, 4-6.07.2012 r., str. 85.
47. Adamiak A., Zdunek A., 2012. Aktywność biospeckli jabłek w trakcie rozwoju choroby grzybowej. V Zjazd Naukowy Polskiego Towarzystwa Agrofizycznego, Puławy, 19-21.09.2012 r., str. 45-46.
48. Dobrzański B. jr., Maj A., Rybczyński R., Drelich A., Janisz A., Kuna J., 2012. Ocena barwy skórki jabłek klonów odmiany Braeburn. V Zjazd Naukowy Polskiego Towarzystwa Agrofizycznego, Puławy, 19-21.09.2012 r., str. 52-54.
49. Horabik J., Józefaciuk G., Sławiński C., 2012. Perspektywy rozwoju badań agrofizycznych. V Zjazd Naukowy Polskiego Towarzystwa Agrofizycznego, Puławy, 19-21.09.2012 r., str. 23-25.
50. Lamorski K., Pastuszka T., Krzyszczak J., Sławiński C., 2012. Zastosowanie modeli – Hydrus-1D oraz SVM, do przewidywania wilgotności gleby. V Zjazd Naukowy Polskiego Towarzystwa Agrofizycznego, Puławy, 19-21.09.2012 r., str. 64-65.
51. Rybiński W., Szot B., Święcicki W., 2012. Przydatność badań agrofizycznych w genetyce i hodowli roślin. V Zjazd Naukowy Polskiego Towarzystwa Agrofizycznego, Puławy, 19-21.09.2012 r., str. 33-38.
52. Ryzak M., Bieganowski A., Sochan A., Cieśla J., Brzezińska M., Włodarczyk T., Szarlip P., Majewska U., Borkowska A., Kozieł W., Walkiewicz A., Bulak P., 2012. Metoda określania liczebności cząstek z wykorzystaniem wzorca wewnętrznego przy zastosowaniu dyfrakcji laserowej. V Zjazd Naukowy Polskiego Towarzystwa Agrofizycznego, Puławy, 19-21.09.2012 r., str. 77.
53. Siczek A., Lipiec J., Frąc M., Usowicz B., Łukowski M., Wielbo J., Kidaj D., 2012. Wpływ ściółkowania oraz molekularnych sygnałów symbiozy na wzrost grochu. V Zjazd Naukowy Polskiego Towarzystwa Agrofizycznego, Puławy, 19-21.09.2012 r., str. 77-78.
54. Sokołowska Z., Niemiałkowska-Butrym I., Boguta P., Dąbek-Szreniawska M., 2012. Zależność pomiędzy zawartością anionów w utworach murszowych a procesami oddechowymi drobnoustrojów glebowych. V Zjazd Naukowy Polskiego Towarzystwa Agrofizycznego, Puławy, 19-21.09.2012 r., str. 81-82.
55. Sokołowska Z., Niemiałkowska-Butrym I., Skic K., Talarowska A., 2012. Próba określenia kąta zwilżania murszy poddanych działaniu środka strukturotwórczego. V Zjazd Naukowy Polskiego Towarzystwa Agrofizycznego, Puławy, 19-21.09.2012 r., str. 80.

56. Szyplowska A., Skierucha W., Wilczek A., Cieśla J., Pichler V., Janik G., 2012. Wyznaczanie wilgotności i zasolenia gleby za pomocą sensora FDR. V Zjazd Naukowy Polskiego Towarzystwa Agrofizycznego, Puławy, 19-21.09.2012 r., str. 84.
57. Tys J., Kuna J., Dobrzański B. jr., 2012. Regulacje prawne niemieckiego i polskiego rynku biopaliw. V Zjazd Naukowy Polskiego Towarzystwa Agrofizycznego, Puławy, 19-21.09.2012 r., str. 87-88.
58. Tys J., Lamorska J., 2012. Charakterystyka oleju rzepakowego „KROPLA ZDROWIA”. V Zjazd Naukowy Polskiego Towarzystwa Agrofizycznego, Puławy, 19-21.09.2012 r., str. 86.
59. Wiącek J., Parafiniuk P., Kobyłka R., Horabik J., Molenda M., 2012. Modelowanie metodą elementów dyskretnych procesów mechanicznych w ośrodkach rozdrobnionych. V Zjazd Naukowy Polskiego Towarzystwa Agrofizycznego, Puławy, 19-21.09.2012 r., str. 88-89.
60. Frąc M., Pawlik A., Oszust K., Gryta A., 2012. Ocena aktywności pektynolitycznej środowiskowych szczepów *Aspergillus* sp. na wybranych podłożach indukcyjnych. Ogólnopolska Konferencja Naukowa „Odpady organiczne – problemy i sposoby zagospodarowania”, Falenty, 20-21.09.2012 r., str. 33.
61. Pawlik A., Frąc M., Oszust K., Siczek A., 2012. Dynamika zmian aktywności proteolitycznej i celulozylitycznej szczepów *Aspergillus* sp. na podłożu zawierającym produkty odpadowe przemysłu spożywczego. Ogólnopolska Konferencja Naukowa „Odpady organiczne – problemy i sposoby zagospodarowania”, Falenty, 20-21.09.2012 r., str. 55.
62. Boguta P., Sokołowska Z., Bowanko G., 2012. Zależność pomiędzy stężeniem wybranych jonów metali a wartością współczynnika chłonności wodnej w glebach murszowych. Warsztaty Naukowe pt. „Ocena ryzyka zdrowotnego i ekologicznego na terenach rolniczych narażonych na oddziaływanie zanieczyszczeń chemicznych”, Puławy, 9-10.10.2012 r., str. 59-60.
63. Bowanko G., Boguta P., 2012. Badanie potencjalnej mobilności Pb, Cd i Cr (VI) z umiarkowanie zanieczyszczonej gleby gruntów rolnych do wód gruntowych – badania modelowe. Warsztaty Naukowe pt. „Ocena ryzyka zdrowotnego i ekologicznego na terenach rolniczych narażonych na oddziaływanie zanieczyszczeń chemicznych”, Puławy, 9-10.10.2012 r., str. 61.
64. Niemiałkowska-Butrym I., Skic K., Sokołowska Z., 2012. Wpływ flokulantów poliakrylamidowych na wybrane właściwości fizykochemiczne gleb organicznych. Warsztaty Naukowe pt. „Ocena ryzyka zdrowotnego i ekologicznego na terenach rolniczych narażonych na oddziaływanie zanieczyszczeń chemicznych”, Puławy, 9-10.10.2012 r., str. 80.
65. Skic K., Sokołowska Z., Brzezińska M., Alekseev A., 2012. Podatność magnetyczna gleby torfowo-murszowej nawadnianej oczyszczonymi ściekami komunalnymi. Warsztaty Naukowe pt. „Ocena ryzyka zdrowotnego i ekologicznego na terenach rolniczych narażonych na oddziaływanie zanieczyszczeń chemicznych”, Puławy, 9-10.10.2012 r., str. 84-85.
66. Szatanik-Kloc A., Łukowska M., Szerement J., 2012. Charakterystyka właściwości fizykochemicznych wybranych odmian jęczmienia jarego o zróżnicowanej odporności na stres suszy. Warsztaty Naukowe pt. „Ocena ryzyka zdrowotnego i ekologicznego na terenach rolniczych narażonych na oddziaływanie zanieczyszczeń chemicznych”, Puławy, 9-10.10.2012 r., str. 91-92.
67. Szatanik-Kloc A., Szerement J., Łukowska M., 2012. Zmiany gęstości ładunku powierzchniowego korzeni żyta *Secale cereale* L. rosnących w podłożu skażonym miedzią i cynkiem. Warsztaty Naukowe pt. „Ocena ryzyka zdrowotnego i ekologicznego na terenach rolniczych narażonych na oddziaływanie zanieczyszczeń chemicznych”, Puławy, 9-10.10.2012 r., str. 89-90.

Materiały konferencyjne międzynarodowe

1. Frąc M., Pawlik A., 2012. Evaluation of the efficiency of enzymes synthesis by molds of the fungal strains isolated from dairy sewage sludge. 1st International World Congress, Dubai U.A.E., 14-15.02.2012 r., str. 97.
2. Lipiec J., 2012. Crop responses to soil compaction. International Conference “Soil compaction - effects on soil functions and strategies for prevention”, Finlandia, Helsinki, 6-8.03.2012 r., str. 27-36.
3. Kobyłka R., Molenda M., 2012. DEM analysis of loads on disc inserts immersed in grain during silo filling and discharge. International Symposium on Discrete Element Modelling of Particulate Media, Wielka Brytania, Birmingham, 29-30.03.2012 r., str. 158-164.
4. Baranowski P., 2012. Postharvest quality evaluation with thermal imaging. 11th International Workshop for Young Scientists BioPhys Spring 2012 Prague, Czech Republic, 24- 25.05.2012 r., str. 14.

5. Horabik J., 2012. Physical methods in agriculture and environment protection. 11th International Workshop for Young Scientists. 11th International Workshop for Young Scientists BioPhys Spring 2012 Prague, Czech Republic, 24- 25.05.2012 r., str. 9.
6. Kot A., Lipiec J., 2012. Designing of bacterial exopolysaccharides from lactic acid bacteria. 11th International Workshop for Young Scientists BioPhys Spring 2012 Prague, Czech Republic, 24- 25.05.2012 r., str. 6.
7. Kozieł W., 2012. Application of sodium alginate capsules for the algae immobilization. 11th International Workshop for Young Scientists BioPhys Spring 2012 Prague, Czech Republic, 24- 25.05.2012 r., str. 15.
8. Kwietniewska E., Tys J., 2012. Calorific value of the biomass of selected algae species. 11th International Workshop for Young Scientists BioPhys Spring 2012 Prague, Czech Republic, 24- 25.05.2012 r., str. 7.
9. Łukowska M., Stepień A., 2012. Wettability of barley leaves cultivated under drought conditions. 11th International Workshop for Young Scientists BioPhys Spring 2012 Prague, Czech Republic, 24- 25.05.2012 r., str. 12.
10. Oleszek M., 2012. Methods of pretreatment to improve the efficiency of biogas production. 11th International Workshop for Young Scientists BioPhys Spring 2012 Prague, Czech Republic, 24- 25.05.2012 r., str. 13.
11. Skic K., Niemiałkowska-Butrym I., Sokołowska Z., 2012. The solid surface characterization by wettability and the contact angles measurement using the sessile drop method. 11th International Workshop for Young Scientists BioPhys Spring 2012 Prague, Czech Republic, 24- 25.05.2012 r., str. 11.
12. Szerement J., 2012. The sea sand disruption method (SSDM) in the procedure of essentials oil components estimation in pine (*Pinus Sylvestris* L.) needles material. 11th International Workshop for Young Scientists BioPhys Spring 2012 Prague, Czech Republic, 24- 25.05.2012 r., str. 10.
13. Woźniak J., Baranowski P., 2012. Detection of bruises in apples using hyperspectral data. 11th International Workshop for Young Scientists BioPhys Spring 2012 Prague, Czech Republic, 24- 25.05.2012 r., str. 8.
14. Usowicz B., Marczewski W., Słomiński J., Łukowski M.I., Lipiec J., Usowicz J.B., 2012. Ocena wilgotności powierzchniowej warstwy gleby w skali kraju z pomiarów satelitarnych w misji ESA SMOS i danych naziemnych. XV Międzynarodowa Konferencja Naukowa pt. „Problemy Inżynierii Rolniczej”, Międzyzdroje, 31.05-02.06.2012 r., str. 152-155.
15. Frąc M., Oszust K., Siczek A., Lipiec J., 2012. Aktywność i różnorodność metaboliczna mikroorganizmów w wybranych warstwach gleby nawożonej osadem z oczyszczalni ścieków mleczarskich. 46. Międzynarodowa Konferencja Naukowa pt. „Mikrobiologia w ochronie zdrowia człowieka i środowiska”, Bydgoszcz, 3-6.06.2012 r., str. 52-53.
16. Frąc M., Oszust K., Siczek A., 2012. Charakterystyka mikrobiologiczna wybranych odpadów organicznych, ze szczególnym uwzględnieniem bakterii i grzybów celulolitycznych. 46. Międzynarodowa Konferencja Naukowa pt. „Mikrobiologia w ochronie zdrowia człowieka i środowiska”, Bydgoszcz, 3-6.06.2012 r., str. 50-51.
17. Alekseev A.O., Alekseeva T.W., Kalinin P.I., Hajnos M., Sokołowska Z., 2012. Procesy wywietrzniania w serych lesnych poczwach trzech różnych ekosystem. II Rossijskoje raboczoje cowieszczenje „Gliny i gliniaste materiały”. 5-8.06.2012, Puszczino, Moskowskoj obłast, str. 12-13.
18. Kuroczkina G.N., Pinskiy D.L., Hajnos M., Sokołowska Z., 2012. Issledowanje tekstury gliniastych minerałów i poczw, modifcorowanych polielektrolitami. II Rossijskoje raboczoje cowieszczenje „Gliny i gliniaste materiały”. 5-8.06.2012, Puszczino, Moskowskoj obłast, str.41-42.
19. Cieśla J., Józefaciuk G., Bieganowski A., Łukowska M., 2012. Acid and alkali effect on surface properties of soils and their mineral constituents. 7th International Conference Interfaces Against Pollution, France, Nancy, 11-14.06.2012 r., str. 127.
20. Brzezińska M., Nosalewicz M., Pasztelan M., Włodarczyk T., 2012. Methane production and consumption in less soil as affected by slope position. 4th International Congress EUROSOIL 2012 Włochy, Bari, 2-6.07.2012 r., str. 1520.
21. Frąc M., Oszust K., Siczek A., Pastor M., 2012. Isolation, identification and screening of cellulolytic microorganisms from soil and organic waste. 4th International Congress EUROSOIL 2012 Włochy, Bari, 2-6.07.2012 r., str. 2145.
22. Oszust K., Frąc M., Siczek A., 2012. Biochemical potential and molecular identification of microorganisms isolated from soil and different organic wastes. 4th International Congress EUROSOIL 2012 Włochy, Bari, 2-6.07.2012 r., str. 2131.
23. Szyplowska A., Skierucha W., Wilczek A., Cieśla J., Janik G., 2012. Determination of soil salinity and water content using FDR sensors. 4th International Congress EUROSOIL 2012 Włochy, Bari, 2-6.07.2012 r., str. 1156.

24. Usowicz B., Marczewski W., Łukowski M.I., Lipiec J., Usowicz J.B., 2012. Evaluation of surface soil moisture from satellite and ground-based measurements. 4th International Congress EUROSIL 2012 Włochy, Bari, 2-6.07.2012 r., str. 1203.
25. Adamiak A., Zdunek A., Kurenda A., Rutkowski K., 2012. Application of biospeckle method for monitoring the bull's eye rot development and quality changes of apples after various storage methods. International Conference Of Agricultural Engineering, Cigr-Ageng2012, Valencia 8-12.07.2012 r.
26. Kobyłka R., Molenda M.: Vertical Load on Disc Embedded in Static and Flowing Grain: Experimental and DEM Simulations. International Conference Of Agricultural Engineering, Cigr-Ageng2012, Valencia 8-12.07.2012 r.
27. Kurenda A., Zdunek A., 2012. Effect of cytochalasin B on biospeckle activity in apple tissue. International Conference Of Agricultural Engineering, Cigr-Ageng2012, Valencia 8-12.07.2012 r.
28. Parafiniuk P., Wiącek J., Horabik J., Molenda M., 2012. Experimental and numerical studies on uniaxial compression behavior of slightly oblong particles at crossover from Quasi-2D to 3D. International Conference Of Agricultural Engineering, Cigr-Ageng2012, Valencia 8-12.07.2012 r.
29. Pieczywek P.M., Zdunek A., 2012. Automatic Classification of Cells and Intercellular Spaces of Apple Tissue. International Conference Of Agricultural Engineering, Cigr-Ageng2012, Valencia 8-12.07.2012 r.
30. Stasiak M., Marek M.: Mechanical properties of Potato Starch modified by moisture content and addition of lubricant. International Conference Of Agricultural Engineering, Cigr-Ageng2012, Valencia 8-12.07.2012 r.
31. Szymańska-Chargot M., Zdunek A., 2012. Chemometric study of cell wall composition of different vegetables. International Conference Of Agricultural Engineering, Cigr-Ageng2012, Valencia 8-12.07.2012 r.
32. Zdunek A., Herppich W.B., Cybulska J., 2012. The role of chlorophyll and starch content in biospeckle activity of apples. International Conference Of Agricultural Engineering, Cigr-Ageng2012, Valencia 8-12.07.2012 r.
33. Csatári Tünde, Makó András, Skic Kamil, Tóth Zoltán, Balázs Réka, 2012. A talajok víz- és szerves foyadék-visszatartó képességének változása kationos felületaktív anyaggal történő kezelés hatására. Talajtani Vándorgyűlés, Hungary, Miskolc, 23-25.08.2012 r., str. 39-40.
34. Boguta P., Sokołowska Z., 2012. Studies of acidic properties of humic acids derived from mucks under phosphates ions influence. International Conference "Humus Forms and Biologically Active Compounds as Indicators of Pedodiversity, Estonia, Tartu, 27-28.08. 2012 r., str. 25.
35. Niemiałkowska-Butrym I., Sokołowska Z., 2012. Influence of temperature on moorsh soils AT different stage of transformation as resulting from changes of optical characteristics of humic acids. International Conference "Humus Forms and Biologically Active Compounds as Indicators of Pedodiversity, Estonia, Tartu, 27-28.08. 2012 r., str. 29.
36. Skic K., Sokołowska Z., Niemiałkowska-Butrym I., Boguta P., 2012. Fractal dimension of organic soil. International Conference "Humus Forms and Biologically Active Compounds as Indicators of Pedodiversity, Estonia, Tartu, 27-28.08. 2012 r., str. 32.
37. Gonet S., Czachor H., Markiewicz M.: Organic carbon and humic substances fractions in soil aggregates. 16th Meeting of the International Humic Substances Society, Functions of the Natural Organic Matter in Changing Environment, China, Hangzhou, 9-14.09.2012 r., str. 215-217.
38. Horabik J., Józefaciuk G., 2012. Research trends of agrophysics in Poland. Conference devoted to 80-th Anniversary of Agrophysical Institute of RANR "Modern Agrophysics Trends under Climate Change", Saint-Petersburg, 20-21.09.2012 r., str. 19-24.
39. Czachor H., Lichner L., Hallett P., 2012. Soil organic mater causes a shift in hydrological behaviour of agricultural soils. 2nd International Conference on Hydropedology, Germany, Leipzig, 22-27.09. 2012 r., str. 1.
40. Czachor H., Lamorski K., Król A., Niewczas J., Charytanowicz M., Gonet S., Lichner L., 2012. Water stable and non stable soil aggregates and their pore size distributions. 20th International Poster Day and Institute of Hydrology Open Day "Transport of water, chemicals and energy in the soil - plant - atmosphere system", Słowacja, Bratysława, 15.11.2012 r., str. 870-871.
41. Oszust K., Frać M., Lipiec J., 2012. The BIOLOG ECOPLATES® carbon sources microbial utilization as method for evaluation of the metabolic potential of soil amended with dairy sewage sludge. 20th International Poster Day and Institute of Hydrology Open Day "Transport of water, chemicals and energy in the soil - plant - atmosphere system", Słowacja, Bratysława, 15.11.2012 r., str. 22.
42. Usowicz B., Marczewski W., Majerčák J., Lipiec J., Łukowski M.I., Usowicz J.B., 2012. Spatial distribution of surface soil moisture from satellite measurements on territory of Poland and Slovakia. 20th International Poster Day and Institute of Hydrology Open Day "Transport of water, chemicals and energy in the soil - plant - atmosphere system", Słowacja, Bratysława, 15.11.2012 r., str. 818-822.

43. Szymańska-Chargot M., 2012. Usage of raman microspectroscopy for identification of plant cell wall polysaccharides. *Advanced Infrared and Raman Spectroscopy*, Łochów, Polska, 16 -18.11.2012 r., str. 52.
 44. Adamiak A., Zdunek A., 2012. Monitoring of the bull's eye rot development and quality. International conference "Innovative storage technologies for horticultural crops". Skierniewice, 20-21.11.2012 r., str. 13.
 45. Kurenda A., Zdunek A., 2012. Effect of metabolism inhibitors on biospeckle activity in apple tissue. International conference "Innovative storage technologies for horticultural crops". Skierniewice, 20-21.11.2012 r., str. 14.
- * Sokołowska Z., Boguta P., 2011. Selected surface properties and water capacity index of peat-moorsh soils. International Conference "Humic substances in ecosystems (HSE9), Karpacz, 26-29.05.2011 r., str. 49.
- * Nosalewicz M., Pasztelan M., Brzezińska M., 2011. Methane consumption in an eroded loess soil. International Conference "Protection of agricultural soils against joint stress of natural and anthropogenic factors", Puławy, 13-16.06.2011 r., str. 151.
- * Rejman J., 2011. Loess landscape - a challenge for soil protection and remediation. International Conference "Protection of agricultural soils against joint stress of natural and anthropogenic factors", Puławy, 13-16.06.2011 r., str. 56-57.
- * Sokołowska Z., Boguta P., 2012. Selected physicochemical properties of mucks. International Conference "Necessity of peatlands protection", Tleń, 1-2.09.2011 r., str. 10.
- * *Pozycje nie wykazane w latach ubiegłych*

INSTYTUT AGROFIZYKI
im. Bohdana Dobrzańskiego
POLSKIEJ AKADEMII NAUK
20-290 Lublin 27, ul. Doświadczalna 4
tel. 74-450-61, fax 74-450-67
p.o. BOX 201; NIP 946-18-24-287

DYREKTOR

prof. dr hab. Józef Horabik