

SPRAWOZDANIE
INSTYTUTU AGROFIZYKI im. Bohdana Dobrzańskiego
POLSKIEJ AKADEMII NAUK
Z DZIAŁALNOŚCI NAUKOWO-BADAWCZEJ
W ROKU 2013

Lublin, luty 2014 r.

SPIS TREŚCI

INFORMACJE OGÓLNE	1
Struktura Instytutu	2
Zatrudnienie	3
Rozwój Kadry Naukowej	3
Ochrona Własności Intelektualnej i Przemysłowej	8
Ważniejsze Metody Badawcze i Pomiarowe, Programy, Urządzenia i Technologie	9
Organizacja i Współorganizacja Konferencji i Seminariów Naukowych	11
Wyróżnienia	11
Najważniejsze osiągnięcia tematów działalności statutowej	12
Wybrane 3 najważniejsze wyniki uzyskane w ramach projektów badawczych	14
SPRAWOZDANIE MERYTORYCZNE Z REALIZACJI BADAŃ	
DZIAŁALNOŚĆ STATUTOWA	16
Temat I. Monitoring i modelowanie procesów fizycznych w środowisku przyrodniczym	16
Kierownik: prof. dr hab. Cezary Sławiński	
Temat II. Mikromechanika biomateriałów roślinnych	21
Kierownik: dr hab. Artur Zdunek, prof. IA PAN	
Temat III. Procesy biologiczne w układzie gleba-roślina-atmosfera	28
Kierownik: dr hab. Andrzej Bieganowski, prof. IA PAN	
Temat IV. Wpływ stanu fizycznego gleby na wzrost i rozwój roślin	37
Kierownik: prof. dr hab. Jerzy Lipiec	
Temat V. Procesy fizykochemiczne w glebie i roślinie	42
Kierownik: prof. dr hab. Zofia Sokołowska	
Temat VI. Wartość użytkowa materiałów i surowców roślinnych	46
Kierownik: dr Agnieszka Nawrocka	
Temat VII. Procesy fizyczne w roślinnych materiałach sypkich	52
Kierownik: prof. dr hab. Marek Molenda	
Temat VIII. Systematyzacja wiedzy w zakresie agrofizyki	56
Kierownik: prof. dr hab. Jan Gliński, czł. rzecz.PAN	
Temat IX. Produkcja i przetwarzanie biomasy na surowce energetyczne	57
Kierownik: prof. dr hab. Jerzy Tys	
Temat X. Aktywność mikrobiologiczna środowiska glebowego i odpadów organicznych	63
Kierownik: dr hab. Magdalena Frąc, prof. IA PAN	
Temat IX. Zastosowanie spektroskopii dielektrycznej do badania właściwości biomateriałów	66
Kierownik: dr hab. Wojciech Skierucha, prof. IA PAN	
Zadanie realizowane w ramach działalności statutowej: Organizacja Międzynarodowego Spotkania dotyczącego Aktualizacji Wiedzy Agrofizycznej	69
Działania w zakresie restrukturyzacji Instytutu	69
Działalność zaplecza naukowego o charakterze ogólnoodrodowiskowym: SPUB ŚLEO	70
Specjalne Urządzenie Badawcze Środowiskowe Laboratorium Energii Odnawialnej	
DZIAŁALNOŚĆ W RAMACH PROJEKTÓW BADAWCZYCH	
Narodowego Centrum Nauki (NCN) i Ministerstwa Nauki i Szkolnictwa Wyższego (MNiSW)	72
Narodowego Centrum Badań i Rozwoju (NCBiR)	80
Projekty międzynarodowe	83
Pozostałe projekty	86

WSPÓŁPRACA Z ZAGRANICĄ	90
UPOWSZECHNIANIE I POPULARYZACJA OSIĄGNIĘĆ NAUKI	91
ORGANIZACJA I WSPÓŁORGANIZACJA KONFERENCJI NAUKOWYCH	91
Inne formy popularyzacji, promocji i upowszechniania osiągnięć naukowy	93
Działalność Instytutu na rzecz terytorialnych struktur samorządowych	96
AKTYWNOŚĆ WYDAWNICZA	96
INNE FORMY DZIAŁALNOŚCI PRACOWNIKÓW INSTYTUTU	97
Studia Doktoranckie	97
Projekty Wewnętrzne IA PAN	97
DZIAŁALNOŚĆ W RAMACH SIECI I KONSORCJÓW NAUKOWYCH	98
DZIAŁANIA NA RZECZ PRAKTYKI	102
DZIAŁALNOŚĆ REGIONALNEGO PUNKTU KONTAKTOWEGO PROGRAMÓW BADAWCZYCH UE	102
WYKAZ PUBLIKACJI	104-120

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

W roku 2013 w wyniku kompleksowej oceny działalności naukowej przeprowadzonej przez Komitet Ewaluacji Jednostek Naukowych (KEJN) Ministerstwa Nauki i Szkolnictwa Wyższego, Instytut Agrofizyki im. Bohdana Dobrzańskiego PAN został zaliczony do **kategorii naukowej A**.

Działalność Instytutu Agrofizyki im. Bohdana Dobrzańskiego PAN koncentruje się na prowadzeniu badań poznawczych i aplikacyjnych oraz kształceniu kadr naukowych w zakresie zastosowań fizyki do rozwiązywania problemów kształtowania i ochrony środowiska przyrodniczego, zrównoważonego rolnictwa oraz przetwórstwa rolno-spożywczego.

Zakres tematyki jest zgodny ze strategią rozwoju Instytutu i mieści się w jego profilu badawczym. Obejmuje fizykę, fizykochemię i biologię środowiska i materiałów roślinnych, metrologię agrofizyczną oraz monitoring, modelowanie i symulacje komputerowe. Obejmuje obszary badawcze związane z tematyką środowiska, rolnictwa, żywności i energii odnawialnej jako kluczowymi dla zapewnienia wysokiego poziomu życia ludzi i zrównoważonego gospodarowania zasobami naturalnymi. Instytut specjalizuje się w badaniu i opisie procesów zachodzących w środowisku glebowym, roślinach i materiałach pochodzenia roślinnego oraz ich właściwości fizycznych i fizykochemicznych. Badania związane są z wpływem stresów środowiskowych na właściwości roślin, właściwościami mechanicznymi i fizycznymi materiałów roślinnych podczas zbioru, obróbki i przechowywania, charakterystyką struktur komórkowych, analizą obrazu i modelowaniem struktur ziarnistych i proszków, diagnostyką stanów krytycznych w procesach deformacji, analizą spektralną, metodami oceny właściwości materiałów roślinnych, diagnostyką rentgenowską nasion jak również symulacją numeryczną procesów istotnych dla wzrostu i rozwoju roślin. Instytut prowadzi prace nakierowane na badania jakości produktów rolniczych oraz środowiska. Bardzo istotnym elementem tych prac jest poszukiwanie i wprowadzanie nowych metod pomiaru jakości surowców i produktów rolniczych oraz teoretycznego opisu procesów powodujących zmiany jakości.

Zakres badań Instytutu Agrofizyki PAN obejmuje ukierunkowanie na trzy główne piony tematyczne: ENERGIA (przede wszystkim energia odnawialna i przepływ energii), ŚRODOWISKO (jakość środowiska) oraz ŻYWNOSĆ (jakość surowców i produktów żywnościowych). Wymienione obszary badawcze Instytut rozwija na bazie potencjału badawczego Środowiskowego Laboratorium Energii Odnawialnej (ŚLEO) oraz Laboratoriów Centrum Doskonałości AGROPHYSICS.

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, zakwaszania, 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, które 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. koresp. PAN

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 inż. 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 hab. Magdalena Frąc, prof. IA PAN
- ***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 inż. 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

MIĘDZYZAKŁADOWA PRACOWNIA MODELOWANIA KOMPUTEROWEGO

Kierownik: dr Rafał Kobyłka

ZATRUDNIENIE

Stan zatrudnienia wg stanu na 31.12.2013 przedstawiał się następująco:

ogółem zatrudnionych było 104 pracowników z czego:

- Profesorów zwyczajnych	14
- Profesorów nadzwyczajnych	10
- Adiunktów	21
- Asystentów	2
- w pozostałych grupach pracowniczych	57

ROZWÓJ KADRY NAUKOWEJ

PROFESURY: nie było

HABILITACJE: 1

- dr hab. **Magdalena Frąc**

„Ocena mikologiczna osadu z oczyszczalni ścieków mleczarskich oraz jego wpływ na różnorodność funkcjonalną mikroorganizmów glebowych”

Dziedzina i zakres nadanego stopnia naukowego - nauki rolnicze w zakresie agronomii

Uchwała Rady Naukowej Instytutu Agrofizyki z dnia 10-05-2013

DOKTORATY: 1

- dr inż. **Anna Król**

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

Promotor: prof. dr hab. Jerzy Lipiec, data obrony: 25.04.2013 r., Uchwała Rady Naukowej Instytutu Agrofizyki z dnia 10-05-2013

Dziedzina i zakres nadanego stopnia naukowego - nauki rolnicze w zakresie agronomii

TEMATY BADAWCZE DZIAŁALNOŚCI STATUTOWEJ W 2013 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: dr Agnieszka Nawrocka
- 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. rzecz. PAN
- Temat IX. Produkcja i przetwarzanie biomasy na surowce energetyczne
Kierownik: prof. dr hab. Jerzy Tys
- Temat X. Aktywność mikrobiologiczna środowiska glebowego i odpadów organicznych
Kierownik: dr hab. Magdalena Frąc, prof. IA PAN
- Temat XI. Zastosowanie spektroskopii dielektrycznej do badania właściwości biomateriałów
Kierownik: dr hab. Wojciech Skierucha, prof. IA PAN
- Zadanie realizowane w ramach działalności statutowej: ORGANIZACJA MIĘDZYKRAJOWEGO SPOTKANIA DOTYCZĄCEGO AKTUALIZACJI WIEDZY AGROFIZYCZNEJ
Wykonawcy: prof. dr hab. Cezary Sławiński, prof. dr hab. Józef Horabik, prof. dr hab. Grzegorz Józefaciuk, prof. dr hab. Jan Gliński, czł. rzecz. PAN

REALIZOWANE PROJEKTY:

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

1. 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
2. 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
3. dr hab. Małgorzata Brzezińska, prof. IA PAN – „Utlenuwanie 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
4. 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 N N310307439, okres realizacji: 2010-2013
5. 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
6. 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
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 Ryzak – „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 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
10. 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
11. 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

12. 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
13. 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: 2011-2013
14. mgr Wojciech Kozieł – „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
15. 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
16. dr Anna Siczek – „Określenie wpływu czynników NOD na proces biologicznej redukcji azotu cząsteczkowego przez bobik”, PB NCN w ramach konkursu OPUS 4, Nr 2012/07/B/NZ9/02430, okres realizacji: 2013-2016
17. dr hab. Jerzy Rejman, prof. IA PAN – „Określenie wpływu zróżnicowania budowy i właściwości gleby na wzrost i plon roślin w obszarze lessowym w uproszczonej konserwacyjnej uprawie roli”, PB NCN w ramach konkursu OPUS 4, Nr 2012/07/B/NZ9/02340, okres realizacji: 2013-2016
18. mgr inż. Agata Sochan – „Numeryczne modelowanie rozbryzgu wybranych ciekłych układów dwufazowych z wykorzystaniem metody objętości skończonych”, PB NCN w ramach konkursu PRELUDIUM, Nr 2012/07/N/ST10/03280, okres realizacji: 2013-2015
19. dr hab. Magdalena Frąc, prof. IA PAN - „Występowanie, detekcja oraz charakterystyka molekularna i metaboliczna toksynotwórczych grzybów termoopornych (*Neosartorya fischeri* i *Byssochlamys fulva*)”, PB NCN w ramach konkursu SONATA 4, Nr 2012/07/D/NZ9/03357, okres realizacji: 2013-2016
20. 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: 2011-2014
21. dr Magdalena Ryzak – „Opracowanie metody pomiaru energii kinetycznej kropeł wody przenoszących materiał glebowy, powstających i przemieszczanych w wyniku rozbryzgu”, Projekt MNiSW IUVENTUS PLUS Nr IP2011 047471, okres realizacji: 2011-2014
22. dr Joanna Wiącek – „Eksperymentalna i numeryczna analiza wpływu stopnia niejednorodności wielkości cząstek na mikro- i makromechaniczne właściwości ośrodków sypkich”, Projekt MNiSW IUVENTUS PLUS Nr IP2012 062572, okres realizacji: 2013-2015
23. dr Jolanta Cieśla - Projekt edukacyjny „Zostań odkrywcą fizyki, chemii i biologii w przyrodzie – warsztaty, eksperymenty, badania”, Przedsięwzięcie MNiSW „Ścieżki Kopernika” Nr Decyzji 10/W48/POIG/ŚK/2013, okres realizacji: 2013-2014
24. Jacek Panek (opiekun naukowy dr hab. Magdalena Frąc, prof. IA PAN) – „Opracowanie i optymalizacja metod izolacji, wykrywania i identyfikacji grzybów z gatunku *Talaromyces flavus*”, Program MNiSW „Diamentowy Grant” realizowany w Laboratorium Mikrobiologii Molekularnej i Środowiskowej IA PAN, Nr Decyzji 0204/DIA/2013/42 (nr rej. DI2012 024042), okres realizacji: 2013-2016
25. mgr inż. Katarzyna Jaromin-Gleń – „Badania bioindykacyjne wybranych parametrów procesu oczyszczania ścieków miejskich bazujące na zbiorowiskach pektonu, błony biologicznej oraz osadu czynnego”, Program MNiSW „Diamentowy Grant” realizowany na Politechnice Lubelskiej, Nr Decyzji 0013/DIA/2012/41 (nr rej. DI2011 001341), okres realizacji: 2012-2014
26. dr inż. Robert RUSINEK – „Top 500 Innovators – Science, Management, Commercialization”. III edycja Programu stażowo-szkoleniowego Ministerstwa Nauki i Szkolnictwa Wyższego w ramach projektu „Programy stażowo-szkoleniowe dla naukowców w najlepszych ośrodkach akademickich na świecie w zakresie zarządzania badaniami i komercjalizacji ich wyników”, realizowanego w ramach Programu Operacyjnego Kapitał Ludzki, Priorytet IV. Szkolnictwo wyższe i nauka, Działanie 4.2. Rozwój kwalifikacji kadr systemu B+R i wzrost świadomości roli nauki w rozwoju gospodarczym.

Narodowego Centrum Badań i Rozwoju (NCBiR)

27. 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
28. 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
29. 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, Nr Decyzji 950/2012, Nr Umowy 950/2012, okres realizacji: 2012-2015
30. 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, Nr Decyzji 1565/2012, Nr Umowy PBS1/B9/5/2012, okres realizacji: 2012-2015
31. dr hab. Artur Zdunek, prof. IA PAN – „Wykorzystanie ultradźwięków do wspomaganie 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, Nr Umowy PBS1/A8/13/2012, Koordynator: dr Dorota Konopacka, Instytut Ogrodnictwa w Skierniewicach, okres realizacji: 2012-2015
32. dr inż. Robert Rusinek – „Urządzenie do monitorowania stanu mikrobiologicznego nasion na podstawie elektronicznej analizy substancji lotnych”, Akronim: ENOSRZEPAK, Projekt NCBiR w ramach Programu Badań Stosowanych (PBS) II Konkurs, nr ID: 210053, Nr Decyzji DZP/PBSII/1734/2013, Nr Umowy PBS2/A8/22/2013, okres realizacji: 2013-2016
33. 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, Nr Umowy INNOTECH-K2/IN2/75/183567/NCBR/13, Koordynator: dr Zbigniew Oszczak - R&D Centre Inventor Sp. z o.o. w Lublinie, okres realizacji: 2013-2014
34. dr hab. Magdalena Frąc, prof. IA PAN, dr Monika Szymańska-Chargot, dr Agnieszka Nawrocka, dr Andrzej Kurenda, mgr Jarosław Zdunek, dr Aneta Kazanowska-Charytanowicz, mgr Anna Wiśniewska – Program NCBiR na staż w zagranicznych ośrodkach naukowych, Wsparcie zarządzania infrastrukturą badawczą, SIMS (Science Infrastructure Management Support), okres realizacji: 2013-2014

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. dr Mateusz Łukowski – ELBARA_PD (Penetration Depth) (PECS) 2013-2015 Europejska Agencja Kosmiczna. Numer: 4000107897/13/NL/KML, AO 1-7021, Okres realizacji: 2013-2015
39. dr hab. Magdalena Frąc, prof. IA PAN – „Zagrożenia oraz korzyści wynikające z wprowadzania do gleb egzogennej materii organicznej”, Program Operacyjny Współpracy Transgranicznej Republika Czeska - Rzeczpospolita Polska 2007 – 2013, INTERREG. Okres realizacji: 2013-2015
40. prof. dr hab. Grzegorz Józefaciuk – „Opracowanie innowacyjnego modelu transgranicznego wykorzystania tufów zeolitowych”, Program Współpracy Transgranicznej Polska - Białoruś - Ukraina 2007-2013 współfinansowany ze środków Europejskiego Instrumentu Sąsiedztwa i Partnerstwa INTERREG. Okres realizacji: 2013-2015
41. dr hab. Artur Zdunek, prof. IA PAN, Management Committee Substitute Member – 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
42. dr hab. Artur Zdunek, prof. IA PAN, Management Committee Member – 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. Okres realizacji: 2010-2014
Tytuł działania: Biomedicine and Molecular Biosciences / Biomedycyna i nauki biologiczno-molekularne. Koordynator projektu: prof. Pierre Parot, Francja. Okres realizacji: 2010-2014
43. dr Eucharia Oluchi Nwaichi, opiekun naukowy projektu dr hab. Magdalena Frąc, prof. IA PAN, Arsenic and copper removal and soil enzyme interactions by lemon grass, rubber plants and Bambara beans, UNESCO-L'OREAL International Fellowships for Young Woman. Okres realizacji: 2013-2013

Pozostałe projekty

44. 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: 2011-2014
45. 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
46. prof. dr hab. Grzegorz Józefaciuk – „Narzędzia biotechnologiczne służące do otrzymywania odmian zbóż o zwiększonej odporności na suszę”, Akronim: POLAPGEN-BD,
Zadanie 6. realizowane przez Instytut Agrofizyki: Kształtowanie się właściwości fizycznych i fizykochemicznych roślin w adaptacji do warunków suszy.
Realizacja w ramach Ogólnopolskiego Konsorcjum Naukowo-Przemysłowego Genetyki i Genomiki Stosowanej POLAPGEN, Koordynator: Instytut Genetyki Roślin PAN w Poznaniu, Projekt rozwojowy – w ramach Programu Operacyjnego Innowacyjna Gospodarka, okres realizacji: 2009-2014
47. dr Jolanta Cieśla – Projekt edukacyjny "Licea powiatu ryckiego – szkołami równych szans" w ramach Programu Operacyjnego Kapitał Ludzki w ramach Europejskiego Funduszu Społecznego, okres realizacji: 2013-2013
48. 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
49. 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

PROJEKTY realizowane przez pracowników Instytutu w jednostkach współpracujących

1. „Opracowanie innowacyjnego nawozu wytwarzanego z wykorzystaniem pofermentu” – Projekt realizowany w ramach Programu Operacyjnego: Innowacyjna Gospodarka, Priorytet 1. Badania i rozwój nowoczesnych technologii, Działanie 1, 4 Wsparcie projektów celowych, POIG.01.04.00-06-119/12, Kierownik dr Tomasz Demendecki, WIKANA BIOENERGIA Sp. z o.o. wykonawcy IA PAN: prof. dr hab. Jerzy Tys, dr Dariusz Wiącek, mgr Mariola Chmielewska, okres realizacji 2013-2015
2. „Wykorzystanie aktywności mikrobiologicznej w monitorowaniu zmian zachodzących w środowisku glebowym pod wpływem stosowania środków ochrony roślin”, PB Narodowego Centrum Nauki (NCN), projekt badawczy własny, Nr: N N305 410538, kierownik prof. dr hab. S. Jezińska-Tys Uniwersytet Przyrodniczy w Lublinie, wykonawca IA PAN: dr hab. Magdalena Frąć, prof. IA PAN, okres realizacji: 2010-2013
3. „Ocena efektywności wspomaganą fitostabilizacji w glebach zanieczyszczonych metalami ciężkimi”, PB Narodowego Centrum Nauki (NCN), projekt badawczy własny, Nr: N N523 742440, kierownik projektu: dr hab. Grażyna Płaza prof. nadzw. Instytut Ekologii Terenów Uprzemysłowionych (IETU), wykonawca IA PAN: dr hab. Magdalena Frąć, prof. IA PAN, okres realizacji: 2011-2013

Ponadto w roku 2013 prowadzone były prace w 10 tematach naukowo-badawczych realizowanych z partnerami zagranicznymi.

OCHRONA WŁASNOŚCI INTELEKTUALNEJ I PRZEMYSŁOWEJ**Wykaz uzyskanych patentów:**

- 1) Urządzenie doświadczałne do wyznaczania wpływu zawilgocenia roślinnego materiału sypkiego przechowywanego w silosach i zbiornikach na występowanie zjawiska samonagrzewania
Autorzy: R. Rusinek, J. Tys, M. Stasiak J. Horabik, M. Tadla
Patent nr 21513, Polska
- 2) Urządzenie pomiarowe do wyznaczania ilorazu naporu oraz parcia ośrodka sypkiego na ściany prostopadłościennego zbiornika
Autorzy: M. Molenda, J. Horabik, R. Rusinek, M. Stasiak, J. Wiącek
Patent nr 214065, Polska
- 3) Sposób wytwarzania oleju smarowego z oleju gorczycowego
Autorzy: T. Rudko
Patent nr 215782, Polska
- 4) Urządzenie do wyznaczania granicznego bezpiecznego czasu przechowywania, zwłaszcza ziaren zbóż i nasion roślin oleistych i sposób wyznaczania granicznego bezpiecznego czasu przechowywania, zwłaszcza ziaren zbóż i nasion roślin oleistych
Autorzy: J. Tys, R. Rusinek, A. Kasprzycka
Zgłoszenie P-395258, Decyzja warunkowa 2013-10-23, Polska

Wykaz zgłoszonych wynalazków:

- 1) Urządzenie do wyznaczania stopnia sypkości materiałów sypkich, zwłaszcza proszków spożywczych
Autorzy: M. Stasiak, M. Molenda
Zgłoszenie P.402951, Data zgłoszenia: 2013-03-01, Polska
- 2) Sposób wyznaczania stopnia sypkości materiałów sypkich, zwłaszcza proszków spożywczych
Autorzy: M. Stasiak, M. Molenda
Zgłoszenie P.402952, Data zgłoszenia: 2013-03-01, Polska
- 3) Sonda TDR do pomiaru objętości wody pochodzącej z osadów atmosferycznych
Autorzy: A. Wilczek, A. Szyplowska, W. Skierucha, M. Kafarski, A. Nakonieczna
Zgłoszenie P.406316, Data zgłoszenia: 2013-11-29, Polska
- 4) Sonda TDR do pomiaru dyspersji dielektrycznej ośrodka, zwłaszcza gleby
Autorzy: Andrzej Wilczek, Agnieszka Szyplowska, Wojciech Skierucha, Marcin Kafarski, Bartosz Paszkowski, Grzegorz Solecki

Zgłoszenie P.406317, Data zgłoszenia: 2013-11-29, Polska

- 5) Suszarka laboratoryjna do suszenia materiałów rolno-spożywczych

Autorzy: J. Cybulska, J. Gózdź

Zgłoszenie P.403771, Data zgłoszenia: 2013-05-07, Polska

- 6) Device for breeding phototropic micro-organisms

Autorzy: J. Tys, J. Gózdź, I. Krzemińska, D. Wiącek, E. Kwietniewska, G. Paul

Zgłoszenie EP13461537.6, Data zgłoszenia: 2013-10-07, Europa

Wykaz zarejestrowanych wzorów użytkowych:

- 1) Głowica akustyczna do pomiaru kruchości i tekstury owoców i warzyw, zwłaszcza jabłek

Autorzy: A. Zdunek

Prawo ochronne Nr 66853

Wykaz zarejestrowanych wzorów przemysłowych:

- 1) Urządzenie do pomiaru kruchości i tekstury owoców i warzyw

Autorzy: A. Zdunek, P. Pieczywek

Wzór przemysłowy 18856, Data udzielenia: 2013-01-18, Polska

- 2) Urządzenie do prowadzenia analizy stanu materiałów biologicznych z zastosowaniem zjawiska biospeckli

Autorzy: A. Zdunek, P. Pieczywek

Wzór przemysłowy 19555, Data udzielenia: 2013-07-15, Polska

Wykaz zgłoszonych znaków towarowych:

- 1) TexAp

Autorzy: J. Cybulska

Zgłoszenie Z.413863, Data zgłoszenia: 2013-05-07, Polska

- 2) Metaferm

Autorzy: M. Frąc, K. Oszust, A. Gryta, N. Bilińska

Zgłoszenie Z.417652, Data zgłoszenia: 2013-08-09, Polska

WAŻNIEJSZE METODY BADAWCZE I POMIAROWE, PROGRAMY, URZĄDZENIA I TECHNOLOGIE

- **Opracowanie metody klasyfikacji nadzorowanej obić jabłek ze względu na czas po obiciu na podstawie badań hyperspektralnych.** *Piotr Baranowski, Wojciech Mazurek, Joanna Pastuszka-Woźniak, Cezary Sławiński*

Udoskonalono technikę obrazowań hyperspektralnych pozwalającą analizować nie tylko obraz owocu ale także charakterystyki spektralne poszczególnych pikseli takiego obrazu w szerokim zakresie spektrum (od ultrafioletu po podczerwień). Pozwala to na szybką detekcję i klasyfikację defektów.

Analiza uszkodzonych obszarów badanych jabłek wykazała znaczne zmiany w ich charakterystyce spektralnej zwłaszcza w zakresach widmowych od 750 nm do 850 nm i od 900 nm do 1900 nm. Wyniki uzyskane w trakcie przeprowadzonych badań wskazują na dużą dokładność metody klasyfikacji nadzorowanej przy użyciu zastosowanych klasyfikatorów. Dokładność tej metody w dużej mierze zależy od właściwości fizycznych jabłek tj. jędrność, gęstość i zawartość suchej masy.

Przeprowadzone badania mogą stanowić podstawę do opracowania systemu obrazowania hyperspektralnego do identyfikacji czasu po obiciu owoców bezpośrednio na liniach sortowniczych.

- **Program do analizy rozkładu wysokości obiektów na obrazach topograficznych AFM.** *Piotr Pieczywek, Artur Zdunek*

Program rozpoznaje na obrazach obiekty (progowanie), następnie wyznacza szkielet obiektów. W miejscu znaczonego szkieletem wyznacza wysokość z obrazu topograficznego. Dzięki temu możliwe jest wyznaczenie między innymi rozkładu wysokości (średnicy) nano-włókien.

- **Program do analizy krzywych siłowych AFM.** *Piotr Pieczywek, Artur Zdunek*
Program wczytuje dane z AFM w formacie ASCII, wyświetla je i umożliwia użytkownikowi zdefiniowanie punktu kontaktu oraz jako opcja, wskazanie obszaru do wyznaczenia linii bazowej. Następnie program wyznacza zależność siła-indentacja i moduł Younga w funkcji indentacji według modelu Hertza-Sneddona dla sondy parabolicznej i stożkowej. Program umożliwia wczytanie dowolnej liczby krzywych i analizę na bieżąco histogramów modułów Younga.

- **Opracowanie obiektywnej metody klasyfikacji cząstek piasku osadów różnego pochodzenia w oparciu o analizę obrazów rejestrowanych mikroskopem optycznym.** *Agata Sochan, Andrzej Bieganowski*
Opracowano metodę pozwalającą na zastąpienie subiektywnej klasyfikacji ziaren piasku metodą obiektywną - opartą o sieć Bayesa. Zaprojektowana sieć Bayesa analizuje sześć wybranych parametrów kształtu, które są wyznaczane na podstawie analizy obrazów zarejestrowanych przy zastosowaniu mikroskopii optycznej i na tej podstawie określa do której klasy Krumbeina należy dane ziarno.

- **Metoda wyznaczania faz przemian strukturalnych ciasta chlebowego w czasie wypieku.** *Antoni Miś*
Polega na równoczesnym rejestrowaniu zmian objętości, ciśnienia i lepkości ciasta w czasie modelowej obróbki termicznej. Zmiany te przebiegają w sposób odmienny dla każdego z mierzonych parametrów i charakteryzują się występowaniem ekstremów. Ekstrema te pozwalają w sposób jednoznaczny określać początek i koniec kolejnych faz przemian strukturalnych, jakie mają miejsce w czasie wypieku chleba. W oparciu o tę metodę wyodrębniono 5 faz: relaksacja naprężeń, rozluźnianie termiczne, kleikowanie skrobi, utwardzanie struktury i kurczenie objętościowe. Opracowana metoda stanowi nowe narzędzie do badania procesu wypieku chleba oraz wpływu na jego przebieg surowców, dodatków i technologii stosowanych w produkcji piekarskiej.

- **Opracowanie koncepcji i projektu sondy TDR do wyznaczania dielektrycznych parametrów dyspersyjnych ośrodków porowatych, zwłaszcza gleby z pomiarów techniką TDR.** *Andrzej Wilczek, Agnieszka Szyplowska, Wojciech Skierucha*
Opracowana sonda trzyprętowa może być wykorzystana do wyznaczenia dodatkowego parametru fizycznego gleby, oprócz wilgotności objętościowej i elektrycznej przewodności. Tym parametrem jest czas relaksacji gleby, który zależy od zawartości frakcji ilastej w glebie. Badania symulacyjne oraz wyniki wstępnych eksperymentów potwierdzają wysoką użyteczność metody.

- **Opracowanie koncepcji i projektu sondy TDR do pomiaru objętości wody pochodzącej z osadów atmosferycznych.** *Marcin Kafarski, Anna Nakonieczna, Wojciech Skierucha*
Opracowana sonda TDR, której elementem jest płyta porowata umieszczona w falowodzie TDR, umożliwia wyznaczenie objętości wody pochodzącej z wodnych osadów atmosferycznych (rosa, szron, kondensacja mgły). Wyniki pomiarów tą sondą można korelować z wilgotnością wierzchniej warstwy gleby, która w sposób istotny wpływa na klimat. Dodatkowo, globalne pomiary satelitarne wilgotności gleby w projekcie SMOS, bazują na pomiarach promieniowania odbitego również z wierzchniej warstwy gleby (2-5 cm), której wilgotność trudno jest zmierzyć nawet z konwencjonalnym wykorzystaniem techniki TDR. Prowadzone

badania będą pomocne w kalibracji i walidacji pomiarów satelitarnych SMOS oraz do podwyższenia dokładności szacowania bilansu wody w glebie w skali lokalnej i globalnej.

- **Opracowanie i weryfikacja metody elektrycznej detekcji niewielkich koncentracji roztworów wodnych KCl, NaCl i Na₃C₆H₅O₇ (cytrynian sodu) występujących w napojach spożywczych.** Anna Nakonieczna, Agnieszka Szyplowska

Ciekłymi biomateriałami, które poddano badaniom były wodne roztwory monosacharydów (glukozy i fruktozy) i disacharydu (sacharozy) o różnych stężeniach, miody oraz roztwory KCl, NaCl i Na₃C₆H₅O₇ (cytrynian sodu) o niskich stężeniach. Testowano sensor dielektryczny o budowie wieloprętowej, symulujący sensor koaksjalny. Wykazano, że umożliwia on detekcję niewielkich koncentracji roztworów wodnych takich jakie występują w napojach spożywczych.

ORGANIZACJA I WSPÓLORGANIZACJA ZAGRANICZNYCH I KRAJOWYCH KONFERENCJI I SEMINARIÓW NAUKOWYCH

1. 12. Międzynarodowe Warsztaty dla Młodych Naukowców „BioPhys Spring 2013” / BioPhys Spring International Workshop for Young Scientists, Lublin, 21-23.05.2013 r.
2. X Międzynarodowa Konferencja Agrofizyczna / 10th International Conference on Agrophysics (ICA), Lublin, 5-7.06.2013 r.
3. VI Sympozjum Doktorantów "Problemy Inżynierii Rolniczej i Agrofizyki", Lublin, 17.10.2013 r.
4. Uroczyste posiedzenie Rady Naukowej Instytutu Agrofizyki im. B. Dobrzańskiego PAN z okazji jubileuszu 45-lecia wraz z uroczystą Sesją Zgromadzenia Ogólnego Oddziału PAN w Lublinie z okazji 15-lecia. Lublin, 27.11.2013 r.

WYRÓŻNIENIA

- **Medal im. Michała Oczapowskiego** przyznany przez Wydział II Nauk Biologicznych i Rolniczych PAN dla Instytutu Agrofizyki PAN, 27 listopada 2013 r.
- **Tytuł Profesora Honoris Causa** Uniwersytetu Przyrodniczego w Pradze dla prof. dr hab. Józefa Horabika, przyznany przez Czech University of Life Sciences Prague, 11 marca 2013 r.
- **Tytuł Doktora Honoris Causa** Lwowskiego Państwowego Uniwersytetu Rolniczego w Dublanach dla prof. dr hab. Józefa Horabika, przyznany przez Lviv National Agrarian University (LNAU), na Ukrainie, 27 czerwca 2013 r.
- **Prof. dr hab. Jerzy Tys** został laureatem „Lubelskiego Orła Biznesu 2012”. Kapituła 10-tej edycji Konkursu „Lubelskiego Orła Biznesu 2012” przyznała prof. dr hab. Jerzemu Tysowi statuetkę i dyplom za Produkt Innowacyjny - Ekologiczny olej rzepakowy „Kropla Zdrowia”. Organizatorem Konkursu był Związek Pracodawców Ziemi Lubelskiej, a honorowy patronat sprawował Wojewoda Lubelski, Marszałek Województwa Lubelskiego oraz Prezydent Miasta Lublina.
- Z okazji jubileuszu 45 lecia Instytutu Agrofizyki PAN postanowieniem Prezydenta Rzeczypospolitej Polskiej odznaczeni zostali pracownicy Instytutu:
 - **Krzyżem Oficerskim Orderu Odrodzenia Polski:** Jerzy Lipiec, za wybitne zasługi w pracy naukowo-badawczej, dydaktycznej i organizacyjnej, za osiągnięcia w promowaniu polskiej myśli naukowej,
 - **Złotym Krzyżem Zasługi:** Cezary Sławiński, Zofia Sokołowska, Bogusław Usowicz; **Srebrnym Krzyżem Zasługi:** Andrzej Bieganowski; **Brażowym Krzyżem Zasługi:** Wojciech Mazurek, Robert Rusinek, Mateusz Stasiak, Alicja Szatanik-Kloc, za zasługi w działalności na rzecz rozwoju nauki,
 - **Medalem Złotym za długoletnią służbę:** Emilia Bronisz, Zbigniew Niewiadomski i Wanda Woźniak; **Medalem Srebrnym za długoletnią służbę:** Marek Pazur
- **Wyróżnienie osiągnięć naukowych i rozprawy habilitacyjnej** pt. „Ocena mikologiczna osadu z oczyszczalni ścieków mleczarskich oraz jego wpływ na różnorodność funkcjonalną mikroorganizmów glebowych” dr hab. Magdaleny Frąc, prof. IA PAN, Uchwała Nr 56/P10/2013 Rady Naukowej IA PAN, 10 maja 2013 r.

- **Wyróżnienia rozprawy doktorskiej** pt. „Wzrost i pobieranie wody przez rzepak żółtonasienny i czarnonasienny w zależności od stanu zagęszczenia gleby” mgr inż. Anny Król, Uchwała Nr 58/P10/13 Rady Naukowej IA PAN, 10 maja 2013 r.
- **Gratulacje MNiSW za sukces w konkursie „Top500 Innovators”** programu stażowo-szkoleniowego na University of California w Berkley w USA w okresie 7 października – 6 grudnia 2013 roku, dla dr Roberta Rusinka, 23 września 2013 r.
 - Certyfikat ukończenia warsztatów „QB3 Due Diligence Workshop” – listopad 2013, San Francisco, California
 - Certyfikat ukończenia programu “Top 500 Innovators from Poland 40.8 Program” – 07.10-06.12.2013 r., UC Berkley Center for Executive Education Haas School of Business”.
 - Certyfikat ukończenia 120 godzin wykładów w ramach program “Top 500 innovators” - 07.10-06.12.2013 r., UC Berkley Center for Executive Education
- **Wyróżnienie za najlepszy poster** na międzynarodowym sympozjum CIGR (International Commission of Agricultural and Biosystems Engineering) 8th International CIGR Technical Symposium “Advanced Food Processing and Quality Management” oraz 1st International Congress on Contemporary Food Science and Engineering, które odbyły się w dniach 02-07 listopada 2013 r. w Gunagzhou (Kanton) w Chinach. Prezentacja obejmowała wyniki badań prowadzonych w ramach projektu Lider kierownego przez dr inż. Justynę Cybulską.
Justyna Cybulska, Beata Kruk, Joanna Mierczyńska, Arkadiusz Kozioł, Artur Zdunek: *Structural Properties of Plant Polysaccharides from Apple and Carrot Pomace*
- **Eucharia Oluchi Nwaichi laureatką stypendium UNESCO-L’Oréal** (Program dla Kobiet w Nauce). W 2013 r. 15 młodych kobiet wyróżnionych zostało międzynarodowymi stypendiami UNESCO-L’Oréal na realizację projektów, które mogą mieć potencjalny wpływ na jakość życia oraz na środowisko. Eucharia OLUCHI NWAICHI z Nigerii otrzymała stypendium na prowadzenie badań w Instytucie Agrofizyki PAN w zakresie ochrony środowiska. Projekt realizowany był w Laboratorium Mikrobiologii Molekularnej i Środowiskowej pod kierownictwem dr hab. Magdaleny Frąć, prof. IA PAN.
- **Członkostwo w Editorial Board w “The Scientific World Journal” Soil Science Section** (IF= 1.730) – prof. dr hab. Cezary Sławiński
- **Członek Komitetu Naukowego International Society for Environmental Biogeochemistry (ISEB)** – dr hab. Magdalena Frąć, prof. IA PAN
- **I miejsce w Polsce w konkursie branżowym, w branży Nauki Inżynieryjne i Techniczne, Studencki Nobel 2013** - mgr inż. Katarzyna Jaromin Gleń
- **II miejsce w Polsce w Konkursie na Najlepszego Studenta RP, Studencki Nobel 2013** - mgr inż. Katarzyna Jaromin Gleń
- Prof. dr hab. Bohdan Dobrzański został **Prezesem Polskiego Towarzystwa Agrofizycznego**.

NAJWAŻNIEJSZE OSIĄGNIĘCIA TEMATÓW DZIAŁALNOŚCI STATUTOWEJ

TEMAT I.

- **Wykazano, że metoda zobrazowań hiperpektralnych w połączeniu z metodą klasyfikacji nadzorowanej jest dokładniejszym narzędziem oceny jakości owoców i warzyw w porównaniu z metodami używanymi dotychczas.**

Dotychczas metoda klasyfikacji nadzorowanej była stosowana do identyfikacji defektów mechanicznych w owocach głównie w zakresie światła widzialnego.

Rozszerzenie zakresu używanego spektrum o podczerwień dostarcza dodatkowej informacji o stanie fizjologicznym tkanki z defektem. Zastosowanie szerszego zakresu spektrum oraz następujących klasyfikatorów: sieci neuronowe, regresja logistyczna, sieci bayesowskie, drzewa klasyfikacyjne w sposób istotny poprawiło zdolność predykcyjną modeli klasyfikacyjnych i wykazało przydatność tej metody do oceny jakości owoców.

TEMAT II.

- **Wyznaczono właściwości mechanicznych komórek, ścian komórkowych oraz protoplastów izolowanych z tkanek owoców i warzyw przy pomocy mikroskopu sił atomowych.**

Badania prowadzono na pomidorze (*Lycopersicon esculentum*), buraku czerwonym (*Beta vulgaris* L.), gruszcze (*Pyrus communis* L.) i jabłku (*Malus domestica* Borkh.). Wyniki pokazują na hierarchiczną architekturę tkanki roślinnej w odniesieniu do właściwości mechanicznych jej elementów strukturalnych. Stwierdzono duże zróżnicowanie właściwości mechanicznych co świadczy o zróżnicowaniu biologicznym nawet w obrębie jednej tkanki.

TEMAT III.

- **Opracowano metodę wyznaczania kształtu cząstek frakcji piaszczystej osadów różnego pochodzenia na podstawie analizy dwuwymiarowych obrazów ich rzutów. Opracowana metoda ma na celu zastąpienie subiektywnej metody oceny zaokrąglenia przy pomocy analizy Krumbeina.**

Opracowana metoda polega na rejestracji obrazów ziaren piasku, analizie tego obrazu tzn. wyznaczeniu wybranych parametrów kształtu a następnie, w oparciu o sieć Bayesowską, zaklasyfikowaniu cząstek do odpowiedniej klasy zaokrąglenia według skali Krumbeina. Metoda może być z powodzeniem stosowana, jako technika wspomagająca identyfikację genetyczną osadów.

TEMAT IV.

- **Stwierdzono, że gęstość gleby płowej wytworzonej z utworów pyłowych wynosząca 1,40 Mg m⁻³ stwarza najkorzystniejsze warunki do wzrostu rzepaku żółtonasiennego i czarnonasiennego. Wykazano, że efektywność pobierania wody glebowej przez system korzeniowy rzepaku żółtonasiennego w porównaniu do czarnonasiennego jest znacznie większa niezależnie od gęstości gleby.**

Badania wykonane w ramach pracy doktorskiej dr Anny Król pt. Wzrost i pobieranie wody przez rzepak żółtonasienny i czarnonasienny w zależności od stanu zagęszczenia gleby (promotor J. Lipiec).

TEMAT V.

- **Kompleksowe opracowanie zagadnienia oddziaływania jonów metali z kwasami huminowymi poprzez przedstawienie interakcji KH z jonami metali lekkich i ciężkich, z jednoczesnym uwzględnieniem znaczenia tych metali w rolnictwie i odżywianiu roślin.**

W opracowaniu zawarto również analizę wpływu różnych warunków środowiska, takich jak pH, moc jonowa, temperatura, pochodzenie kwasów huminowych czy właściwości chemiczne różnych metali (ich promień jonowy, stopień utlenienia, właściwości redoks, formy chemiczne) na powstawanie połączeń jon metalu-kwas huminowy.

Opracowanie uzupełniono o przegląd literaturowy dla wybranych, szczególnie istotnych w glebie metali, odnoszący się do ich interakcji z kwasami huminowymi.

Uzupełnieniem opracowania są rozdziały z charakterystykami kwasów huminowych i jonów metali, a także opisując najważniejsze właściwości powyższych składników warunkujące ich możliwości sorpcyjne w glebie oraz czynniki, które mogą warunkować zmienność ich reaktywności.

TEMAT VI.

- **Opracowanie metody równoczesnego pomiaru zmian objętości, ciśnienia i lepkości ciasta w czasie modelowego testu wypiekowego.**

Metoda pozwala na wyodrębnianie kolejnych faz przemian strukturalnych ciasta, które ułatwiają poznawanie i opisywanie różnic jakościowych, warunkowanych genetycznie i technologicznie, w mechanizmie rozwoju struktury pęcherzykowej ciasta chlebowego w czasie wypieku.

TEMAT VII.

- **Opracowanie założeń techniczno-technologicznych i wykonanie prototypowego fotobioreaktora do produkcji mikroglonów z przeznaczeniem na cele energetyczne na skalę półprzemysłową.**

Zgłoszono europejski patent na urządzenia do hodowli mikroorganizmów fototropowych. Urządzenie to umożliwia optymalizację warunków hodowli i prowadzenie produkcji biomasy w skali ćwierćprzemysłowej – 250 l. Posiada innowacyjne oświetlenie typu LED o zróżnicowanych długościach fali. Bezpośrednie połączenie fotobioreaktora z wirówką pozwala na prowadzenie hodowli w sposób ciągły.

TEMAT VIII.

- **Systematyzacja, ujednoczenie i aktualizacja terminologii agrofizycznej.**

Opracowanie kompendium wiedzy w zakresie agrofizyki.

TEMAT IX.

- **Wykazano w modelowaniu numerycznym metodą DEM, że złoże kul podczas jednoosiowego ściskania zachowuje się zupełnie inaczej niż złoże cząstek o kształcie nieznacznie różnym od kulistego oraz przy przejściu z quasi 2D do 3D.**

Odejście od kształtu kuli, zwłaszcza w przedziale $1,0 < D < 1,6$, skutkowało wyraźnymi zmianami parametrów struktury złoża oraz ilorazu naporu. Zmiany szerokości próbki także silnie modyfikowały parametry mechaniczne złoża.

TEMAT X.

- **Wykazanie istotnego wpływu flawonoidów i czynników Nod na profil metaboliczny mikroorganizmów glebowych.**

Określono różnorodności funkcjonalnej mikroorganizmów glebowych w wyniku ściółkowania oraz stosowania flawonoidów i czynników Nod. Dowiedziono, że połączenie flawonoidów ze słomą powodowało obniżenie ogólnej aktywności metabolicznej gleby. Stwierdzono, że zastosowane czynniki Nod łagodziły szkodliwy wpływ zagęszczenia gleby na wzrost grochu oraz wiązanie azotu atmosferycznego przez mikroorganizmy współżyjące z rośliną.

TEMAT XI.

- **Opracowano sondę i metodę pomiarową opartą na technice TDR pozwalającą na wyznaczenie czasu relaksacji dielektrycznej gleby selektywnie względem konduktywności i wilgotności.**

Na podstawie przeprowadzonych symulacji znaleziono parametry pozwalające w sposób selektywny wyznaczać konduktywność oraz czas relaksacji dielektrycznej gleby.

WYBRANE 3 ważniejsze WYNIKI uzyskane w ramach PROJEKTÓW BADAWCZYCH

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

Projekt badawczy własny: Nr NN310307439 (Narodowe Centrum Nauki)

Kierownik: dr hab. Magdalena Frąc, prof. IA PAN

Okres realizacji: 2010-2013

Wykazano, że osad z oczyszczalni ścieków mleczarskich powoduje wzrost różnorodności funkcjonalnej i genetycznej mikroorganizmów glebowych. Stwierdzono, że różnorodność i aktywność mikrobiologiczna kształtuje się na wyższym poziomie w ryzosferze badanych roślin i obniża w glebie poza zasięgiem korzeni. Wykazano duże zróżnicowanie genetyczne w zależności od zastosowanego nawożenia (osadem lub mineralnego). Stwierdzono, że najbardziej wrażliwymi parametrami mikrobiologicznymi i biochemicznymi na zastosowane czynniki doświadczalne (nawożenie organiczne i mineralne, warstwa gleby, gatunek rośliny) są: aktywność dehydrogenaz, aktywność proteazy oraz nasilenie amonifikacji i nityfikacji.

- **„Analiza procesu deestryfikacji związków pektynowych przy zastosowaniu obrazowania i spektroskopii sił AFM”**

Nr projektu: IP2011 007871 (Ministerstwo Nauki i Szkolnictwa Wyższego)

Kierownik Projektu: dr inż. Justyna Cybulska

Okres realizacji: 2012-2014

Degradacja enzymatyczna pektyn determinuje właściwości roślinnych ścian komórkowych. Na podstawie obrazów AFM i widm FT-IR pektyn z marchwi i jabłek wykazano, że poszczególne ich frakcje w ścianie komórkowej mają różną strukturę molekularną, która zmienia się wraz z przechowywaniem. Pektyny związane kowalencyjnie w ścianie komórkowej samoorganizują się w regularną, uporządkowaną sieć. Pektyny związane jonowo występują jako liniowe i rozgałęzione łańcuchy. Struktury te degradują się w wyniku działania enzymów pektolitycznych. Wykazane właściwości pektyn na poziomie molekularnym są wytłumaczeniem procesu mięknięcia owoców i warzyw.

- **„Numeryczne modelowanie deformacji tkanki roślinnej z wykorzystaniem metody elementów skończonych”**

Nr projektu: 2011/01/N/NZ9/02496 (Narodowe Centrum Nauki)

Kierownik Projektu: mgr inż. Piotr Pieczywek

Okres realizacji: 2011-2013

Opracowano numeryczny model mechaniki tkanki roślinnej w skali komórkowej. Do opisu deformacji struktury komórkowej tkanki uzyskanej na obrazach mikroskopowych zastosowano metodę elementów skończonych. Opracowany model poprawnie opisuje eksperymentalne charakterystyki mechaniczne oraz umożliwia predykcję trudno mierzalnych wartości modułu Younga ściany komórkowej pomagając w interpretacji oddziaływań biomechanicznych na poziomie komórek.

SPRAWOZDANIE MERYTORYCZNE Z REALIZACJI BADAŃ

DZIAŁALNOŚĆ STATUTOWA

Wszystkie tematy i zadania badawcze zostały zrealizowane zgodnie z planem pozytywnie zaopiniowanym 21 maja i 1 czerwca 2012 r. przez Komisję i zatwierdzonym przez Radę Naukową 1 czerwca 2012 r. oraz korektą zadań badawczych zaproponowaną 08 maja 2013 r. i zaakceptowaną przez Radę Naukową 10 maja 2013 r. Tematyka badawcza zgrupowana w 11 tematach zawierała 47 szczegółowych zadań naukowo-badawczych, w tym: 19 zadań nowych, których realizacja rozpoczęła się w roku 2013 i 28 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 2013 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 09 do 13 grudnia 2013 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 14 stycznia 2014 r.
3. W trzecim etapie Dyrektor ds. Naukowych przedstawił do zaopiniowania przez Radę Naukową Sprawozdanie za rok 2013 z działalności naukowej, w tym statutowej, oraz przedstawił Ocena Komisji ds. Oceny Działalności Naukowej. Etap ten odbył się na posiedzeniu RN 21 lutego 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, Jaromir Krzyszczak,
Tomasz Pastuszka-SD, Mieczysław Hajnos*, Grzegorz Józefaciuk*, Jerzy Lipiec**,
Andrzej Bieganowski***,*

Zakład Metrologii i Modelowania Procesów Agrofizycznych

*Zakład Fizykochemii Materiałów Porowatych

**Zakład Badań Systemu Gleba-Roślina

***Zakład Biogeochemii Środowiska Przyrodniczego

Cel badań

Woda jest jednym z podstawowych czynników wpływających na całokształt zjawisk oraz procesów zachodzących w systemie gleba-roślina-atmosfera. Niezwykle istotne są właściwości hydrologiczne gleby, a także zjawiska transportu wody w glebie oraz jej stosunki wodne, ponieważ wpływają znacząco na możliwości rozwoju roślin i ich plonowanie. Charakterystyki wodne gleby można wyznaczać w laboratorium, co ze względu na ustalanie stanu równowagi termodynamicznej jest zwykle procesem długotrwałym. Można je również wyznaczać wykorzystując modelowanie.

Zostały sformułowane trzy cele badań.

1. Określenie zależności pomiędzy zawartością wody a jej potencjałem dla różnych typów gleb inicjalnych wytworzonych na polarnych formach geomorfologicznych.
2. Opracowanie metody pomiarowej współczynnika nasyconego przewodnictwa wodnego małych próbek gleby.
3. Zweryfikowanie możliwości wyznaczenia reprezentatywnej wartości wilgotności dla całej próbki glebowej w procesach dynamicznych przy wykorzystaniu jednej sondy TDR.

Opis realizowanych prac

- Ad. 1. Z polarnych form geomorfologicznych, to jest gruntów komórkowych, wylewów gliniastych, wieńców kamienistych oraz poligonów tundrowych pobrane i zbadane zostały próbki gleb inicjalnych. Zmierzone zostały krzywe retencji wodnej oraz zawartość porów dla tych gleb. Na podstawie uzyskanych wyników badań można stwierdzić, że najkorzystniejsze warunki do retencionowania wody odnotowano w Arenic Histosols geomorfologicznie związanych z poligonami tundrowymi.
- Ad. 2. Porównanie wyniku na współczynnik przewodnictwa nasyconego uzyskany w wyniku modelowania zeskanowanej w mikrotomografie próbki gleby z empirycznym jest niezwykle istotnym zagadnieniem, gdyż to właśnie tu oczekiwać należy dużych różnic, a więc i problemów w opisie fizycznym procesów transportu. Standardowe metody pomiarowe tego współczynnika w przypadku małych próbek (a z takimi mamy do czynienia w przypadku próbek skanowanych w mikrotomografie) nie działają dobrze, a w literaturze brak danych do przeprowadzenia porównań. Dlatego też została zaproponowana została taka modyfikacja wskaźnika przepływu płynu wykorzystanego w standardowej metodzie, dzięki której możliwa jest weryfikacja fizycznych modeli przewodnictwa nasyconego gleb, w których ze względu na metodykę konieczna jest praca z małymi próbkami oraz uzyskuje się narzędzie do badań dynamiki współczynnika przewodnictwa wodnego.
- Ad. 3. W celu zweryfikowania możliwości wyznaczenia reprezentatywnej wartości wilgotności dla całej próbki glebowej w procesach dynamicznych przy wykorzystaniu jednej sondy TDR zaproponowany został układ pomiarowy wykorzystujący 3 sondy umieszczone poziomo w próbce glebowej oraz jedną zorientowaną pionowo. Przeprowadzona analiza wyników potwierdza hipotezę o tym, iż sonda umieszczona pionowo w kolumnie glebowej mierzy wartość reprezentatywną (średnią) dla całej próbki, również w procesach dynamicznych oraz wskazuje iż hipoteza o średniej może być stosowana od początku pomiaru.

Zadanie przewidziane do kontynuacji w 2014 roku.

Opis najważniejszych osiągnięć

Opracowano metodę pomiarową współczynnika przewodnictwa wodnego dla małych próbek glebowych, co potencjalnie może zakończyć się wnioskiem patentowym.

Wykorzystanie uzyskanych wyników

Uzyskane wyniki badań będą wykorzystane do weryfikacji fizycznych modeli transportu wody w ośrodkach glebowych oraz stworzenia metody badania dynamiki współczynnika przewodnictwa wodnego.

Zadanie 2.

OCENA STANU UWILGOTNIENIA GLEBY NA PODSTAWIE POMIARÓW NAZIEMNYCH I SATELITARNYCH

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

Zakład Metrologii i Modelowania Procesów Agrofizycznych

*Zakład Fizykochemii Materiałów Porowatych

**Zakład Badań Systemu Gleba-Roślina

Cel badań

Zasoby wody zawartej w glebie na łąkach, oraz w rzekach, jeziorach, morzach i oceanach stanowią jeden z najważniejszych elementów środowiska przyrodniczego. Wilgotność gleby wpływa na dynamikę obiegu masy i energii dla bardzo szerokiego zakresu skal przestrzennych i czasowych. Stan uwilgotnienia gleby warunkuje też skutki erozji gleby i szereg innych efektów działalności gospodarczej człowieka. Odpowiednie uwilgotnienie pól uprawnych jest niezbędne do prawidłowego wzrostu i rozwoju roślin. O ile trendy stanu uwilgotnienia w skali pojedynczego pola mogą być dość dobrze rozpoznawane przez pomiary punktowe, o tyle obserwacja zjawisk odbywających się w większych skalach (powodzie, susze, obieg węgla itd.) tą techniką byłaby niezwykle pracochłonna i kosztowna. Z pomocą w takich badaniach przychodzą pomiary satelitarne wilgotności gleby, które są ciągle przestrzennie i obejmują duże obszary, jednak często bywają niepewne co do miar absolutnych. Pomiary satelitarne stanu uwilgotnienia gleby muszą być więc porównywane do pomiarów naziemnych wilgotności gleby.

Celem pracy było określenie przydatności pomiarów z misji satelitarnej ESA SMOS (European Space Agency, Soil Moisture and Ocean Salinity) do oceny zmienności wilgotności powierzchniowej warstwy gleby.

Opis realizowanych prac

Do analizy uwilgotnienia gleby zostały użyte dane satelitarne SMOS (Soil Moisture and Ocean Salinity) oraz punktowe dane naziemne z sieci 9 automatycznych stacji agrometeorologicznych, należących do Instytutu Agrofizyki PAN w Lublinie. Dane satelitarne obejmowały obszar wschodniej Polski dla lat 2010-2012. Reprezentatywność danych satelitarnych była badana przez porównanie ich z danymi naziemnymi klasycznymi metodami regresyjnymi (metoda najmniejszych kwadratów, współczynnik korelacji Pearsona i jego istotność statystyczna) oraz metodami zaczerpniętymi ze statystyk medycznych: Concordance Correlation Coefficient (CCC) i przez sporządzenie wykresów Bland-Altmana (BA). Metody regresyjne, BA i CCC wykazały, że pomiary satelitarne wilgotności gleby odzwierciedlają obserwowane na ziemi trendy w stopniu zadowalającym lub umiarkowanie silnym. Najlepsza zgodność danych satelitarnych z naziemnymi dla lat 2010-2012 była obserwowana dla stacji „Wigry-Krzywe”, monitorującej wilgotność gleby na terenie stacji meteorologicznej należącej do Ministerstwa Środowiska, co może wskazywać na dobrą reprezentatywność tego miejsca. Ponadto na danych satelitarnych obserwowane były: powódź w Niemczech (maj/czerwiec 2013) i jej ustąpienie oraz niebezpieczna akumulacja zasobów wody wokół linii Wisły poniżej Krakowa (11.06.2013), która ustąpiła nie wyrządzając szkód dzięki odpływowi głównym nurtem Wisły.

Zadanie przewidziane do kontynuacji w roku 2014.

Opis najważniejszych osiągnięć

Wykonanie analizy reprezentatywności sieci 9 stacji agrometeorologicznych dla lat 2010-2012 oraz wykazanie przydatności pomiarów satelitarnych SMOS do oceny stanu uwilgotnienia powierzchniowej warstwy gleby dla obszaru Polski.

Wykorzystanie uzyskanych wyników

Uzyskane wyniki badań będą służyły do opracowywania metod oszacowywania zasobów wody w glebie dla terenu Polski.

Zadanie 3.

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

Piotr Baranowski, Wojciech Mazurek, Cezary Sławiński, Grzegorz Józefaciuk,
Joanna Pastuszka-Woźniak*-SD*

Zakład Metrologii i Modelowania Procesów Agrofizycznych

*Zakład Fizykochemii Materiałów Porowatych

Cel badań

Zastosowanie metod widzenia komputerowego w zakresie światła widzialnego i podczerwieni wspomaga inne metody badawcze w zrozumieniu procesów fizjologicznych wzrostu i rozwoju roślin, występowania w nich warunków stresowych lub identyfikacji uszkodzeń tkanki spowodowanych różnorodnymi czynnikami. Utylitarne zastosowanie tych metod do określania jakości płodów rolnych stanowi szczególnie atrakcyjne wyzwanie dla agrofizyki. Realizowane badania miały na celu:

1. Ocenę wpływu stresu biotycznego liści rzepaku wywołanego przez grzyby rodzaju *Alternaria* na ich temperaturę i odbiciowe charakterystyki spektralne.
2. Określenie możliwości zastosowania obrazowań hiperspektralnych w zakresach VNIR i SWIR do wykrywania uszkodzeń mechanicznych jabłek, a w szczególności zastosowanie metody klasyfikacji nadzorowanej do:
 - detekcji obić;
 - identyfikacji czasu po wystąpieniu obić;
 - rozróżniania różnych odmian na podstawie cech widmowych owoców obitych i nieobitych.

Opis realizowanych prac

Przeprowadzono wspólnie z Instytutem Genetyki Roślin w Poznaniu serie pomiarowe temperatury radiacyjnej i charakterystyk spektralnych liści rzepaku zainfekowanych pięcioma gatunkami grzybów rodzaju *Alternaria*. Analiza danych wykazała znaczące zmiany w czasie pierwszych trzech tygodni od dnia inokulacji badanych charakterystyk spektralnych liści przy zarażeniu poszczególnymi gatunkami grzybów. Wykazano odmienny w stosunku do pozostałych gatunków mechanizm reakcji na stres biotyczny w przypadku porażenia grzybami gatunku *Dauci*. Porównano różne metody wstępnego przetwarzania danych hiperspektralnych i różne klasyfikatory, wykazując, że druga pochodna charakterystyk spektralnych w powiązaniu z metodą sieci neuronowych z wsteczną propagacją błędów dają najlepsze wyniki w klasyfikacji poszczególnych odmian grzybów porażających liście rzepaku.

Wyniki klasyfikacji nadzorowanej owoców z uszkodzeniami mechanicznymi wykazały przydatność danych hiperspektralnych do wykrywania samych defektów, określania czasu po obiciu owocu, oraz identyfikacji poszczególnych gatunków owoców. Modele z klasyfikatorami wykorzystującymi liniową regresję logistyczną i sieci neuronowe miały najwyższą zdolność predykcyjną.

Zadanie przewidziane do kontynuacji w roku 2014.

Opis najważniejszych osiągnięć

Wykazano przydatność termografii i metody hiperspektralnej do wczesnej identyfikacji objawów porażenia liści rzepaku różnymi gatunkami grzybów rodzaju *Alternaria*.

Opracowano efektywną metodę klasyfikacji uszkodzeń mechanicznych jabłek w oparciu o metodę obrazowania hiperspektralnego.

Wykorzystanie uzyskanych wyników

Wyniki badań posłużą do rozwijania metod ochrony roślin rzepaku przed infekcją grzybami rodzaju *Alternaria*.

Uzyskane modele klasyfikacji obić jabłek mogą być zastosowane w systemach sortowania owoców.

Zadanie 4.

BADANIE WŁAŚCIWOŚCI HYDROFIZYCZNYCH GLEB MODYFIKOWANYCH MATERIAŁAMI ODPADOWYMI

Cezary Sławiński, Barbara Witkowska-Walczak, Krzysztof Lamorski, Tomasz Pastuszka-SD

Zakład Metrologii i Modelowania Procesów Agrofizycznych

Cel badań

W biogazowniach powstają duże ilości odpadu w postaci osadu pofermentacyjnego. Osad wydaje się z jednej strony dobrym nawozem naturalnym z drugiej dobrym materiałem do rekultywacji terenów zdegradowanych. Można postawić tezę, że dodatek materiału pofermentacyjnego modyfikuje właściwości fizyczne i chemiczne gleby.

Celem 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 poletką kontrolnego. W 2013 roku kontynuowane były badania na podstawie próbek glebowych pobieranych z poletek doświadczeniu polowym. Zostały pobrane kilkakrotnie próby glebowe i wyznaczone zostały parametry 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 2014.

Opis najważniejszych osiągnięć

Na obecnym, etapie badań można wskazać iż na podstawie przeprowadzonych analiz właściwości hydrofizycznych osady pochodzenia organicznego modyfikują ww. właściwości. Trudno jednak na tym etapie badań wskazać jednoznaczne skutki stosowania osadów do nawożenia oraz rekultywacji gleby.

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 mgra Tomasza Pastuszki.

OPUBLIKOWANE PRACE

1. **Baranowski P., Mazurek W., Pastuszka-Woźniak J.**, 2013. Supervised classification of bruised apples with respect to the time after bruising on the basis of hyperspectral imaging Data. *Postharvest Biology and Technology* 86, 249-258.
2. **Gładyszewska B., Baranowski P., Mazurek W., Woźniak J., Gładyszewski G.**, 2013. External barrel temperature of a small bore olympic rifle and shooting precision. *Biology of Sport*, 30, 47-50.
3. **Bieganowski A., Witkowska-Walczak B., Gliński J., Sokółowska Z., Sławiński C., Brzezińska M., Włodarczyk T.**, 2013. Database of Polish arable mineral soils: a review. *International Agrophysics*, 27, 335-350.
4. **Melke J., Witkowska-Walczak B., and Bartmiński P.**, 2013. Water retention of arctic zone soils (Spitsbergen). *International. Agrophysics* 27, 439-444.
5. **Ułowicz B., Lipiec J., Ułowicz B., Marczewski W.**, 2013. Effects of aggregate size on soil thermal conductivity: comparison of measured and model-predicted data. *International Journal of Heat and Mass Transfer*, 57, 536-541.
6. **Bieganowski A., Chojecki T., Ryzak M., Sochan A., Lamorski K.**, 2013. Methodical aspects of fractal dimension estimation on the basis of particle size distribution. *Vadose Zone Journal*, 12, 1, 1-9.
7. **Lamorski K., Pastuszka T., Krzyszcak J., Sławiński C., Witkowska-Walczak B.**, 2013. Soil water dynamic modeling using the physical and support vector machine methods. *Vadose Zone Journal*, doi:10.2136/vzj2013.05.0085.
8. **Pastuszka T., Krzyszcak J., Sławiński C., Lamorski K.**, 2014. Effect of time-domain reflectometry probe location on soil moisture measurement during wetting and drying processes. *Measurement*, 49, 182-186.
9. **Koshovyy V., Alokhina O., Skierucha W., Wilczek A., Pastuszka T., Cymerman J.**, 2013. Peculiarities of soil parameter change dynamics based on TDR-measurement results for 2008-2012 from the western Polesie territory of Ukraine. *Acta Agrophysica*, 20, 4, 577-593.
10. **Barna Gy., Dunai A., Makó A., Tóth Z., Barton G., Lamorski K.**, 2013. Comparative analysis of the organic liquid conductivity of soil samples treated with cationic surfactant. *Georgikon for Agriculture*, 18, 3, 41-56.

Temat II.

MIKROMECHANIKA BIOMATERIAŁÓW ROŚLINNYCH

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

Zadanie 1.

PRZESTRZENNA ANALIZA SKŁADU BIOCHEMICZNEGO ŚCIAN KOMÓRKOWYCH TKANEK ROŚLINNYCH METODĄ MIKROSKOPII RAMANA

Monika Szymańska-Chargot, Artur Zdunek

Zakład Mikrostruktury i Mechaniki Biomateriałów

Cel badań

Celem zadania jest otrzymanie map widm Ramana różnych tkanek roślinnych (np.: marchwi, rzodkiewki), na których byłoby widoczne zróżnicowanie składu chemicznego pierwotnych ścian komórkowych (z podziałem na celulozę, hemicelulozy, czy pektyny) oraz wtórnych ścian komórkowych (lokalizacja lignin np. w ścianie komórkowej rzodkiewki czy marchewki).

Opis realizowanych prac

Analiza ścian komórek roślinnych jest wykonywana przy pomocy licznych metod mikroskopowych oraz chemicznych. Jednakże, nadal istnieją luki w wiedzy o lokalizacji, ilości i strukturalnym uporządkowaniu cząsteczek w skali mikrometrów w pierwotnej oraz wtórnej ścianie komórkowej. Takich informacji może dostarczyć obrazowanie przy pomocy konfokalnego mikroskopu ramanowskiego. Do realizacji tego zadania wykorzystany został konfokalny mikroskop ramanowski (DXR Raman Microscope) wyposażony w laser zielony: $\lambda=532$ nm, $P_{max}=10$ mW, obiektywy: 10x, 20x, 50x, 100x oraz stolik mechaniczny o kroku przesuwu w kierunku x, y - 1 μ m oraz z - 2 μ m.

W roku 2013 w obrębie zadania 1 były realizowane badania wstępne rozlokowania polisacharydów ścian komórkowych na przykładzie jabłka, rzodkiewki i korzenia marchwi. W przypadku tkanki jabłka możliwe było określenie rozlokowania celulozy, pektyn i hemiceluloz oraz dodatkowo zlokalizowanie pektyn w tzw. „pectin corners”. Natomiast w przypadku korzenia marchwi czy rzodkiewki możliwe było zróżnicowanie budowy ścian komórkowych ze względu na rodzaj badanej tkanki np. kambium czy ksylemu. W obszarze tkanki typu ksylem zostały rozróżnione obszary ścian komórkowych zawierające bądź ligniny i celulozy, bądź obszary zawierające celulozę oraz pektyny, które były głównie zlokalizowane w przestrzeniach na styku trzech komórek. Natomiast w obszarze kambium ściany komórkowe nie zawierały lignin, natomiast celuloza i pektyny były rozlokowane stosunkowo równomiernie w badanej ścianie komórkowej.

Dodatkowo rozpoczęto badania nad obrazowaniem ramanowskim degradacji pektyn obecnych w blaszce środkowej w trakcie dojrzewania owocu pomidora. Wybrano cztery odmiany pomidora (*Solanum lycopersicum* L. Cv Czereśniowy, Hellfrucht, Perum, Sweetbaby), a próbki były pobierane w trzech stadiach dojrzałości owoców: zielony-niedojrzały, różowy oraz czerwony – w pełni dojrzały. Oprócz map ramanowskich wykonane zostały standardowe testy pozwalające na określenia zarówno stanu fizjologicznego owoców, jak i składu chemicznego ścian komórkowych. Dla otrzymanych map ramanowskich zostały wykonane analizy wielowymiarowe: analiza głównych składowych (PCA) oraz wieloczynnikowy rozkład krzywej (MCR).

Wykonywano również badania nad zmianami struktury ścian komórkowych jabłka pod wpływem patogenu. W tym celu jabłka odmiany Idared były inokulowane zarodnikami grzybów z rodzaju *Alternaria* następnie pobierane były próby w dniu 1, 3, 5 i 7 od momentu zarażenia. Udało się zidentyfikować długości fal charakterystyczne dla ścian komórkowych komórek grzybiczych (pasma drgań charakterystycznych dla chityny i β – glukanu), a także zaobserwować degradację ścian komórkowych owoców pod wpływem rozwijającego się patogenu.

Zadanie przewidziane do kontynuacji w roku 2014.

Opis najważniejszych osiągnięć

Realizacja zadania pozwoliła określić różnice w lokalizacji, ilości oraz strukturalnym uporządkowaniu substancji budulcowych ścian komórkowych w różnych tkankach owoców i warzyw.

Wykorzystanie uzyskanych wyników

Uzyskane wyniki były prezentowane na międzynarodowych konferencjach w formie wystąpień ustnych i posterów. W przygotowaniu jest także publikacja pt: Distribution of polysaccharides in tomato cell wall – Raman imaging.

Zadanie 2.

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 pozbiorczego dojrzwania.

Opis realizowanych prac

Jabłka odmiany Szampion były przechowywane przez sześć miesięcy począwszy od zbioru. Podczas przechowywania monitorowano jakość owoców poprzez oznaczanie suchej masy, kwasowości, pH, zawartości substancji rozpuszczalnych, kwasu galakturonowego i wapnia. Na podstawie metodyki opracowanej dla próbek marchwi w pierwszym etapie realizacji zadania wykonano ekstrakcję sekwencyjną polisacharydów ścian komórkowych w celu separacji frakcji pektyn w zależności od ich rozpuszczalności w wodzie, chelatorze wapnia i słabych alkaliach. Te frakcje pektyn były następnie analizowane strukturalnie, przy użyciu spektrometrii FT IR oraz mikroskopii sił atomowych. Określono aktywność enzymów pektynolitycznych. Wykonano analizę właściwości mechanicznych pektyn podczas testu indentacji przy użyciu trybu Force Volume mikroskopu AFM. Wyniki przeanalizowano statystycznie z zastosowaniem oprogramowania Statistica, Origin Pro, SPIP oraz programu do analizy krzywych siłowych autorstwa P. Pieczywka.

Zadanie zostało zakończone w roku 2013.

Opis najważniejszych osiągnięć

Podczas półrocznego przechowywania zaobserwowano zmiany struktury związków pektynowych w tkance jabłek, podobnie jak w analizowanej wcześniej tkance marchwi, przy czym stwierdzono mniejszą zawartość pektyn ogółem w ekstrakcie alkoholowym tkanki jabłka w porównaniu z tkanką marchwi. W przypadku jabłka większa była ilość pektyn rozpuszczalnych w wodzie (WSP), dla marchwi stwierdzono większą zawartość pektyn usieciowanych wapniem (CSP) oraz pektyn rozpuszczalnych w alkaliach (DASP). Podczas dojrzwania pozbiorczego zmiany miały podobny charakter, następował wzrost zawartości pektyn rozpuszczalnych w wodzie oraz chelatorach wapnia, a spadek pektyn rozpuszczalnych w słabych alkaliach. Podczas przechowywania jabłek nastąpił wzrost zawartości wapnia na skutek degradacji sieci pektynowej i uwalnianiu wapnia z mostków wapniowych łączących łańcuchy homogalakturonianów. Zmiany te były wywołane aktywnością enzymów pektynolitycznych. Podczas przechowywania aktywność enzymatyczna pektynometyloesterazy katalizującej odłączanie grup metylowych od szkieletu homoglakturonianów wzrastała. Jednocześnie stopień metylacji utrzymywał się na wysokim poziomie. Aktywność poligalakturonazy, która katalizuje rozpad wiązań glikozydowych, wzrastała do czwartego miesiąca przechowywania po czym nastąpił jej spadek. Zaobserwowano spadek intensywności pasma IR charakterystycznego dla wiązań glikozydowych. Wzrastała aktywność β -galaktozydazy i α -arabinofuranozydazy które powodują odłączanie bocznych łańcuchów od ramnogalakturonianów. Spadek ilości bocznych łańcuchów spowodował zanikanie pasm IR charakterystycznych dla arabinozy i galaktozy.

Nanostruktura obserwowana przy użyciu AFM pektyn izolowanych z jabłek wykazywała podobny charakter do struktury pektyn z marchwi. We frakcji WSP oprócz agregatów pojawiły się długie włókien, sporadycznie rozgałęzione. We frakcji CSP występowały bardzo długie i rozgałęzione struktury. Natomiast frakcję DASP stanowiły włókna regularnie usieciowane poprzez boczne, krótkie łańcuchy. Podczas pozbiorczego dojrzwania zaobserwowano wzrost ilości agregatów we frakcji WSP, skrócenie łańcuchów frakcji CSP oraz utratę usieciowanej struktury frakcji DASP. Pomiar właściwości mechanicznych filmów pektynowych przy użyciu AFM pokazał różny charakter analizowanych frakcji pektyn: frakcje WSP i DASP miały właściwości sprężyste, a CSP plastyczne. Podczas przechowywa-

nia zaobserwowano spadek modułu Younga frakcji CSP, wzrost modułu Younga frakcji WSP i spadek modułu Younga frakcji DASP.

Wykorzystanie uzyskanych wyników

Realizowane badania przyczyniły się do opracowania nowego modelu struktury pektyn w ścianach komórkowych. Szczegółowa analiza struktury pektyn i ich zmian podczas przechowywania dostarcza wielu informacji użytecznych dla producentów pektyn oraz przetwórców żywności roślinnej.

Zadanie 3.

MECHANIKA POJEDYNCZEJ KOMÓRKI ROŚLINNEJ

Andrzej Kurenda, Artur Zdunek

Zakład Mikrostruktury i Mechaniki Biomateriałów

Cel badań

Celem zadania w roku 2013 było opracowanie metodyki pomiaru właściwości mechanicznych protoplastu roślinnego czyli żywej komórki roślinnej pozbawionej ściany komórkowej, przy pomocy mikroskopu sił atomowych AFM.

Opis realizowanych prac

W pierwszym etapie prac opracowano metodę izolacji protoplastów roślinnych. Izolacja polegała na plazmolizie fragmentów tkanek roślinnych, przecięciu ściany komórkowej a następnie deplazmolizacji komórek. Komórki, które podczas przecięcia ścian komórkowych nie zostały zniszczone wydostawały się ze ścian komórkowych jako protoplasty. W drugim etapie badań, uzyskane komórki osadzano na szkiełku mikroskopowym w pożywce hodowlanej i umieszczano w Mikroskopie Sił Atomowych Bioscope Catalyst II. Do badań wybrano sondę o nominalnym współczynniku sprężystości 0.32 N/m z zakończeniem sferycznym o średnicy 5µm. W wybranym miejscu protoplastu rejestrowano ok. 250 krzywych siła-indentacja. Na podstawie modelu Hertza wyznaczono rozkłady modułu Younga 30 protoplastów pozyskanych z korzenia buraka czerwonego (*Beta vulgaris* L.). Do tego celu posłużono się oprogramowaniem SPIP. Opracowano również własne oprogramowanie do analizy krzywych siłowych w środowisku Matlab w celu wyznaczenia w przyszłości optymalnej wartości indentacji, przy której będzie wyznaczany moduł Younga.

Zadanie przewidziane do kontynuacji w roku 2014.

Opis najważniejszych osiągnięć

- Wykonano pomiar modułu Younga żywych protoplastów roślinnych.
- Stwierdzono, że moduł Younga protoplastów jest 10-100 krotnie niższy niż komórek.
- Uzyskane wartości modułu Younga znajdowały się w przedziale 0.2-6 kPa co może świadczyć o ich funkcjonalnym zróżnicowaniu.

Wykorzystanie uzyskanych wyników

Wyniki badań wykorzystane będą podczas planowania przyszłych eksperymentów dotyczących fizjologicznych aspektów funkcjonowania ściany komórkowej oraz relacji pomiędzy właściwościami mechanicznymi komórek i tkanek roślinnych.

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 było stworzenie modelu numerycznego, pozwalającego przewidzieć właściwości mechaniczne tkanki roślinnej na podstawie cech mikrostruktury, tj. budowy komórkowej. Do tego celu wybrano metodę elementów skończonych, która umożliwiła uwzględnienie realnej struktury komórkowej tkanki.

Opis realizowanych prac

Walidacja modelu przeprowadzona została poprzez porównanie wyników symulacji z testem mechanicznym, z uwzględnieniem różnych warunków brzegowych. W przeprowadzonych badaniach użyto epidermy cebuli jako materiału modelowego ze względu na jednoznacznie zdefiniowaną strukturę w postaci pojedynczej warstwy komórek. Struktura ta reprezentuje tkanki o małej zawartości przestrzeni międzykomórkowych, jak np. bulwa ziemniaka, owoc gruszki. Parametry mechaniczne tkanki wyznaczone były w statycznej próbie jednoosiowego rozciągania. Testy wytrzymałościowe przeprowadzono dla różnych warunków brzegowych – turgoru oraz prędkości odkształcenia. Zastosowano model dwuliniowy ścian komórkowych, który zdefiniowany był przez trzy parametry materiałowe: moduł sprężystości liniowej (E_1), moduł umocnienia plastycznego (E_2) oraz wartość naprężenia uplastyczniającego (σ_{pl}). Model uplastycznienia wykorzystywał kryterium von Mises'a. Zjawiska lepkiego płynięcia materiału zostały pominięte, właściwości materiałowe modelowej ściany komórkowej nie były zależne od prędkości odkształcenia. Wnętrze komórki było traktowane jako ciało stałe o właściwościach mechanicznych upodabniających je do płynów – było nieściśliwe (współczynnik Poisson'a bliski 0.5) oraz miało relatywnie niski współczynnik sprężystości liniowej. Do dyskretyzacji modeli geometrycznych wybrany został dwuwymiarowy element trójkątny, o trzech węzłach, które miały po dwa translacyjne stopnie swobody. Obciążenie przykładane było stopniowo od 80 do 160 kroków, w zależności od szybkości osiągania kryterium zbieżności. Ze względu na nieliniowości geometryczne w każdym z kroków globalna macierz sztywności była uaktualniana. Nieliniowości materiałowe oraz geometryczne rozwiązywane były za pomocą modułu iteracyjnego bazującego na metodzie Newtona-Raphsona.

Zadanie zostało zakończone w roku 2013.

Opis najważniejszych osiągnięć

- Uwzględnienie rzeczywistej struktury komórkowej w modelu umożliwiło uzyskanie zgodności symulacji z wynikami eksperymentu w teście rozciągania epidermy cebuli. Opracowane mikroskalowe modele tkanek roślinnych były zdolne do symulowania dużych odkształceń (do 25% odkształcenia względnego) oraz nieliniowej charakterystyki wytrzymałościowej.
- Charakterystyki mechaniczne w teście rozciągania dla epidermy cebuli mają charakter dwufazowy z łagodnym przejściem między fazą odkształcania sprężystego i sprężysto-plastycznego. Opracowany model dowiódł, że właściwości te są wynikiem podobnych cech ścian komórkowych oraz heterogenicznej budowy komórkowej tkanki.
- Utworzone modele numeryczne umożliwiły w przypadku odwodnionych tkanek wyznaczenie parametrów mechanicznych ścian komórkowych na podstawie charakterystyki siły w funkcji odkształcenia względnego oraz obrazu mikrostruktury. Otrzymany moduł sprężystości ścian komórkowych (40-160 MPa) jest zgodny z wynikami eksperymentów laboratoryjnych oraz doniesieniami literaturowymi.
- Wyniki walidacji modelu pozwalają przypuszczać, że tkanki, których struktury różnią się wielkością komórek, reagują w różny sposób na zmiany turgoru. Stwierdzono, że ilościowe badania wpływu turgoru na właściwości mechaniczne tkanek wymagają wprowadzenia w pełni trójwymiarowych modeli geometrycznych oraz oparte być muszą na dokładnych pomiarach ciśnienia płynów wewnątrzkomórkowych.

Wykorzystanie uzyskanych wyników

Utworzony model numeryczny z pozwala na interpretację zmian właściwości mechanicznych tkanki pod wpływem turgoru oraz predykcję parametrów wytrzymałościowych ścian komórkowych. Zaletą wykorzystanego podejścia jest możliwość analizy rozkładu naprężeń w ścianach komórkowych odkształcanej tkanki. Dzięki temu możliwa jest analiza ewentualnych miejsc spiętrzenia naprężeń wynikających z budowy komórkowej i powodujących powstawanie oraz rozwój pęknięć. Model może być przydatny w badaniach właściwości mechanicznych (interpretacji i predykcji) oraz interpretacji cech użytkowych, takich jak: tekstura wynikająca ze struktury, turgoru i podatności na pękanie materiału.

Zadanie 5.

**ANALIZA PRZESTRZENNEGO ROZMIESZCZENIA SUBSTANCJI ORGANICZNEJ
W AGREGATACH GLEBOWYCH***Henryk Czachor*

Zakład Mikrostruktury i Mechaniki Biomateriałów

Cel badań

Badania modelowe wpływu koloidów glebowych (amorficzne tlenki żelaza, glinu, krzemu i kwasów huminowych) na stabilność wodną agregatów gleby pylastej. Celem badań jest określenie ilościowego i jakościowego wpływu wymienionych czynników na stabilność wodną agregatów wytworzonych z gleby pylastej z Czesławic.

Opis realizowanych prac

Materiał glebowy pobrano z głębokości 30-40 cm pola uprawnego w Czesławicach. Z gleby usunięto frakcje piasku oraz koloidy glebowe (tlenki Si, Fe, Si i materię organiczną) pozostawiając tylko frakcję pyłu. Do tak przygotowanego materiału dodawano wcześniej usunięte składniki w następujących proporcjach: tlenki Si, Fe, Si w ilości 1, 2, 4, 8% oraz kwasy huminowe 0,5, 1,0, 2,0 i 4,0%. Materiał glebowy homogenizowano i nawilżano do stanu płynności. Powstałym materiałem wypełniano cylindryczne otwory w płycie plexiglasowej o wymiarach wysokość 10 mm, średnica 8 mm. Po wysuszeniu połowę tak powstałych agregatów modelowych suszono w temperaturze 100C przez 24 godziny.

Wodoodporność tych agregatów badano przy pomocy opracowanej przez wykonawców zadania metody i zestawu pomiarowego. Polega ona na rejestracji kinetyki rozpadu pojedynczego agregatu zanurzonego w wodzie przy pomocy wagi analitycznej. Agregat umieszczano na zestawie połączonych ze sobą 3 sit o zmniejszających się otworach 3,0, 2,5, 2,0 mm. Masa rozpadającego się agregatu była rejestrowana z zadaniem krokiem czasowym przez interface wagi analitycznej połączonej z komputerem. W celu określenia parametru charakteryzującego rozpad agregatu posłużono się modelem rozpadu kuli opracowanym przez Huong et al., 1995. Stała rozpadu agregatu k określano na podstawie zależności (1):

$$1 - (1 - \alpha)^{1/3} = kt,$$

gdzie

$\alpha = (m_i - m_a)/m_i$. m_i, m_a - początkowa masa agregatu w wodzie i masa agregatu po czasie t , odpowiednio.

Z założenia stała rozpadu charakteryzuje szybkość rozpadu agregatu i jest niezależna od jego wielkości. Im większa jej wartość tym mniejsza wodoodporność agregatu. Parametr k wyznaczono dla wszystkich typów wytworzonych agregatów, co pozwoliło ocenić wpływ dodawanych składników na ich wodoodporność.

Zadanie przewidziane do kontynuacji w roku 2014.

Opis najważniejszych osiągnięć

Na podstawie przeprowadzonych badań można przewidywać wpływ poszczególnych rodzajów koloidów glebowych na trwałość struktur agregatowych. W ogólności stała rozpadu agregatu jest ujemnie skorelowana z zawartością badanych koloidów glebowych. Wyjątkiem jest tlenek glinu gdzie stwierdzono wzrost wartości stałej rozpadu dla małych jego koncentracji i obniżanie przy wyższych. Otrzymane wyniki świadczą o na ogół dodatnim wpływie frakcji koloidalnej na stabilność agregatów glebowych. Należy dodać, że w glebie wszystkie wymienione elementy występują razem a więc nie można wykluczyć efektu synergii.

Wykorzystanie uzyskanych wyników

Wyniki te mogą stanowić podstawę zaleceń agrotechnicznych mających na celu zwiększenie wodoodporności agregatów gleb pylastych co zawsze prowadzi do polepszenia jej struktury gleby i urodzajności.

Zadanie 6.

INSTRUMENTALNE METODY OCENY TEKSTURY TKANEK ROŚLINNYCH*Artur Zdunek, Andrzej Kurenda, Anna Adamiak-SD, Krystyna Konstankiewicz*

Zakład Mikrostruktury i Mechaniki Biomateriałów

Cel badań

Celem badań było:

1. Opracowanie częstotliwościowej metody analizy filmów biospecklowych w oparciu o metodę Fouriera.
2. Wyznaczenie terminu zbioru jabłek metodą biospeckli w celu zapewnienia ich optymalnej pozbiorczej tekstury.

Opis realizowanych prac

Ad. 1. Realizacja zadania polegała na zarejestrowaniu filmów biospecklowych dla materiałów o różnej aktywności biospeckli takich jak: stalowa płytką (b. niska aktywność biospeckli), zdrowa tkanka owoców (wysoka aktywność), uszkodzona tkanka owoców (aktywność biospeckli niższa niż dla zdrowej tkanki). Następnie w programie Matlab 2011a opracowano procedurę analizy filmów biospecklowych pozwalającą na uzyskanie periodogramów oscylacji intensywności pojedynczych pikseli jak i obrazowanie wartości częstotliwości kluczowych dla zarejestrowanych filmów. W ostatnim etapie prac przeprowadzono analizę częstotliwościową zarejestrowanych filmów.

Ad. 2. Badano dwie odmiany 'Ligol' i 'Szampion', które zbierano w 8 terminach od lipca do października. Dodatkowo owoce zebrane w terminach 5, 6, 7 i 8 przechowywano w warunkach chłodniczych w atmosferze normalnej a następnie analizowano w czasie 7 – dniowego symulowanego obrotu handlowego (program shelf life). W dniu zbioru mierzono aktywność biospeckli (BA), jędrność miąższu (F) oraz wykonywano oznaczenia parametrów jakościowych takich jak zawartość ekstraktu (SSC), skrobi (SC), suchej masy (DM), kwasowość (TA). W oparciu o mierzone parametry wyznaczano wartości Indeksu Streifa – wskaźnika stosowanego do określania optymalnego terminu zbioru. Ponadto kontrolowana była również wielkość emisji dwutlenku węgla oraz etylenu podczas dojrzewania jabłek.

*Zadanie zostało zakończone w roku 2013.**Opis najważniejszych osiągnięć*

Ad. 1. Częstotliwościowa analiza filmów biospecklowych wykazała, że aktywność biospeckli dla obiektów nieożywionych jest bliska 0 Hz, natomiast dla jabłek w zależności od rodzaju i stanu tkanki może wynosić w zakresie 0 do 0,5 Hz. Obrazowanie częstotliwościowe pozwala na określenie uszkodzonych obszarów tkanki.

Ad. 2. Na podstawie danych literaturowych optymalny termin zbioru jabłek wyznaczony w oparciu o Indeks Streifa przypadął w terminie 6. W przebiegu zmian BA w trakcie wzrostu i dojrzewania jabłek zaobserwowano charakterystyczne obniżenie aktywności biospeckli dla 6 terminu zbioru. Przeprowadzona analiza korelacji wykazała istotną, ujemną korelację pomiędzy aktywnością biospeckli a wyznaczonymi wartościami Indeksu Streifa. Na podstawie pomiarów parametrów jakościowych jabłek przechowywanych w warunkach chłodniczych stwierdzono, że jabłka zebrane w terminie 6 charakteryzowały się największą zdolnością przechowalniczą (najmniejszy spadek jędrności po 3 miesiącach przechowywania). Również dla tej partii jabłek obserwowano najmniejsze fluktuacje mierzonej aktywności biospeckli.

Wykorzystanie uzyskanych wyników

Ad. 1. Analiza częstotliwościowa jako potencjalna metoda oceny aktywności biospeckli została opisana w publikacji przeglądowej: Zdunek A., Pieczywek P.M., Adamiak A., Kurenda A., 2014. The biospeckle method for the investigation of agricultural crops: A review. *Optics and Lasers in Engineering*, 52, 276-285.

Ad. 2. Istotna korelacja pomiędzy aktywnością biospeckli a Indekssem Streifa pokazuje, że monitorowanie zmian BA w czasie dojrzewania jabłek może być wykorzystywane wraz z innymi wskaźnikami do wyznaczania okna zbiorczego. Ponadto stwierdzono, że zbiór jabłek tuż po zaobserwowaniu spadku BA pozwala zachować satysfakcjonującą jakość owoców przeznaczonych do długoterminowego przechowywania. Przygotowano publikacje Adamiak A., Szymańska-Chargot M., Kruk B., Chylińska M.,

Pieczywek P.M. Rutkowski K.P, Zdunek A., "Determination of the optimum harvest window for apples using the non-destructive biospeckle method", European Journal of Agronomy.

OPUBLIKOWANE PRACE

1. **Zdunek A., Kurenda A.**, 2013. Determination of the Elastic Properties of Tomato Fruit Cells with an Atomic Force Microscope. *Sensors*, 13, 12175-12191.
2. **Kurenda A., Pieczywek P.M., Adamiak A., Zdunek A.**, 2013. Effect of Cytochalasin B, Lantrunculin B, Colchicine, Cycloheximid, Dimethyl Sulfoxide and Ion Channel Inhibitors on Biospeckle Activity in Apple Tissue. *Food Biophysics*, 8, 290–296.
3. **Szymanska-Chargot M., Zdunek A.**, 2013. 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*, 8, 29–42.
4. **Cybulska J., Zdunek A., Psonka-Antonczyk K.M., Stokke B.T.**, 2013. The relation of apple texture with cell wall nanostructure studied using an atomic force microscope. *Carbohydrate Polymers* 92, 128–137.
5. **Trębacz H., Zdunek A., Cybulska J., Pieczywek P.M.**, 2013. Effects of fatigue on microstructure and mechanical properties of bone organic matrix under compression, *Australasian Physical & Engineering Sciences in Medicine*, 36, 43–54.
6. **Lichner L., Hallett P., Drongová Z., Kováčik L., Mataix-Solerae J., Homolák M., Czachor H.**, 2013. Algae influence the hydrophysical parameters of a sandy soil. *Catena*, 108, 58-68.
7. **Lichner L., Czachor H.**, 2013. Temperature influences water sorptivity of soil aggregates. *Journal of Hydrology and Hydromechanics*, 61, 1, 84-87.
8. **Lichner L., Capuliak J., Zhukova N., Holko L., Czachor H., Kollár J.**, 2013. Pines influence hydrophysical parameters and water flow in a sandy soil. *Biologia*, 68, 6, 1104-1108.
9. **Czachor H., Hallett P.D., Lichner L., Jozefaciuk G.**, 2013. Pore shape and organic compounds drive major changes in the hydrological characteristics of agricultural soils. *European Journal of Soil Science*, 64, 3, 334-344.
10. **Cybulska J., Sitkiewicz I., Galus S., Janiszewska E., Łaba S., Nowacka M., Zdunek A.**, 2013. Możliwości zagospodarowywania wyłoków i innych odpadów przemysłu owocowo-warzywnego. *Przemysł Fermentacyjny i Owocowo-Warzywny*, 9, 27-29.
11. **Charytanowicz M., Czachor H., Niewczas J.**, 2013. Nonparametric regression approach applications in agricultural science. *Technical transactions. Automatic control.*, Vol. 1-AC, Vol. 2, 17-27.
12. **Cybulska J.**, 2013. Nowy bezpieczny dodatek do żywności. *Kwartalnik Urzędu Patentowego* 1,14, 125-126.

Temat III.

PROCESY BIOLOGICZNE W UKŁADZIE GLEBA-ROŚLINA-ATMOSFERA

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

Zadanie 1.

WPLYW NIEKORZYSTNYCH WARUNKÓW ŚRODOWISKA NA REAKCJE WYBRANYCH ROŚLIN

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

Zakład Biogeochemii Środowiska Przyrodniczego

Cel badań

Stres glinowy jest jednym z głównych czynników ograniczających wzrost i plonowanie roślin na glebach kwaśnych i bardzo kwaśnych. Wobec zwiększającego się arealu tych gleb zarówno w skali świata jak i w skali kraju istotne staje się poznanie mechanizmów stojących za toksycznością glinu u roślin oraz opracowanie efektywnych sposobów przeciwdziałania temu zjawisku.

Celem pracy było określenie wpływu wczesnego stresu glinowego i niskiego pH oraz interakcji tych czynników, z różnymi dawkami krzemu na aktywności peroksydazy askorbinianowej (APX), peroksydazy gwajakolowej (GPX) oraz zawartość białka rozpuszczalnego w siewkach kukurydzy w kontekście oceny odporności i uodparniania na warunki stresowe.

Opis realizowanych prac

Badanie przeprowadzono na kukurydzy cukrowej (*Zea mays* L.) Nasiona wysterylizowano powierzchniowo po czym wyłożono do kiełkowania w ciemności w temp. pokojowej. Po 7d siewki przeniesiono do pół stężonej, napowietrzanej pożywki Hoaglanda na 6h i wstawiono do fitotronu (280 $\mu\text{M m}^{-2} \text{s}^{-2}$ PAR, temp. 25 °C, wilgotność 60%).

Zastosowano następujące warianty doświadczenia:

Kontrola - rośliny kontrolne, pH 5,5

pH - rośliny w warunkach niskiego pH 4,5

Al - rośliny na pożywce z dodatkiem 60 μM Al (w postaci $\text{AlCl}_3 \cdot 6\text{H}_2\text{O}$), pH 4,5

Si1 - rośliny na pożywce z dodatkiem 60 μM Al + 0,5 mM $\text{Na}_2\text{SiO}_3 \cdot 5\text{H}_2\text{O}$, pH 4,5

Si2 - rośliny na pożywce z dodatkiem 60 μM Al + 1,5 mM $\text{Na}_2\text{SiO}_3 \cdot 5\text{H}_2\text{O}$, pH 4,5

Si3 - rośliny na pożywce z dodatkiem 60 μM Al + 2,5 mM $\text{Na}_2\text{SiO}_3 \cdot 5\text{H}_2\text{O}$, pH 4,5

We wszystkich wariantach doświadczenia przeanalizowano w korzeniach i w pędach: aktywność peroksydazy askorbinianowej (APX), aktywność peroksydazy gwajakolowej (GPX) oraz zawartość białka rozpuszczalnego

Uzyskane wyniki pozwalają na stwierdzenie, że krzem w zastosowanej formie i w dawce 2,5 mM najskuteczniej znosił efekty działania glinu u kukurydzy. Zarówno dla korzeni jak i dla pędów wczesny stres glinowy charakteryzuje się zwiększeniem aktywności peroksydazy gwajakolowej i askorbinianowej oraz zwiększeniem produkcji białek. W przypadku pędów tendencja ta jest wyraźniejsza.

Zadanie zostało zakończone w 2013 roku.

Opis najważniejszych osiągnięć

Najważniejszym osiągnięciem tego badania jest stwierdzenie pozytywnego oddziaływania meta-krzemianu sodu jako źródła krzemu przyswajalnego w warunkach uprawy hydroponicznej oraz w dawce 2,5 mM w warunkach wczesnego stresu glinowego. Analiza aktywności wybranych biochemicznych wskaźników stresu pozwala na wstępne rozpoznanie mechanizmów stojących za toksycznością glinu jak i mechanizmów odpowiedzialnych za jego łagodzenie po suplementacji krzemem.

Wykorzystanie uzyskanych wyników

Uzyskana wiedza na temat pozytywnego wpływu suplementacji krzemem w warunkach stresu glinowego na mechanizmy obronne kukurydzy może być wykorzystywana do podwyższenia plonów kukurydzy na glebach kwaśnych.

Zadanie 2.

WPLYW BIEWĘGLA (BIOCHAR) NA AKTYWNOŚĆ RESPIRACYJNĄ GLEB MINERALNYCH*Teresa Włodarczyk, Urszula Majewska, Jerzy Lipiec*, Bogusław Usowicz***

Zakład Biogeochemii Środowiska Przyrodniczego

*Zakład Badań Systemu Gleba – Roślina

**Zakład Metrologii i Modelowania Procesów Agrofizycznych

Cel badań

Badania wskazują, że biowęgiel (biochar) wpływa korzystnie na zmianę jakości gleby, m.in. na stały mechanizm sekwestracji węgla (C) w glebie, co prowadzi do ograniczenia wydzielania dwutlenku węgla (CO₂) do atmosfery. Biowęgiel jest materiałem niejednorodnym, zależnym od warunków pirolizy jak również od rodzaju surowców z którego jest produkowany. Biowęgiel wpływa korzystnie między innymi, na: wzrost zdolności zatrzymywania wody, pojemność wymiany kationów, zawartość C w glebach, zwiększa żyzność gleby oraz jej agregację. Stwierdzono również korzystny wpływ biowęgla przy ograniczaniu emisji tlenku azotu(I) (N₂O) do atmosfery.

Celem badań było określenie wpływu różnych dawek biowęgla oraz różnego sposobu użytkowania gleby na proces oddychania azotanowego oraz tlenowego.

Opis realizowanych prac

Badania prowadzono w warunkach laboratoryjnych na glebie mineralnej Orthic Luvisol wytworzonej z pyłu o zawartości: 20% frakcji piasku, 74% frakcji pyłu i 6% frakcji łu oraz 1,5% Corg. Glebę pobierano z 4 poletek ugorowanych i 4 poletek zasianych trawą, każde o powierzchni 20 m² wg następującego schematu: i) ugor: kontrola, 1 kg biowęgla na m², 2 kg biowęgla na m², 3 kg biowęgla na m²; ii) trawa: kontrola, 1 kg biowęgla na m², 2 kg biowęgla na m², 3 kg biowęgla na m².

Glebę pobierano z 5 miejsc poletka i następnie dokładnie ją uśredniano. Analizę przeprowadzono w 5g naważkach gleby świeżej (bez wzbogaceń o wilgotności aktualnej) oraz w glebie zalanej z dodatkiem NO₃ oraz C₂H₂. W powietrzu nad zawieszoną glebową oznaczano między innymi wydzielanie N₂O, CO₂ oraz pochłanianie O₂. Do analizy posłużyły dane uzyskane z dnia maksymalnego kumulatywnego wydzielania N₂O. Do opisu wpływu biowęgla na procesy oddechowe gleby zaproponowano następujące wskaźniki: *Wskaźnik efektywności denitryfikacyjnej gleby po zastosowaniu biowęgla* – wED_B, *Wskaźnik zdolności redukcyjnej N₂O po zastosowaniu biowęgla* – wZR-N₂O_B, *Wskaźnik efektywności pochłaniania N₂O po zastosowaniu biowęgla* – wEP-N₂O_B, *Wskaźnik efektywności respiracyjnej po zastosowaniu biowęgla* – wER_B, *Wskaźnik efektywności pochłaniania O₂ po zastosowaniu biowęgla* – wEP-O₂_B.

Wstępne wyniki (po 3-miesięcznej obecności biowęgla w glebie) pozwalają na sformułowanie następujących wniosków:

- Aktualna denitryfikacja (aD) była niska i porównywalna dla poletek porośniętych trawą i gleby ugorowanej. Dodatek biowęgla podniósł efektywność denitryfikacyjną tylko w dawce najwyższej w wariancie z trawą.
- Pojemność denitryfikacyjna w warunkach gleby złanej, wyznaczona ilością wydzielonego N₂O (DC-N₂O) była znacznie wyższa w wariancie z trawą w porównaniu do ugoru. Dodatek biowęgla podniósł efektywność DC-N₂O tylko przy dawce 3 kg·m⁻² w wariancie z trawą i we wszystkich dawkach w przypadku ugoru.
- Pojemność denitryfikacyjna (DC) była wielokrotnie wyższa od DC-N₂O. Dodatek biowęgla podniósł efektywność DC tylko przy dawce 2 i 3 kg·m⁻² w glebie ugorowanej.
- Aktywność redukcyjna N₂O (czyli stosunek N₂O:N₂+N₂O) była bardzo wysoka – natomiast znacznie niższa w glebie ugorowanej niż pod uprawa traw. Dodatek biowęgla podwyższył zdolność redukcyjną N₂O w wariancie z trawą dla dawek 1 i 2 kg oraz 3 kg dla ugoru. W pozostałych przypadkach obniżył tę zdolność.

Zadanie zostało zakończone w roku 2013.

Opis najważniejszych osiągnięć

Najważniejszym osiągnięciem tego badania jest określenie w jaki sposób, po zastosowaniu biowęgla, zmienia się efektywność denitryfikacyjna gleby.

Wykorzystanie uzyskanych wyników

W dalszej perspektywie uzyskane wyniki mogą przyczynić się do zmiany sposobu (na bardziej ekologiczny) nawożenia gleb mineralnych.

Zadanie 3.

WPLYW SUBSTRATU WĘGLOWEGO NA SKŁAD IZOTOPOWY GAZÓW EMITOWANYCH Z GLEBY

*Paweł Szarlip, Andrzej Bieganowski, Wioleta Stelmach-SD, Katarzyna Jaromin-Gleń-SD,
Małgorzata Brzezińska, Wojciech Koziel-SD*

Zakład Biogeochemii Środowiska Przyrodniczego

Cel badań

Zastosowanie techniki IRMS do śledzenia przemian związków węgla w glebie dało możliwość wejścia na nowe obszary badań dotyczące wpływu „obcych” substancji dostarczonych do gleby celowo (nawozy) lub też przypadkowo (zanieczyszczenia) na metabolizm natywnej materii organicznej (SOM). Z badaniami tymi wiąże się bezpośrednio wartość określana mianem „Priming Effect” (PE). Wartość tą stosuje się do opisu zmian w dynamice rozkładu natywnej materii organicznej gleby (SOM) jakie zachodzą po dodaniu substancji organicznej lub nieorganicznej. Zmiany te wynikają ze zmian w aktywności mikroorganizmów glebowych jako odpowiedź na zwiększoną ilość oraz dostępność związków węgla.

Cel główny realizowano poprzez trzy cele szczegółowe: (I) Określenie zależności czynnika Priming Effect od rodzaju związku węgla dodawanego do gleby mineralnej. (II) Określenie zależności czynnika Priming Effect od dawki związku węgla dodawanego do gleby mineralnej. (III) Określenie dynamiki beztlenowego utleniania metanu przez gleby zanieczyszczone związkami siarki z wykorzystaniem znakowanego metanu - $^{13}\text{CH}_4$.

Opis realizowanych prac

Do badań wykorzystano:

- glebę mineralną (Phaeozem) oraz gleby z terenów kopalni siarki Tarnobrzeg;
- substraty (badane związki węgla):
 - sacharoza: 1) z buraka cukrowego (C3); 2) z trzciny cukrowej (C4);
 - ropopochodne: benzyna i ropa naftowa;
 - znakowany metan - $^{13}\text{CH}_4$ (99,9% $^{13}\text{C}-\text{CH}_4$).

Gleba mineralna (Phaeozem) (10g) była inkubowana w ciemności, w szczelnie zamkniętych pojemnikach (objętość 60ml), w temperaturze 25°C, w wilgotności połowej (pF 2,2) z dodatkiem różnych związków węgla podanych w ilości 20 mg·g⁻¹ (oba rodzaje sacharozy i ropopochodne) oraz 5 mg·g⁻¹ (oba rodzaje sacharozy).

Gleby z terenów kopalni siarki (10g) były inkubowane w ciemności, w szczelnie zamkniętych pojemnikach (objętość 60ml), w temperaturze 25°C, w warunkach zalania wodą. Do naczynia inkubacyjnego dodano metan w ilości 1% objętościowy - w tym metan $^{13}\text{CH}_4$, którego stężenie wynosiło 0,05% objętościowy.

Do określenia stosunków izotopów stabilnych CO₂ wykorzystano spektrometr masowy Thermo Electronics DELTA V Advantage (IRMS – Isotope Ratio Mass Spectrometry). $\delta^{13}\text{C}$ substratów zmierzono za pomocą zmodyfikowanego spektrometru masowego MI-1305 (zakład Spektrometrii Mas, Instytut Fizyki, UMCS). Pomiarów stężenia gazów CO₂, CH₄ and O₂ dokonano z pomocą chromatografu gazowego (Shimadzu GC-14A) wyposażony w detektor cieplno-przewodnościowy (Thermo Conduction Detector – TCD).

W oparciu o przeprowadzone badania można stwierdzić, że: i) połączenie technik GC i IRMS jest dobrym narzędziem do śledzenia przemian pierwiastków biogennych w przyrodzie; ii) substrat węglowy ma wpływ na skład izotopowy gazów wydzielanych z gleby; iii) nawet identyczne chemicznie związki mogą spowodować odmienny wpływ na rozkład natywnej materii organicznej w glebie (PE); iv) nie tylko typ ale też ilość dodanej do gleby substancji wywiera wpływ na wartość czynnika PE; v) stwierdzono, że w różnych glebach po aplikacji tego samego substratu w takiej samej ilości obserwowany jest inny efekt PE; vi) zastosowanie znakowanego metanu pozwoliło jednoznacznie potwierdzić i określić dynamikę procesu utleniania metanu zachodzącego w warunkach beztlenowych.

Zadanie zostało zakończone w roku 2013.

Opis najważniejszych osiągnięć

Najważniejszym osiągnięciem tego badania było określenie dynamiki procesu utleniania metanu zachodzącego w warunkach beztlenowych.

Wykorzystanie uzyskanych wyników

Uzyskane wyniki przyczyniają się do lepszego zrozumienia procesów związanych z przemianami węgla w glebie, a szczególnie emisją CO₂ i pochłanianiem metanu. Dzięki temu możliwe będzie przeprowadzenie dokładniejszego szacowania emisji/pochłaniania tych gazów w ogólnym bilansie gazów szklarniowych.

Zadanie 4.

WPLYW GLONÓW I KAPSULEK WYKONANYCH Z ALGINIANU SODU NA REDUKCJĘ UTLENIONYCH FORM AZOTU W ZRÓZNICOWANYCH WARUNKACH NATLENIEŃ

Wojciech Koziel-SD, Teresa Włodarczyk, Andrzej Bieganowski

Zakład Biogeochemii Środowiska Przyrodniczego

Cel badań

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

Opis realizowanych prac

Badania przeprowadzono w dwóch podstawowych wariantach- gleby zalane i gleby o pF 2,2. W obu wariantach analizowano cztery wersje próbek zawierające:

- same gleby
- gleby z dodatkiem glonów (1ml)
- gleby z dodatkiem kapsulek alginianowych(1ml) ze zimmobilizowanymi glonami(1ml)
- gleby z dodatkiem kapsulek alginianowych (1ml).

Oprócz wariantów podstawowych, zbadano również warianty z dodatkiem form azotanowych oraz acetylenu.

Do doświadczenia wybrano trzy rodzaje gleb: brunatną, biellicową 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 (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. Odnotowano również spadek wartości potencjału oksydoredukcyjnego gleb (gleba brunatna wykazywała największą odporność na zmiany Eh) oraz wzrost wartości pH. W glebach o dużym nawilgotnieniu, bądź też całkowicie zalanych, bakterie wykorzystują utlenione formy azotu jako alternatywne akceptory elektronów zamiast wolnego tlenu. Proces ten nazywany jest redukcją dysymilacyjną i prowadzi do wzrostu zawartości azotu cząsteczkowego (N₂) oraz form amonowych (NH₄⁺). Gleby o pF 2,2 charakteryzowały się wzrostem ilości azotanów. Wyjątek stanowią próby z dodatkiem glonów, które asymilują azotany jako składnik pokarmowy. Azotany powstają w wyniku reakcji nityfikacji, która jest procesem enzymatycznego utleniania azotu i jest wywoływana przez bakterie z grupy *Nitrosomonas*. Proces ten wymaga obecności tlenu, co prowadzi do spadku jego zawartości w próbach. Badania chromatograficzne wykazują, że ilość O₂ maleje w trakcie cyklu pomiarowego, przy czym warianty zawierające glony charakteryzują się nieco wyższą zawartością tlenu. Jest to spowodowane tym, że glony prowadzą fotosyntezę w wyniku, której powstaje tlen.

Podsumowując wyniki można stwierdzić, że:

1. Glony we wszystkich badanych próbach mają wyraźny wpływ na zawartość azotanów w roztworach. Szczególnie uwidacznia się ich duży wpływ na procesy przemian azotu zachodzące w glebach wilgotnych. W tym przypadku ilość form azotanowych w próbach z dodatkiem glonów jest wyraźnie mniejsza niż w pozostałych próbach.
2. W glebach z dodatkiem azotanów, najmniejsze stężenie jonów (NO₃⁻) zaobserwowano dla prób zawierających zimmobilizowane glony. Jest to najprawdopodobniej spowodowane wyrównaniem stężeń jonów po obu stronach membrany kapsulek. W wyniku tego zjawiska do kapsulek do-

stają się azotany, które są następnie wykorzystywane przez glony jako składniki pokarmowe. Efekt ten nie jest obserwowany w próbach, które zawierały jedynie azotany natywne.

3. W glebach zalanych, bez dodatków azotanów, 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 wartość form azotanowych wyraźnie spada i we wszystkich seriach jest bardzo zbliżona.

Zadanie zostało zakończone w roku 2013.

Opis najważniejszych osiągnięć

Najważniejszym osiągnięciem jest stwierdzenie, że imobilizacja glonów w kapsułkach alginianowych – i w ten sposób dodanie ich do gleby - korzystnie wpływa wydłużenie w czasie ich oddziaływania na procesy przemian azotu w glebie.

Wykorzystanie uzyskanych wyników

W dalszej perspektywie uzyskane wyniki mogą przyczynić się do zwiększenia efektywności ekologicznego nawożenia gleb mineralnych.

Zadanie 5.

WPLYW DODATKU JONÓW AMONOWYCH NA UTLENIANIE METANU W WARUNKACH ZRÓŻNICOWANEGO NATLENIA GLEBY

Anna Walkiewicz-SD, Małgorzata Brzezińska, Zofia Sokołowska, Piotr Bulak-SD*

Zakład Biogeochemii Środowiska Przyrodniczego

*Zakład Fizykochemii Materiałów Porowatych

Cel badań

Celem przeprowadzonych badań było określenie wpływu dodatku jonów amonowych na utlenianie metanu w glebach mineralnych w warunkach zróżnicowanego natlenienia. Jest to jednocześnie próba poznania mechanizmu inhibicji aktywności metanotroficznej obserwowanej na polach uprawnych.

Opis realizowanych prac

Materiał badawczy stanowiły trzy gleby: brunatna, bielnicowa i czarna ziemia, badane uprzednio pod kątem właściwości kinetycznych aktywności metanotroficznej. Badania przeprowadzono w warunkach laboratoryjnych, inkubując próbki glebowe z dodanym metanem (1% obj.) przy trzech stanach natlenienia gleby (5, 10, 20% obj. tlenu) Jony amonowe dostarczono w formie NH_4Cl (100 oraz 200 mg N kg^{-1} gleby). Próbki glebowe inkubowano w trzech powtórzeniach, w ciemności, w temperaturze 25°C. Skład mieszaniny gazów każdorazowo określono metodą chromatograficzną.

Badania wykazały, że zarówno stężenie dostępnego tlenu, jak również obecność jonów amonowych znacznie różnicowały zdolność gleb do utleniania dodanego metanu. Proces zachodził we wszystkich wariantach natlenienia, lecz w warunkach niedotlenienia szybkość reakcji była średnio o 39% wyższa, niż przy stężeniu O_2 atmosferycznym ($p < 0,01$). Natomiast obecność jonów amonowych powodowała obniżenie szybkości utleniania CH_4 średnio o 71% w stosunku do gleb kontrolnych ($p < 0,001$). Najsilniejsze hamowanie procesu obserwowano w glebie brunatnej. Reakcja gleb na obecność jonów amonowych i warunki hipoksji ma związek z ich charakterystyką kinetyczną. W glebie brunatnej, o wysokim powinowactwie do CH_4 zachodziła inhibicja we wszystkich wariantach tlenowych (hamowanie kompetycyjne przez NH_4^+). Natomiast w glebach o niskim powinowactwie do substratu, obecność NH_4^+ i niedotlenienie (szczególnie 5% O_2) stymulowały reakcję, zwłaszcza w czarnej ziemi.

Badania literaturowe podkreślają trudności w rozpoznaniu mechanizmów hamowania metanotrofii przez mineralne formy azotu (w tym jony amonowe) dostarczane z nawozami do gleb. Dlatego przeprowadzone badania dostarczają cennych informacji odnośnie przebiegu utleniania metanu przy zróżnicowanym dostępie tlenu dla metanotrofów, co oddaje realną sytuację panującą w glebie.

Zadanie zostało zakończone w roku 2013.

Opis najważniejszych osiągnięć

Najważniejszym osiągnięciem tego badania jest określenie dynamiki pochłaniania metanu (jednego z najistotniejszych gazów cieplarnianych) przez metanotrofy glebowe, przy pełnym i ograniczonym dostępie tlenu w obecności jonów amonowych (pochodzącym m.in. z nawożenia).

Wykorzystanie uzyskanych wyników

Wyniki badań mogą być użyteczne przy wyjaśnianiu zróżnicowanego wpływu jonów amonowych na zdolność metanotroficzną nawożonych gleb uprawnych, a w konsekwencji na lepsze zbilansowanie metanu w środowisku.

Zadanie 6.

METODYCZNE ASPEKTY WYZNACZANIA KSZTAŁTU CZĄSTEK FRAKCJI PIASZCZYSTEJ OSADÓW METODĄ MIKROSKOPII OPTYCZNEJ

Agata Sochan, Andrzej Bieganowski, Jerzy Lipiec, Anna Siczek**

Zakład Biogeochemii Środowiska Przyrodniczego

*Zakład Badań Systemu Gleba - Roślina

Cel badań

Wyznaczanie kształtu cząstek litosfery jest jedną z podstawowych analiz przeprowadzanych w laboratoriach geologicznych, geomorfologicznych, sedymentologicznych, a czasami w gleboznawczych. Od wielu lat takie analizy przeprowadza się w Polsce, zazwyczaj metodami geometrycznymi m.in. metodą obtoczenia wg Callieux, metodą zaokrąglenia wg Krumbeina bądź metodą zaokrąglenia wg Powersa. Ze względu na czasochłonność, pracochłonność oraz obarczenie w/w metod błędami pochodzącymi z subiektywnej ocen badaczy, poszukuje się nowej, zautomatyzowanej (bez konieczności podejmowania przez prowadzącego badania decyzji) metody określania kształtu cząstek frakcji piaszczystej osadów, która da jednocześnie możliwość porównywania wyników z dotychczas stosowanymi metodami.

Celem pracy było opracowanie obiektywnej metody wyznaczania kształtu cząstek frakcji piaszczystej osadów na podstawie analizy dwuwymiarowych obrazów ich rzutów, w kontekście zastąpienia tą metodą subiektywnej oceny zaokrąglenia cząstek klasyczną metodą Krumbeina.

Opis realizowanych prac

Praca składała się z dwóch części. Pierwsza dotyczyła wyboru takich parametrów, które najlepiej różnicują kształt badanych cząstek. Do tej części wytypowano po 100 wzorcowych cząstek piasku, które zaklasyfikowane były do każdej z 9 klas zaokrąglenia wyznaczonych metodą Krumbeina. Na tym etapie nieistotne było pochodzenie danej cząstki, a jedynie jej kształt. Efektem tego etapu było wyznaczenie 6 parametrów kształtu.

Druga część badań była związana z zaproponowaniem dwóch metod, które pozwoliły w sposób obiektywny zaklasyfikować badany materiał do poszczególnych klas Krumbeina. Pierwsza oparta o sieci bayesowskie dała możliwość klasyfikacji poszczególnych cząstek oraz na tej podstawie całej populacji (badanego osadu). Druga, oparta o analizę równań regresji (a więc nie wymagająca posiadania specjalistycznego oprogramowania), pozwoliła na klasyfikację populacji cząstek frakcji piaszczystej.

Wyniki uzyskiwane przy pomocy obu zaproponowanych metod (opartych o sieci Bayesa i równania regresji) są zadowalające i dają podstawę do stwierdzenia, że obydwie metody mogą być stosowane w laboratoriach badających kształt cząstek frakcji piaszczystej.

Zadanie zostało zakończone w roku 2013.

Opis najważniejszych osiągnięć

Najważniejszym osiągnięciem tego badania jest opracowanie metod wyznaczania kształtu cząstek frakcji piaszczystej osadów różnego pochodzenia na podstawie analizy dwuwymiarowych obrazów ich rzutów, w kontekście zastąpienia tą metodą subiektywnej oceny zaokrąglenia cząstek dotychczas stosowaną analizą Krumbeina.

Wykorzystanie uzyskanych wyników

Opracowane metody mogą znaleźć zastosowanie w geologii, sedymentologii oraz gleboznawstwie. Mogą być z powodzeniem stosowane, jako techniki wspomagająca identyfikację genezy osadów.

Zadanie 7.

BADANIE ZALEŻNOŚCI WIELKOŚCI CZĄSTEK GLEBOWYCH PRZENIESIONYCH W CZASIE ROZBRYZGU OD ENERGII PADAJĄCEJ KROPLI W RÓŻNYCH WARUNKACH WILGOTNOŚCI.

Magdalena Ryżak, Andrzej Bieganowski, Cezary Sławiński, Krzysztof Lamorski**

Zakład Biogeochemii Środowiska Przyrodniczego
*Zakład Metrologii i Modelowania Procesów Agrofizycznych

Cel badań

Mimo prowadzonych na całym świecie licznych prac dotyczących zagadnienia pierwszej fazy erozji wodnej – rozbryzgu, przestrzenna zmienność rozkładu granulometrycznego materiału glebowego przeniesionego w wyniku rozbryzgu nie została jeszcze zbadana.

Celem pracy było określenie zależności pomiędzy rozkładem granulometrycznym gleby poddanej rozbryzgowi (w wyniku upadku pojedynczej kropli), a rozkładem granulometrycznym materiału glebowego, który został w wyniku tego przeniesiony, przy różnych wilgotnościach początkowych próbek.

Opis realizowanych prac

Wybrano 3 gleby mineralne o zróżnicowanym rozkładzie granulometrycznym: zawartość frakcji piasku (16-85%), pyłu (14-78%) i łu (1-10%). Próbki gleb powietrznie suchych przesianych przez sito o średnicy oczek 2mm nawilżano do 3 różnych wilgotności odpowiadających pF 2,2; 1,5 oraz 1. Doświadczenie polegało na spuszczeniu na próbki gleby pojedynczych kropli wody z wysokości 1,5m i zbieraniu materiału glebowego, który został przeniesiony w wyniku rozbryzgu na określoną odległość. Materiał glebowy zbierany był na specjalnie zaprojektowane plastikowe tacki, a następnie określano rozkład granulometryczny tak zebranej gleby metodą dyfrakcji laserowej.

Ze względu na to iż zadanie zostało rozpoczęte w tym roku, większość prac skupiała się na opracowaniu metodyki pomiarowej – co zostało w pełni zrealizowane. Uzyskane wstępne wyniki pokazały, że rozkład granulometryczny materiału glebowego przeniesionego na określoną odległość w wyniku rozbryzgu, różni się od rozkładu granulometrycznego gleby poddawanej rozbryzgowi. I tak przykładowo, w przypadku gleby piaszczystej o zawartości frakcji piasku 85% w próbce wyjściowej, stwierdzono zawartość frakcji piasku w materiale, który uległ przeniesieniu w wyniku rozbryzgu 74-97%, w zależności od odległości na jaką został ten materiał przeniesiony. Zawartość frakcji pyłu (wyjściowo 14%) zmieniała się w zakresie 2-24%.

Konieczne jest prowadzenie dalszych badań w celu określenia czynników wpływających na zmianę rozkładu granulometrycznego gleby przeniesionej na daną odległość.

Zadanie przewidziane do kontynuacji w roku 2014.

Opis najważniejszych osiągnięć

Najważniejszym osiągnięciem tego badania jest ilościowy opis różnic rozkładu granulometrycznego gleby wyjściowej (tej, która podlega zjawisku rozbryzgu) oraz materiału glebowego przeniesionego w wyniku rozbryzgu na różne odległości.

Wykorzystanie uzyskanych wyników

Realizacja tego zadania przyczyni się do lepszego zrozumienia mechanizmu rozbryzgu (pierwszego etapu erozji wodnej), a poprzez to skutecznemu przeciwdziałaniu temu zjawisku.

Zadanie 8.

CHARAKTERYSTYKA UKŁADU SURFAKTANT/ZWIĄZKI BIOAKTYWNE POCHODZENIA ROŚLINNEGO Z ZASTOSOWANIEM METOD DLS I LDE

*Jolanta Cieśla, Magdalena Koczańska-SD, Andrzej Bieganowski, Agnieszka Nawrocka**

Zakład Biogeochemii Środowiska Przyrodniczego
*Zakład Fizycznych i Technologicznych Właściwości Agromateriałów

Cel badań

Witamina E (α -tokoferol), ze względu na swoje antyoksydacyjne i anty-kancerogenne działanie, jest składnikiem różnego rodzaju leków i kosmetyków. Jej właściwości przeciwutleniające sprawiły, że jest ona także składnikiem konserwującym np. produktów spożywczych. Niezwykle istotnym etapem

przygotowania leku lub kosmetyku o efektywnym działaniu jest odpowiedni dobór jego składu jakościowego i ilościowego, zapewniający szybkie wchłanianie, dobrą przyswajalność, ale także trwałość uzyskanego produktu. Nośnikami substancji bioaktywnych (np. witamin) są roztwory micelarne, emulsje czy też mikroemulsje, zawierające związki powierzchniowo czynne (surfaktanty - często o dodatkowym działaniu antybakteryjnym). Informację o stabilności układu micelnego lub emulsyjnego można uzyskać na drodze pomiaru potencjału elektrokinetycznego. Wielkość cząstek substancji bioaktywnej zawartej w układzie rzutuje natomiast na jej przenikanie przez błony, czyli na efektywność działania preparatu.

Wykonane badania miały na celu scharakteryzowanie zachowania kationowego surfaktantu – bromku cetylotrimetyloamoniowego (CTAB) – w obecności α -tokoferolu (wit.E).

Opis realizowanych prac

Analizowano wpływ: i) stężenia witaminy; ii) obecności elektrolitu oraz, iii) zmiany temperatury na proces micelizacji. Wykorzystano metodę dynamicznego rozpraszania światła (Dynamic Light Scattering), laserowej dopplerowskiej elektroforezy (Laser Doppler Velocimetry) oraz pomiar przewodnictwa elektrolitycznego.

Dodatek witaminy, jako apolarnej hydrofobowej substancji, powodował obniżenie przewodnictwa elektrolitycznego w stosunku do wartości uzyskiwanych w czystym roztworze CTAB. Niezależnie od temperatury wpływał również na obniżenie wartości krytycznego stężenia micelizacji (CMC) surfaktantu oraz stabilność układu. Wartości potencjału elektrokinetycznego w obecności α -tokoferolu były wyższe niż uzyskane w czystym roztworze CTAB. Wielkość cząstek wyznaczona w wodnym roztworze surfaktantu zawierającym witaminę wskazywała na obecność domen α -tokoferolu, których rozmiar malał ze wzrostem stężenia środka powierzchniowo czynnego.

Dodatek NaCl powodował kompresję podwójnej warstwy elektrycznej wokół zdyspergowanych micel surfaktantu, co przejawiało się spadkiem wartości potencjału elektrokinetycznego. Obecność witaminy E prowadziła do podwyższenia wartości potencjału elektrokinetycznego. Przy niskim stężeniu α -tokoferolu w całym analizowanym zakresie stężenia CTAB średnica hydrodynamiczna cząstek była nieznacznie wyższa od uzyskanej w układzie CTAB/NaCl, co sugerowało solubilizację witaminy w micelach. Wielkość cząstek uzyskana przy dużej zawartości α -tokoferolu i małej ilości surfaktantu wskazywała raczej na obecność aglomeratów witaminy częściowo otoczonych molekułami surfaktantu.

Zadanie przewidziane do kontynuacji w roku 2014.

Opis najważniejszych osiągnięć

Najważniejszym osiągnięciem tego badania jest określenie stabilności układów micelarnych oraz mikroemulsji w obecności witaminy E w różnych układach i temperaturach.

Wykorzystanie uzyskanych wyników

Uzyskane wyniki mogłyby posłużyć do opracowania ilościowego i jakościowego składu chemicznego układów micelarnych CTAB, zawierających substancję bioaktywną (witamina E), której cząstki są na tyle małe, że możliwy jest ich łatwy transport błonowy (zastosowanie np. w kosmetykach, farmaceutykach, suplementach diety itp). Badania pokazały również, że tego typu układy micelarne, zawierające tokoferol, są stabilne (wysokie wartości potencjału elektrokinetycznego), co sugeruje ich potencjalne zastosowanie, jako środków konserwujących.

Dodatkowo, metody których użyto do charakterystyki systemu roztwór micelarny bromku cetylotrimetyloamoniowego/tokoferol (DLS, LDV wraz z pomiarem przewodnictwa elektrolitycznego), okazują swą przydatność do odróżniania procesu solubilizacji substancji trudno rozpuszczalnej od procesu emulgowania.

OPUBLIKOWANE PRACE

1. **Siczek A., Lipiec J., Wielbo J., Szarlip P., Kidaj D.**, 2013. Pea growth and symbiotic activity response to Nod factors (lipo- chitoooligosaccharides) and soil compaction. *Applied Soil Ecology*, 72, 181-186.
2. **Bieganski A., Chojecki T., Ryzak M., Sochan A., Lamorski K.**, 2013. Methodological aspects of fractal dimension estimation on the basis of PSD. *Vadose Zone Journal* 12.
3. **Bulak P., Walkiewicz A., Brzezińska M.**, 2013. Plant growth regulators-assisted phytoextraction. *Biologia Plantarum* DOI: 10.1007/s10535-013-0382-5.

4. **Bieganowski A., Witkowska-Walczak B., Gliński J., Sokółowska Z., Sławiński C., Brzezińska M., Włodarczyk T.**, 2013. Database of Polish arable mineral soils: a review., *Int. Agrophys.*, 27, 335-350.
5. Nawrocka A., **Cieśla J.**, 2013. Influence of silver nanoparticles on food components in wheat, *International Agrophysics*, 27, 49-55.
6. **Ryżak M., Sochan A.**, 2013. A simple method for estimation of the number of the particles using a laser diffractometer. *Polish Journal of Environmental Studies*, 22(1), 213-218.
7. **Cieśla J., Bieganowski A., Narkiewicz-Michalek J., Szymula M.**, 2013. Use of a Dynamic Light Scattering Technique for SDS/Water/Pentanol Studies, *Journal of Dispersion Science and Technology*, 34(4), 566-574.
8. **Jaromin-Gleń K.M., Babko R., Łagód G., Sobczuk H.**, 2013. Community composition and abundance of protozoa under different concentration of nitrogen compounds at "Hajdow" Wastewater Treatment Plant. *Ecological Chemistry and Engineering*. S 20(1), 127-139.
9. **Kurochkina G., Pinskiy D., Fedotov G., Hajnos M., Sokółowska Z., Cieśla J.**, 2013. Transformation of the structural organization of clay sediments and soils under the impact of polyelectrolytes. *Eurasian Soil Science*, 46(8), 897-907.
10. **Szarlip P., Stelmach W., Jaromin-Gleń K., Bieganowski A., Brzezińska M., Trębaczowski A., Hałas S., Łagód G.**, 2013. Comparison of the dynamics of natural biodegradation of petrol and diesel oil in soil, *Desalination and Water Treatment DWT* 10239.
11. **Jaromin-Gleń K.M., Łagód G.**, 2013. Sprawność usuwania wybranych zanieczyszczeń ze ścieków miejskich w laboratoryjnym bioreaktorze typu SBR *Proceedings of Ecopole*, 1(7), 357-363.
12. **Kurochkina G., Pinskiy D., Hajnos M., Sokółowska Z., Cieśla J., Bowanko G.**, 2013. Влияние нанoadсорбционных слоев полиэлектролитов на структурно-сорбционные свойства минералов и почв, *Агрoхимия*, 10, 58-66.
13. **Гловенко Р., Яромін-Глен К., Кулишко І.О.**, 2013. Переваги застосування порційного реактора змінної дії (ПІА) для очищення стічних вод. Сумського державного університету, Частина 2, 207-208. (Gołwienka G., Jaromin-Gleń K., Kulisko I.O. Zalety zastosowania sekwencyjnego reaktora typu SBR do oczyszczania ścieków. Wydawnictwo Uniwersytet Sumski, Tom II, 207-208).

Temat IV.

WPLYW STANU FIZYCZNEGO GLEBY NA WZROST I ROZWÓJ ROŚLIN

Kierownik: prof. dr hab. Jerzy Lipiec

Zadanie 1.

CHARAKTERYSTYKA REAKCJI I ADAPTACJI ROŚLIN W WARUNKACH SUSZY

Artur Nosalewicz, Jerzy Lipiec, Magdalena Nosalewicz, Karolina Kondracka-SD, Joanna Wróbel-SD

Zakład Badań Systemu Gleba - Roślina

Cel badań

Przewidywane zmiany klimatu zakładają zwiększenie intensywności susz i częstość ich występowania. Ekspozycja roślin na suszę wywołuje złożony łańcuch zmian morfologicznych, fizjologicznych – mechanizmów ochronnych, uzależnionych od natężenia suszy, czasu ekspozycji na stres a także aktualnego stanu roślin uzależnionego od warunków wzrostu w czasie poprzedzającym stres. Negatywnym skutkiem aklimatyzacji roślin do czynnika stresowego tzw. „pamięć stresu” objawia się zmniejszeniem plonu poprzez ograniczenie „parametrów wzrostu” poniżej potencjalnych możliwości. Z tego powodu wydaje się uzasadnione określenie, trudnego do przewidzenia wpływu drugiej suszy na wzrost i funkcjonowanie roślin uprawnych.

Celem badań było określenie, jaki wpływ na funkcjonowanie roślin w stresie suszy ma wcześniejsza ekspozycja na ten stres.

Opis realizowanych prac

Analizowano reakcję na stres suszy jęczmienia jarego Stratus, Sebastian i modelowej rośliny zbożowej - kłosownicy dwukłoskowej (*Brachypodium distachyon*). Doświadczenie prowadzono w kontrolowanych warunkach. Rośliny poddawano stresowi suszy w fazie krzewienia (D1) i kwitnienia (D2).

Pomiary wykonane po stresie D1 i D2, wykazały, że rośliny poddane stresowi suszy cechowały się podwyższonym przewodnictwem aparatów szparkowych, transpiracją i natężeniem fotosyntezy niż rośliny niepoddane stresowi suszy. Rozpraszanie niefotochemiczne (NPQ) pozwalające na ochronę systemu fotosyntetycznego było podwyższone w czasie pierwszego stresu u roślin poddanych stresowi suszy. W stresie D2 (stadium kwitnienia) rozpraszanie niefotochemiczne było najwyższe w liściach roślin poddanych stresowi suszy po raz pierwszy, niższe dla roślin przechodzących stres suszy po raz drugi i najniższe dla roślin rosnących w glebie o wilgotności optymalnej. Zaobserwowano zróżnicowanie natężenia fotosyntezy w reakcji na drugi stres suszy (w fazie kwitnienia) między roślinami, które były eksponowane uprzednio na stres lub wzrastały w glebie o optymalnej wilgotności. W zakresie natężeń światła do $500 \mu\text{mol}\cdot\text{m}^{-2}\cdot\text{s}^{-1}$ (zbliżonych do natężeń w czasie hodowli roślin) eksponowane wcześniej na stres cechowały się wyższym natężeniem fotosyntezy. Dla natężeń światła $500\text{--}2700 \mu\text{mol}\cdot\text{m}^{-2}\cdot\text{s}^{-1}$, które może wiązać się ze zwiększonym zapotrzebowaniem na wodę wyższe natężenie fotosyntezy stwierdzono u roślin wcześniej nieeksponowanych na stres suszy.

Zadanie będzie kontynuowane w roku 2014.

Opis najważniejszych osiągnięć

Stwierdzono, że natężenie fotosyntezy w czasie stresu suszy w fazie kwitnienia, było ograniczone w mniejszym stopniu u roślin, które były już wcześniej poddane stresowi suszy niż u roślin wzrastających w glebie o optymalnej wilgotności. Obserwowane istotne różnice w natężeniu fotosyntezy wynikały częściowo z wyższego przewodnictwa aparatów szparkowych i transpiracji roślin.

Wykorzystanie uzyskanych wyników

Uzyskane wyniki wskazują, że istnieje zróżnicowanie reakcji między roślinami w zależności od ich wcześniejszej ekspozycji na stres suszy. Analiza zróżnicowania reakcji odmian o różnej odporności na suszę pozwoli na dokładniejsze przewidywanie plonu w warunkach przewidywanego, częstszego występowania niedoborów wody w czasie sezonu wegetacyjnego.

Zadanie 2.

**WPLYW ŚCIÓLKOWANIA 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 badania

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

Opis realizowanych prac

W roku 2013 przeprowadzono drugi rok badań polowych. Doświadczenie prowadzono na glebie płowej wytworzonej z utworów pyłowych na obiektach: kontrolny (bez ściółki) i ściółkowany. Ściółkę ze słomy pszennej ($0,5 \text{ kg} \cdot \text{m}^{-2}$) stosowano na powierzchnię poletek po siewie grochu. Pomiary obejmowały wilgotność (sondy SM300, głębokość 5, 20 i 40 cm), 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*, zidentyfikowano dominujące gatunki grzybów i określono zróżnicowanie metaboliczne populacji mikroorganizmów (system Biolog).

Zastosowanie ściółki spowodowało obniżenie oporu penetracji gleby (średnia dla warstwy 0-20 cm) w fazie kwitnienia grochu w porównaniu z glebą bez ściółki (z 1,32 do 0,93 MPa). W czasie dojrzałości grochu wpływ ściółki był znacznie mniejszy (0,99 MPa - gleba kontrolna, 1,04 MPa - gleba ściółkowana). Średnia wilgotność gleby (dla warstwy 0-20 cm) dla okresu maj-sierpień wyniosła w obiekcie bez ściółki 22,57% obj., natomiast w obiekcie ściółkowanym 25,1% obj. Ściółka obniżała dobowe wahania temperatury gleby.

Zastosowanie ściółki prowadziło do zwiększenia populacji bakterii z rodzaju *Bacillus* oraz *Pseudomonas* (odpowiednio fazy 5-6 liści oraz dojrzewania). Ogólna liczebność grzybów na ogół malała po zastosowaniu ściółki. W ryzosferze grochu dominowały grzyby antagonistyczne i saprofityczne z rodzajów *Penicillium*, *Trichoderma*, *Aspergillus*, *Mucor* oraz *Mortierella* oraz grzyby potencjalnie fitopatogenne z rodzajów *Fusarium*, *Cladposporium*, *Acremonium* i *Alternaria*. Ściółka prowadziła do wzrostu udziału grzybów antagonistycznych wśród dominujących grzybów w ryzosferze grochu. W fazach 5-6 liści oraz kwitnienia w obiekcie ze ściółką dominowały grzyby antagonistyczne. W obiekcie nie ściółkowanym w fazach 5-6 liści, kwitnienia oraz dojrzewania grzyby potencjalnie antagonistyczne stanowiły odpowiednio: 33, 38 i 49% wśród dominujących rodzajów grzybów. Pod wpływem ściółkowania gleby rosła aktywność dehydrogenaz (wszystkie terminy analiz) oraz fosfatazy kwaśnej (w okresie dojrzewania grochu).

Zastosowanie ściółki wiązało się ze zmianami różnorodności funkcjonalnej mikroorganizmów glebowych. Średnia aktywność metaboliczna (AWCD) gleby ściółkowanej w fazie 5-6 liści była istotnie wyższa, a w fazie kwitnienia niższa w odniesieniu do gleby bez ściółki. Porównanie profilu metabolicznego wykorzystania poszczególnych grup substratów (węglowodany, kwasy karboksylowe, aminokwasy, amidy i aminy, polimery) wskazuje na zmienny w poszczególnych terminach badań wpływ ściółki na wykorzystanie związków z poszczególnych grup. W fazie 5-6 liści wykorzystanie wszystkich substratów kształtowało się na zbliżonym poziomie w obu obiektach, natomiast w fazie dojrzewania ściółka prowadziła do zwiększonego wykorzystania aminokwasów, a zmniejszonego wykorzystania aminów i amidów oraz kwasów karboksylowych w porównaniu z glebą kontrolną. Sugeruje to zmiany w zespole mikroorganizmów będące wynikiem stosowania ściółki i powiązane z wprowadzeniem do gleby materiału organicznego.

Zadanie zostało zakończone w roku 2013.

Opis najważniejszych osiągnięć:

Badania wykazały korzystny wpływ ściółkowania gleby słomą na opór penetracji, wilgotność i temperaturę gleby oraz na ryzosferę grochu poprzez zmniejszenie udziału grzybów potencjalnie fitopatogennych wśród dominujących grzybów oraz wzrost liczebności bakterii promujących wzrost ro-

ślin i stymulację aktywności enzymatycznej. Badania pozwoliły na określenie zmian różnorodności funkcjonalnej mikroorganizmów środowiska glebowego w wyniku stosowania ściółki.

Wykorzystanie uzyskanych wyników

Realizowane badania mają znaczenie w monitorowaniu jakości gleb po zastosowaniu ściółki ze słomy. Wskazują one na to, że ściółka korzystnie oddziałuje na niektóre parametry mikrobiologiczne ryzosfery roślin, co może skutkować polepszeniem warunków wzrostu i plonowania roślin.

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 podobieństw i różnic w budowie i wybranych właściwościach gleb w dwóch zlewniach Płaskowyżu Nałęczowskiego (Wyż. Lubelska).

Opis realizowanych prac

W roku 2013 wykonano pomiary miąższości gleby w zlewni w Rogalowie w siatce pomiarowej 15x15m oraz przeprowadzono analizę statystyczną i geostatystyczną miąższości solum gleby (Ap-BC), frakcji składu granulometrycznego oraz zawartości C organicznego dla gleb badanych zlewni. Stwierdzono, że w zlewniach dominują gleby deluwialne, słabo zerodowane (dawniej określana jako gleby brunatne) oraz nieerodowane typowej dla Haplic Luvisols. Przeprowadzone badania wykazały duże zróżnicowanie miąższości gleby, zawartości ilu koloidalnego oraz C organicznego. Stwierdzono, że miąższość solum gleb nieerodowanych jest zróżnicowana w zależności od pozycji gleby oraz lokalizacji zlewni w rzeźbie terenu. Miąższość solum gleb na stokach o wystawie południowej była mniejsza o 30 cm w porównaniu do gleb na stokach o wystawie północnej, a gleby zlewni zlokalizowanej w obrębie stoku charakteryzowały głębsze poziomy Bt1 (iluwalny) oraz C (odwapnienia). Stwierdzono, że procesy erozji wodnej i uprawowej prowadzą do powstania struktury zmienności przestrzennej miąższości solum glebowego oraz frakcji składu granulometrycznego, którą opisywały izotropowe sferyczne modele semiwariancji. Ustalono, że zakres autokorelacji semiwariancji solum gleby i zawartości pyłu oraz ilu w warstwie ornej zawiera się w przedziale od 31 do 37 m i jest zbliżony do połowy długości fali rzeźby. Stwierdzono, że zakres autokorelacji jest modyfikowany przez czas użytkowania rolniczego (okres trwania procesów erozji). W obszarze zlewni użytkowanym przez 180 lat, zakres autokorelacji frakcji ilu był większy o 10 m w porównaniu do obszaru użytkowanego przez 70 lat.

Badania wykazały duże zróżnicowanie zawartości C organicznego w warstwie ornej i podornej gleb. Największą zawartość C organicznego stwierdzono w glebach deluwialnych oraz nieerodowanych, a największe zróżnicowanie w warstwie podornej gleb deluwialnych. Ustalono, że zawartość C organicznego w warstwie podornej gleb deluwialnych jest uzależniona od lokalizacji gleby w rzeźbie terenu. Gleby deluwialne zlokalizowane w miejscach o okresowej stagnacji wody charakteryzowały się 2.5-krotnie większą zawartością C organicznego w porównaniu do gleb deluwialnych położonych na stokach. Przeprowadzone analizy wykazały, że procesy erozji prowadzą do zwiększenia masy C organicznego w zlewniach obszarów lessowych. Wzrost ten oszacowano na 8% aktualnej masy węgla. Obliczeń dokonano na podstawie porównania aktualnej i symulowanej masy C organicznego zgromadzonego w zlewni, przy założeniu występowania w zlewni jedynie gleb nieerodowanych.

Zadanie przewidziane do kontynuacji w roku 2014.

Opis najważniejszych osiągnięć

Głównym osiągnięciem zadania jest stwierdzenie występowania podobnej struktury zmienności przestrzennej miąższości gleby i zawartości ilu w glebach zlewni Płaskowyżu Nałęczowskiego, mimo różnic w topografii, okresie użytkowania rolniczego, intensywności uprawy oraz przekształcenia gleb wskutek procesów erozji.

Wykorzystanie uzyskanych wyników

Przeprowadzone badania wykazały na podobieństwo w strukturze rozkładu przestrzennego miąższości solum gleby i ładu w badanych zlewniach Płaskowyżu Nałęczowskiego, mimo różnic w topografii, okresie użytkowania rolniczego i intensywności uprawy oraz przekształceniu budowy gleb wskutek procesów erozji. Rozpoznanie struktury zmienności przestrzennej gleby i jej właściwości ma istotne znaczenie dla oceny możliwości stosowania rolnictwa precyzyjnego w obszarze lessowym.

Zadanie 4.

WPLYW SPOSOBU UŻYTKOWANIA NA WŁAŚCIWOŚCI FIZYCZNE I BIOLOGICZNE GLEBY

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

Zakład Badań Systemu Gleba – Roślina

*Zakład Biogeochemii Środowiska Przyrodniczego

**Zakład Metrologii i Modelowania Procesów Agrofizycznych

Cel badania

Cel badań: porównanie porowatości, zwilżalności i sorpcyjności koprolitów będących efektem działania makrofauny w glebie w stosunku do „zwykłych” agregatów glebowych.

Opis realizowanych prac

W 2013 roku wykonano oznaczenia i pomiary następujących właściwości agregatów glebowych i koprolitów: wytrzymałości mechanicznej, zwilżalności - WDPT (Water Drop Penetration Time), tempa zwilżania wodą i etanolem, gęstości i porowatości, wodoodporności metodą przesiewania na mokro, na podstawie tempa zwilżania i porowatości wyliczono sorpcyjność wodną i etanolową oraz wskaźnik hydrofobowości (repellency index) agregatów i koprolitów. Wytrzymałość mechaniczna koprolitów była istotnie wyższa w porównaniu z agregatami glebowymi, charakteryzowały się też one wyższym indeksem wodotrwałości. Czas wchłonięcia kropli wody o obj. 0,05 cm³ (WDPT) przez koprolity wynosił średnio 20,68 sek. i był istotnie wyższy niż w przypadku agregatów glebowych (średnio 5,52 sek.). Porowatość agregatów glebowych (48,9%, v/v) i koprolitów (52,1% v/v) różniła się istotnie. Sorpcyjność koprolitów była istotnie niższa (0,54 mm·s^{-1/2}) w porównaniu z agregatami glebowymi (0,71 mm·s^{-1/2}), podczas gdy sorpcyjność etanolowa agregatów i koprolitów była praktycznie taka sama (0,65 mm·s^{-1/2} w obu przypadkach). Wskaźnik hydrofobowości określany na podstawie stosunku sorpcyjności etanolowej i wodnej wynosił dla koprolitów 2,17 a dla agregatów 1,79.

Zadanie przewidziane do kontynuacji w roku 2014.

Opis najważniejszych osiągnięć

Najważniejsze osiągnięcie: na podstawie uzyskanych wyników stwierdzono, że zwiększona hydrofobowość koprolitów wpływała na redukcję przepływu wody poprzez ich pory wewnętrzne w porównaniu do agregatów glebowych. Koprolity wykazują się też wyższą odpornością na czynniki destrukcyjne (siła zgniatająca, działanie wody) w porównaniu z agregatami glebowymi).

Wykorzystanie uzyskanych wyników

Powyższe wyniki zostaną wykorzystane w publikacji, która zostanie złożona na początku 2014 r.

OPUBLIKOWANE PRACE

1. **Siczek A., Lipiec J., Wielbo J., Szarlip P., Kidaj D.**, 2013. Pea growth and symbiotic activity response to Nod factors (lipo-chitoooligosaccharides) and soil compaction. *Applied Soil Ecology* 72, 181–186.
2. **Usowicz B., Lipiec J., Usowicz J.B., Marczewski W.**, 2013. Effects of aggregate size on soil thermal conductivity: Comparison of measured and model-predicted data. *Intern. J. Heat Mass Transfer*, 57, 536-541.
3. **Lipiec, J. Doussan, C. Nosalewicz, A. Kondracka. K.**, 2013. Effect of drought and heat stresses on plant growth and yield: a review *International Agrophysics* 27, 4, 463-477.
4. **Nosalewicz M., Stępniewska Z., Nosalewicz A.**, 2013. Effect of soil moisture and temperature on N₂O and CO₂ concentrations in soil irrigated with purified waste water. *International Agrophysics*, 27, 3, 299-3044.
5. **Król, A., Lipiec, J., Turski M., Kuś J.**, 2013. Effects of organic and conventional management on physical properties of soil aggregates. *International Agrophysics* 27, 1, 15-21.

6. **Gliński J., Horabik J., Lipiec J.**, 2013. Agrophysics - physics in agriculture and environment - Review. *Soil Science Annual*, 64, 2, 67-80.
7. **Nosalewicz A.**, 2013. Wpływ zlokalizowanego nawożenia i stanu zagęszczenia gleby na pobieranie wody i składników mineralnych przez kukurydzę. *Acta Agrophysica Monographiae*. Wydawnictwo Instytutu Agrofizyki im. Bohdana Dobrzańskiego PAN, ISBN : 978-83-89969-14-9; 3, 1-103. Liczba ark. wyd. 7,36.
8. **Novák V., Lipiec J.**, 2012. Water extraction by roots under environmental stresses. [In:] *Pollution and Water Resources, Columbia University Seminar Proceedings: Impact of Anthropogenic Activity and Climate Changes on the Environment of Central Europe and USA. Volume XLI*. Ed. J. Halasi-Kun; V. Stekauerová, I. Fodor, V. Nagy, R. Lo Pinto. - Pécs: Hungarian Academy of Sciences: 165-180, ISBN 978-963-9899-59-9; liczba ark. wyd. monografii 26,36; liczba ark. wyd. rozdziału 1,07.

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, Grzegorz Bowanko, Patrycja Boguta-SD, Iwona Niemiałkowska-Butrym-SD, Kamil Skic-SD, Małgorzata Brzezińska, Bogusław Usowicz***

Zakład Fizykochemii Materiałów Porowatych

*Zakład Biogeochemii Środowiska Przyrodniczego

**Zakład Metrologii i Modelowania Procesów Agrofizycznych

Cel badania

Określenie i analiza właściwości adsorpcyjnych i fizyko-chemicznych materiału glebowego i wykorzystanie ich do charakterystyki powierzchni fazy stałej, jak również do wyjaśniania procesów glebowych i ich mechanizmów.

1. Oddziaływań pomiędzy kwasami huminowymi i jonami metali
2. Wpływu wprowadzonych do gleby materiałów mineralnych i organicznych na jej chemiczne, fizyczne i fizykochemiczne właściwości
3. Wpływ obecności jonów z kompleksu sorpcyjnego na ładunek i stałe rozkładu powierzchniowych grup funkcyjnych
4. Charakterystyki fizyko-chemicznej gleb organicznych poddanych działaniu wysokich temperatur
5. Wpływ biowęglu na właściwości fizykochemiczne gleb i glebowych kwasów humusowych
6. Mechanizmy adsorpcji cząsteczek na powierzchni ciała stałego

Opis realizowanych prac

Analizowano oddziaływania kwasów huminowych z jonami Fe. Mechanizm procesu zależy od wielu czynników, przede wszystkim od właściwości kwasów huminowych i metalu oraz jego stężenia i pH środowiska. Ilość kompleksowanego Fe była najwyższa przy niskich, początkowych stężeniach jonu wprowadzanych do roztworu KH. Oddziaływania KH-Fe są silnie związane z właściwościami sorpcyjnymi KH - zawartością grup COO i OH i ładunku powierzchniowego, a kompleksowanie Fe przez KH zachodzi z udziałem różnych jednostek strukturalnych KH.

Prowadzono badania na glebach mineralnych i organicznych, analizując wpływ czynników zewnętrznych na wybrane charakterystyki powierzchniowe i procesy glebowe. Proces sorpcji pary wodnej jest zależny od właściwościami adsorbenta. Wprowadzane do gleby odpady organiczne różnego pochodzenia, np. produkty uboczne lub odpady procesu produkcyjnego w przemyśle mleczarskim, przetwórstwa owocowo-warzywnego i biogazowni modyfikują jej właściwości sorpcyjne. Zmianie ulegają także inne właściwości fizyko-chemiczne, takie jak odczyn i pojemności buforowa, zawartości i charakterystyki materii organicznej. Adsorpcja jonów Pb i Cu w modelowych mieszaninach gleby antropogenicznej (gleba lessowa z dodatkami cegły, betonu, betonu komórkowego i zaprawy) związana była z obecnością odpadowych materiałów budowlanych. Poziom nagromadzenia metali ciężkich w próbce zależał od rodzaju odpadu. Większość metali została zgromadzona w frakcji glebowej o wielkości cząstek 0,3 mm i mniejszych. We wszystkich mieszaninach, ilość zatrzymanego metalu przekracza 60% całkowitej ilości zatrzymanego metalu. Innym czynnikiem wpływającym na proces sorpcji pary wodnej w glebach i jej charakterystyki fizyko-chemiczne jest temperatura. Mursze poddane działaniu wysokiej temperatury charakteryzowały się mniejszym powinowactwem do pary wodnej i mniejszą powierzchnią właściwą, ale zmiany te nie były proporcjonalne do wzrostu temperatury i czasu ekspozycji. Stwierdzono, że bardziej podatne na wpływ temperatury były mursze słabiej wtórnie przeobrażone.

Zadanie przewidziane do kontynuacji w roku 2014.

Opis najważniejszych osiągnięć

Kompleksowe opracowanie zagadnienia oddziaływania jonów metali z kwasami huminowymi poprzez przedstawienie interakcji KH z jonami metali lekkich i ciężkich, z jednoczesnym uwzględnieniem znaczenia tych metali w rolnictwie i odżywianiu roślin.

W opracowaniu zawarto również analizę wpływu różnych warunków środowiska, takich jak pH, moc jonowa, temperatura, pochodzenie kwasów huminowych czy właściwości chemiczne różnych metali (ich promień jonowy, stopień utlenienia, właściwości redoks, formy chemiczne) na powstawanie połączeń jon metalu-kwas huminowy.

Boguta P., Sokołowska Z.: Interactions of humic acids with metals. Acta Agrophysica Monographie 2013(2), 5-111.

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, zracjonalizuje sposób ich wykorzystania i dobór wielkości dawek. Przy odpowiedniej kontroli, materiały te mogą być wykorzystane do nawożenia gleb i roślin, melioracyjnego użyźniania gleb, rekultywacji gleb zdegradowanych i nawożenia gleb słabych jakościowo. Jest to korzystne zarówno z przyrodniczego jak i przemysłowego punktu widzenia.

Zadanie 2.

OCENA STRUKTURY GEO- I BIOMATERIAŁÓW NA PODSTAWIE ICH POROWATOŚCI

*Mieczysław Hajnos, Grzegorz Józefaciuk, Jerzy Lipiec**

Zakład Fizykochemii Materiałów Porowatych

*Zakład Badań Systemu Gleba – Roślina

Cel badań

Określenie zmian porowatości materiałów glebowych i roślinnych pod wpływem procesów i czynników modyfikujących ich strukturę.

1. Wpływ substancji strukturotwórczych na porowatość agregatów glebowych,
2. Porowatości okrywy nasiennej różnych odmian rzepaku,
3. Wpływ aktywności dżdżownic na porowatość gleby.

Opis realizowanych prac

Ad. 1. Badano wpływ adsorpcji kwasu poliakrylowego (PAK) i poliakryloamidu (PAA) na teksturę podstawowych składników gleb: piasku kwarcowego, montmorylonitu i kaolinitu, oraz szarej gleby leśnej i czarnoziemiu. Wykazano, że przekształcenie powierzchni minerałów i gleb wywołane adsorpcją użytych polielektrolitów wywołuje zmianę objętości porów. We wszystkich przypadkach adsorpcja PAK powoduje zmniejszenie sumarycznej objętości porów, a PAA zwiększenie porowatości minerałów i nie wywołuje istotnych zmian porowatości gleb.

Ad. 2. Badano porowatość okrywy nasion rzepaku czarno-nasiennego (tradycyjnie uprawianego w Polsce) oraz żółto-nasiennego (charakteryzującego się tym, że proces wyłaczania oleju przebiega dla niego znacznie łatwiej). Stwierdzono istotnie większą porowatość okryw nasion rzepaku żółtego. Zdjęcia mikroskopowe (SEM) potwierdziły większą średnicę porów zewnętrznych i dwukrotnie mniejszą grubość okrywy nasiona rzepaku żółtego.

Ad. 3. Dżdżownice przemieszczając się wewnątrz gleby zmieniają jej strukturę zarówno drążąc w niej kanaliki, jak i przepuszczając część materiału glebowego przez swój układ pokarmowy. Wykonano pomiary zarówno próbek glebowych o strukturze nienaruszonej jak i próbek z kanalikami, a także wydaliny dżdżownic (koprolitów). Stwierdzono zwiększoną porowatość całkowitą ścianek kanalików. Koprolity miały porowatość całkowitą statystycznie nie różniącą się od porowatości gleby nienaruszonej, lecz wykazywały zdecydowanie odmienny rozkład porów.

Zadanie przewidziane do kontynuacji w roku 2014.

Opis najważniejszych osiągnięć

Badania porowatości okrywy nasion rzepaku czarno-nasiennego oraz żółto-nasiennego. Stwierdzenie istotnie większej porowatości okryw nasion rzepaku żółtego, potwierdzone zdjęciami mikroskopowymi (SEM).

Wykorzystanie uzyskanych wyników

Uzyskane wyniki służą do oceny struktury geo- i biomateriałów na podstawie ich porowatości.

Zadanie 3.

WPLYW STRESÓW ABIOTYCZNYCH NA FIZYKOCHEMICZNE WŁAŚCIWOŚCI ROŚLIN

Alicja Szatanik-Kloc, Grzegorz Józefaciuk, Małgorzata Łukowska-SD, Justyna Szerement-SD

Zakład Fizykochemii Materiałów Porowatych

Cel badania

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

Określenie zmian ładunku powierzchniowego (Q) i całkowitej pojemności wymiany jonów (CEC) w korzeniach, pod wpływem:

- a) stresu osmotycznego - stres suszy
- b) fitotoksycznych stężeń Zn^{+2} , Cd^{+2} i Al^{+3}

Opis realizowanych prac

Badano wpływ stresu osmotycznego na właściwości fizykochemiczne korzeni pochodzących z gleby o różnej wilgotności (stres suszy) oraz z uprawy hydroponicznej, gdzie zastosowano stres osmotyczny dodając do pożywki mannitol w różnym stężeniu. Stwierdzono że, w korzeniach pochodzących z gleby jak i w korzeniach z uprawy hydroponicznej wielkość ładunku powierzchniowego i całkowita pojemność wymiany kationów pod wpływem stresu zmniejszyły się w porównaniu do korzeni pochodzących z wariantów kontrolnych.

Badano wpływu kadmu na właściwości jonowymienne korzeni selera i pasternaka prowadzono w hydroponice. Ze wstępnych danych wynika, że jony kadmu zmniejszyły wielość CEC badanych korzeni. Dalsze badania prowadzone w tej materii ukierunkowane są na określenie roli cynku w stresie kadmowym, któremu poddane są korzenie badanych roślin.

Prowadzono badania na materiale ściany komórkowej (CWM), które dotyczyły roli pektyn w kształtowaniu się ładunku powierzchniowego i wielkości CEC. Badania przeprowadzono na ścianie komórkowej wyizolowanej z korzeni pszenicy, żyta, koniczyny i łubinu oraz na tej samej ścianie komórkowej z której usunięto pektyny. Stwierdzono że badane wielkości (ładunek powierzchniowy, CEC) istotnie zmniejszyły się w badanym materiale ściany komórkowej po usunięciu pektyn.

Rozpoczęto również badania (w aspekcie zmian właściwości fizykochemicznych) związane z rolą ściany komórkowej w stresie glinowym. Wielkość CEC ściany komórkowej zmniejszyła, przy jednoczesnym wzroście średnich ze stałych dysocjacji, co sugeruje obniżenie się ogólnej kwasowości badanego materiału (badania w toku).

Zadanie przewidziane do kontynuacji w roku 2014.

Opis najważniejszych osiągnięć

Zoptymalizowanie metody stymulacji stresu osmotycznego w hydroponice.

Wykorzystanie uzyskanych wyników

Wyniki badań wykorzystano do publikacji oraz prezentowano na licznych konferencjach seminariach i warsztatach naukowych w kraju i za granicą.

OPUBLIKOWANE PRACE

1. **Nkhili E., Boguta P., Bejger R., Guyot G., Sokolowska Z., Richard C.**, 2014. Photosensitizing properties of water-extractable organic matter from soils. *Chemosphere* 95, 317-323.
2. **Sokolowska Z., Bowanko G., Boguta P., Tys J., Skiba K.**, 2013. Characteristics of rapeseed oil cake using nitrogen adsorption. *International Agrophysics*, 27, 329-334.
3. **Bieganski A., Witkowska-Walczak B., Gliński J., Sokolowska Z., Sławiński C., Brzezińska M., Włodarczyk T.**, 2013. Database of Polish arable mineral soils: a review. *International Agrophysics*, 27, 335-350.
4. **Borówko M., Rżysko W., Sokolowski S., Sokolowska Z., Usatenko Z.**, 2013. Stretching tethered polymer chains: density functional approach. *Journal of Chemical Physics* 138, 204707, 2013 (pp. 1-7).
5. **Patrykiewicz A., Sokolowski S., Sokolowska Z., Ilnytskyi J.**, 2013. Fluid of Janus molecules between two walls: the solvation force. *J. Chemical Physics* 139, 224711, 2013 (pp. 1-9).
6. **Bowanko G.**, 2013. Influence of rubble of building materials and thermal stress on the structural properties of soil - mercury porosimetry studies, *Polish Journal of Environmental Studies*, 22(6), 1627-1635.
7. **Kurochkina G.N., Pinskiy D.L., Fedotov G.N., Hajnos M., Sokolowska Z., Cieśla J.**, 2013. Transformation of the structural organization of clay sediments and soils under the impact of polyelectrolytes. *Eurasian Soil Sci.*, 46, 897-907.
Курочкина Г. Н., Пинский Д. Л., Федотов Г. Н., Хайнос М., Соколовская З., Цесла И., 2013. Изменение структурной организации осадков глинистых минералов и почв под воздействием полиэлектролитов. *Почвоведение*, 8, 993-1004.
8. **Hajnos M., Calka A., Jozefaciuk G.**, 2013. Wettability of mineral soils. *Geoderma* 206, 63-69.
9. **Sowa I., Kocjan R., Wójciak-Kosior M., Świeboda R., Zajdel D., Hajnos M.**, 2013. Physicochemical properties of silica gel coated with a thin layer of polyaniline (PANI) and its application in non-suppressed ion chromatography. *Talanta* 115, 451-456.
10. **Czachor H., Hallet P.D., Lichner L., Jozefaciuk G.**, 2013. Pore shape and organic compounds drive major changes in the hydrological characteristics of agricultural soils. *European Journal of Soil Sciences* 64, 334-344.
11. **Jozefaciuk G., Lukowska M.**, 2013. New method for measurement of plant roots specific surface. *American Journal of Plant Sciences*, 4, 1088-1094.
12. **Jozefaciuk G., Lukowska M., Szerement J.**, 2013. Determination of energetic and geometric properties of plant roots specific surface from adsorption/desorption isotherm. *American Journal of Plant Sciences* 4, 1554-1561.
13. **Jozefaciuk G., Lukowska M.**, 2013. Unknown mechanism of plants response to drought: low soil moisture and osmotic stresses induce severe decrease in CEC and increase in acidity of barley roots. *Journal of Agricultural Science* 5, 204-213.
14. **Boguta P., Sokolowska Z.**, 2013. Influence of copper (II) ions of dissolved humic acids - coagulation studies. *Acta Agrophysica* 20, 253-267.
15. **Szerement J., Szatanik-Kloc A.**, 2013. Effect of pH and ionic Al³⁺ and Cu²⁺ on the concentration of magnesium in *Trifolium pratense* L.^{sp.} *Acta Agrophysica* 20, 473-480.
16. **Kurochkina G. N., Pinskiy D. L., Hajnos M., Sokolowska Z., Bowanko G.**, 2013. Effect of polyelectrolyte nanoadsorption layers on structural and sorption properties of minerals and soils. *Agrochimia* 10, 58-66. (w j. rosyjskim)
17. **Boguta P., Sokolowska Z.**, 2013. Interactions of humic acids with metals. *Acta Agrophysica Monographie*, 2, 5-111.

Temat VI.

WARTOŚĆ UŻYTKOWA MATERIAŁÓW I SUROWCÓW ROŚLINNYCH

Kierownik: dr Agnieszka Nawrocka

Zadanie 1.

ZOPTYMALIZOWANIE METODY POMIARU ZAWARTOŚCI BARWNIKÓW KAROTENOIDOWYCH W NASIONACH RZEPAKU

Wacław Strobel, Jerzy Tys, Ewelina Paprota-SD, Agnieszka Kasprzycka

Zakład Fizycznych Właściwości Materiałów Roślinnych

Rzepak zawiera barwniki z grupy karotenoidów oraz chlorofile, ze względu na znaczenie dla organizmu ludzkiego najważniejsze rolę pełnią te pierwsze. Karotenoidy to naturalne barwniki roślinne, charakteryzujące się żółto - czerwono barwą. Stałe dostarczanie karotenoidów jest konieczne ponieważ organizm człowieka nie posiada umiejętności ich produkcji. Są odpowiedzialne za ochronę naczyń włosowatych siatkówki, które wpływają na poprawne funkcjonowanie narządu wzroku. Karotenoidy są antyoksydantami, dodatkowo funkcją luteiny i zeaksantyny jest filtracja szkodliwego dla oka promieniowania ultrafioletowego.

Cel badań

1. Porównanie i ustalenie optymalnej metody pomiaru barwników w nasionach rzepaku – preparatyka (ekstrakcja), optymalizacja pomiaru UPLC.
2. Ilościowa i jakościowa analiza zawartości barwników w badanych próbkach.

Opis realizowanych prac

Do badań wybrano następujące próbki nasion rzepaku: 4 rody rzepaku żółtonasiennego (PN 03/08, PN 041/07, PN 036/06, PN 022/07), 1 ród czarno nasienny (MDS 10) oraz 1 odmiana czarnonasienna (Bojan). Wstępnie zmierzono widma absorbancji UVVIS olejów wyciśniętych na zimno z próbek nasion rzepaku. Analiza jakościowa uzyskanych widm pokazała że głównym barwnikiem w próbkach oleju jest luteina. Dodatkowo stwierdzono że w oleju wyciśniętym z rodów żółtonasiennych zawartość barwników jest dwukrotnie większa niż w odmianach tradycyjnych. W ramach zadania przeprowadzono ekstrakcje barwników z nasion rzepaku różnymi sposobami: ekstrakcje w klasycznych (ręcznych) rozdzielaczach, w aparacie Soxhleta, przy użyciu wysokociśnieniowego ekstraktora Dionex ASE 350. Wykorzystano różne rozpuszczalniki: metanol, aceton, etanol, heksan, dichlorometan. Po ekstrakcji uzyskane próbki zmydlano tak aby można było przeprowadzić pomiaru chromatograficzne. Zastosowane metody łączyły się z dużą pracochłonnością, dodatkowo próbki narażone były na długi czas oddziaływania wysokiej temperatury. Dlatego też opracowano nową metodę preparatyki próbek. Polega ona na jednoczesnej ekstrakcji i zmydłaniu, schematycznie można ją przedstawić w następujących punktach:

1. pobranie 1 g próby zmielonych nasion
2. 2ml, 60 g·l⁻¹ piriogalol w EtOH
3. 2ml 96% EtOH
4. 1ml 10 g·l⁻¹ NaCl w H₂O
5. 2ml 600 g·l⁻¹ KOH w H₂O
6. 70°C przez 45 min
7. chłodzić do 20°C
8. 4ml 10 g·l⁻¹ NaCl
9. 5ml mieszaniny heksan octan etylu 9:1 (v:v)
10. mieszanie intensywne, odstawić 30min do rozwarstwienia
11. pobranie warstwy organicznej i powtórzyć kroki 9-11
12. odparowanie na wirówce próżniowej (14000RPM, 15°C, 40 min)
13. rozpuszczenie osadu w 1ml mieszaniny metanol acetonitryl 95:5 (v:v)

Po ustaleniu metody preparatyki wykonano pomiary chromatograficzne, które wykazały występowanie dwóch barwników luteiny i beta karotenu. Zawartość luteiny zawierała się w przedziale od 5 µg·mg⁻¹, do 11 µg·mg⁻¹, zawartość beta karotenu nie przekraczała 0,2 µg·mg⁻¹. W badanych prób-

kach zaobserwowano różnice między odmianowe największą ($11,4 \mu\text{g}\cdot\text{mg}^{-1}$) zawartością luteiny stwierdzono w nasionach rzepaku żółtonasiennego PN 022/07.

Zadanie zostało zakończone w roku 2013.

Opis najważniejszych osiągnięć

Opracowanie oryginalnej metody ekstrakcji barwników z nasion rzepaku.

Wykorzystanie uzyskanych wyników

Opracowana metoda ekstrakcji barwników znacznie ułatwi i przyspieszy pomiary barwników w nasionach rzepaku.

Zadanie 2.

OKREŚLENIE WPLYWU BŁONNIKÓW ROŚLINNYCH NA WŁASNOŚCI REOLOGICZNE ORAZ STRUKTURĘ CIASTA CHLEBOWEGO

Agnieszka Nawrocka, Antoni Miś

Zakład Fizycznych Właściwości Materiałów Roślinnych

Cel badań

Zbadanie wpływu preparatów błonnikowych (owocowych i zbożowych) na strukturę białek glutenowych i własności reologiczne ciasta chlebowego. Opracowanie wstępnego modelu łączącego zmiany strukturalne glutenu i jego własności reologiczne.

Opis realizowanych prac

Jako materiału badawczego użyto ciasta chlebowego modyfikowanego 6% dodatkiem preparatów błonnikowych: aronia-jabłko, żurawina-jabłko, karbowego, kakaowego i owsianego. Próbkę ciasta przygotowano przy użyciu aparatu Farinograf E (Brabender). Badano następujące parametry farinograficzne i ekstensograficzne ciasta: wodochłonność (WA), czas rozwoju ciasta (DT), stabilność ciasta (S), rozmiękanie ciasta (DS), rozciągliwość ciasta (EXT), opór ciasta na rozciąganie (R) przy stałym odkształceniu równym 50 mm, stosunek R/EXT oraz energię ciasta (EN). Z próbek ciasta wymywano gluten przy użyciu zestawu Glutomat 2200 (Perten) i określano ilość mokrego glutenu (WG), suche-go glutenu (DG), indeksu glutenu (GI), wody związanej (W_{AG}) i wody niezwiązanej (W_{FG}). Wymyte próbki glutenu liofilizowano i mielono. Zmiany w strukturze sproszkowanego i modyfikowanego preparatami błonnikowymi glutenu określano z wykorzystaniem spektroskopii rozproszenia ramanowskiego (FT-IR, $\lambda = 1064 \text{ nm}$). Z widm ramanowskich otrzymano informacje o wiązaniach wodorowych (dublet tyrozynowy, $800\text{-}880 \text{ cm}^{-1}$), mikrośrodowisku hydrofobowym pierścienia indolowego (pasmo tryptofanu, 1552 cm^{-1}), strukturze drugorzędowej (pasmo amid I, $1590\text{-}1710 \text{ cm}^{-1}$) i trzeciorzędowej (konformacja mostków siarczkowych, $490\text{-}550 \text{ cm}^{-1}$). Wykorzystując metodę regresji wielorakiej określono wstępnie relacje pomiędzy parametrami reologicznymi ciasta modyfikowanego przez preparaty błonnikowe oraz zmianami w strukturze białek glutenowych spowodowanych dodatkiem preparatów błonnikowych.

1. Określenie zmian w strukturze białek glutenowych, poprzez zastosowanie spektroskopii rozproszenia ramanowskiego, spowodowanych dodatkiem preparatów błonnikowych – Jak dotąd spektroskopię rozproszenia ramanowskiego stosowano do badania struktury glutenu bardzo rzadko. Analiza określonych pasm z widma ramanowskiego pozwoliła na określenie zmian w strukturze drugo- i trzeciorzędowej białek glutenowych. Stwierdzono, że wszystkie zastosowane preparaty błonnikowe powodowały tego samego rodzaju zmiany w strukturze glutenu, ale wielkość zmian zależała od rodzaju preparatu. Największe zmiany spowodował żurawina-jabłko, a najmniejsze błonnik owsiany. Jeżeli chodzi o strukturę drugorzędową to zwiększała się liczba struktur β (β -kartka, antyrównoległa β -kartka, zakręty β) kosztem struktur α (α -helisy, solvated helisy).
2. Określenie wstępnej zależności pomiędzy parametrami reologicznymi ciasta a zmianami w strukturze białek glutenowych z wykorzystaniem metody regresji wielorakiej – Parametry glutenu oraz parametry farinograficzne ciasta są słabo związane ze zmianami strukturalnymi glutenu. Natomiast parametry ekstensograficzne (R, EXT, R/EXT) wykazują silną relację ze zmianami w strukturze glutenu. Zmiany te są zgodne ze modelem Beltona glutenu („loops and trains model” = model pętli i wagonów). Jeżeli rośnie opór ciasta na rozciąganie R (jednocześnie maleje rozciągliwość EXT) to znaczy, że zwiększa się ilość „wagonów”, a zmniejsza ilość „pętli”. Według mode-

lu Beltona „wagony” zbudowane są ze struktur β , a „pętle” ze struktur α . Dodawanie preparatów błonnikowych powoduje zwiększenie ilości struktur β , a zmniejszenie ilości struktur α .

Zadanie przewidziane do kontynuacji w roku 2014.

Opis najważniejszych osiągnięć

Wykazanie, że dodatek preparatów błonnikowych powoduje zwiększenie ilości struktur β , a zmniejszenie ilości struktur α , co pozostaje w zgodzie z modelem Beltona glutenu oraz wartościami parametrów reologicznych.

Wykorzystanie uzyskanych wyników

Określenie zależności pomiędzy parametrami reologicznymi ciasta i zmianami w strukturze glutenu pozwoli na stworzenie pieczywa o własnościach prozdrowotnych a równocześnie o jakości wymaganej przez konsumentów. Obecnie dodawanie preparatów błonnikowych powoduje znaczne obniżenie jakości produkowanego pieczywa.

Zadanie 3.

OKREŚLENIE WPLYWU NANOCZĄSTEK METALI I TLENKÓW METALI W POSTACI ZAPRAWY NA WŁAŚCIWOŚCI TECHNOLOGICZNE ORAZ STRUKTURĘ ZIARNA PSZENICY

Agnieszka Nawrocka, Stanisław Grundas

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. Z tego względu 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 (AgNPs) stabilizowane chitosanem otrzymano poprzez chemiczną redukcję azotanu srebra chitosanem na gorąco. Wielkość nanocząstek określano dwoma metodami: (1) rejestracja widma absorpcji, (2) dynamiczne rozpraszanie światła (DLS). Mieszanek dwóch odmian pszenicy ozimej zaprawiano AgNPs-chitosan przez 10, 20 i 30 minut. Następnie ziarno suszono przez 24h, mielono, wymywano gluten przy pomocy zestawu Glutomatic 2200 (Perten), wymyty gluten liofilizowano i mielono. Sproszkowany gluten z ziarna niezaprawionego (T0) i zaprawionego (T10, T20, T30) wykorzystano do pomiaru widm w podczerwieni (FT-IR). Z widma podczerwieni używano pasma amid I ($1570-1720\text{ cm}^{-1}$) do określania zmian w strukturze drugorzędowej glutenu po zastosowaniu AgNPs-chitosan. Analiza wariancji wykorzystano w celu określenia wpływu AgNPs-chitosan na strukturę drugorzędową glutenu.

Dekonwolucja pasma amid I glutenu wymytego z ziarna pszenicy niezaprawianego (próbki kontrolnej) pozwoliła określić strukturę drugorzędową białek glutenowych: β -kartka – 28,8%, α -helisa – 61,0%, zakręty β – 10,2%. Analiza pasma amid I ($1570-1720\text{ cm}^{-1}$) widm IR glutenu wymytego z ziarna pszenicy zaprawianego roztworem AgNPs-chitosan i chitosanu w 0,2% kwasie octowym oraz 0,2% roztworem kwasu octowego pokazała, że roztwory AgNPs-chitosan oraz chitosanu wpływają na strukturę drugorzędową białek glutenowych. Natomiast 0,2% roztwór kwasu octowego nie zmienia struktury glutenu. W strukturze drugorzędowej po zastosowaniu AgNPs-chitosan zaobserwowano niewielki wzrost ilości β -kartki (z 28,8% dla próbki kontrolnej do 30,2%, $p < 0,0001$), który nastąpił kosztem zakrętów β (z 10,2% dla próbki kontrolnej do 8,0%, $p < 0,0001$). Ilość α -helisy nie zmieniła się ($p = 0,645$). Zaprawienie ziarna pszenicy roztworem chitosanu spowodowało niewielki wzrost w ilości β -kartki (z 28,8% do 29,3%, $p < 0,0001$), spadek ilość α -helisy (z 61,0% do 59,3%, $p < 0,0001$) i zakrętów β (z 10,2% do 9,7%, $p < 0,0001$). Podobnie jak w przypadku nanocząstek srebra stabilizowanych cytrynianem sodu, można stwierdzić, że zmiany w strukturze drugorzędowej białek glutenowych powodowane są wolnymi molekułami stabilizatora (cytrynian sodu, chitosan), które pozostają w roztworze po wytworzeniu nanocząstek. W tym przypadku stabilizator pełni również rolę reduktora podczas procesu otrzymywania nanocząstek srebra.

Zadanie zostało zakończone w roku 2013.

Opis najważniejszych osiągnięć

Wykazanie, że zmiany w strukturze drugorzędowej białek glutenowych powodowane są wolnymi molekułami stabilizatora (chitosanu) obecnymi w roztworze nanocząstek srebra stabilizowanych chitosanem.

Wykorzystanie uzyskanych wyników

Uzyskane wyniki wskazują na to, że nanocząstki srebra stabilizowane chitosanem lub cytrynianem sodu zmieniają w niewielkim stopniu strukturę gluten, przez co mogłyby być stosowane jako środek chroniący transportowane /przechowywane ziarno zbóż przed infekcjami bakteryjnymi i grzybowymi.

Zadanie 4.

BADANIE SZYBKOŚCI ZMIAN WILGOTNOŚCI I TEMPERATURY W ZŁOŻU MATERIAŁU SYPKIEGO

Robert Rusinek, Jerzy Tys, Tadeusz Rudko, Rafał Kobylka

Zakład Fizycznych Właściwości Materiałów Roślinnych

Cel badań

Realizację zadania oparto na materiale badawczym, który stanowił rzepak ozimy wchodzący obecnie do uprawy Vistive MDS 14 (podpisanie umowy, wysiew, zbiór, transport, przechowywanie). Marka Vistive jest specjalnym asortymentem rzepaku. W zadaniu realizowano dwa kierunki badań:

- pierwszy związany z badaniem dynamiki zmian temperatury w złożu nasion,
- drugi badanie wpływu warunków przechowywania na jakość technologiczną i mikrobiologiczną rzepaku.

Opis realizowanych prac

Kierunek I: Na podstawie badań eksperymentalnych udoskonalano i weryfikowano model transferu energii cieplnej w nasionach przechowywanych w stalowym silosie (Chaudhuri 2006):

$$Q_{i-j}^{\text{new}} = h_{c,i-j} \Delta T_{i-j}$$

gdzie: T – temperatura, h_c – współczynnik transferu energii cieplnej.

$$h_{c,i-j} = \frac{4k_i k_j}{k_i + k_j} \sqrt{A_{\text{contact}, i-j}},$$

gdzie: k – przewodność cieplna rzepaku, A – powierzchnia kontaktu pomiędzy nasionami (Hertz).

$$A_{\text{contact}, i-j} = \pi \left(\frac{3NR^*}{4E^*} \right)^{\frac{2}{3}}$$

Zmiany temperatury wyliczano z zależności:

$$m_i c_i \frac{dT_i}{dt} = \sum_{\text{contacts}, i-j} Q_{i-j}^{\text{old}} + Q_{\text{source}, i}$$

gdzie: m_i – masa cząstki, c_i – pojemność cieplna, $Q_{\text{source}, i}$ – źródło ciepła, Q_{i-j}^{old} - źródło ciepła w poprzednim kroku czasowym.

W odróżnieniu od ubiegłorocznego planu badań, w roku bieżącym weryfikowano model dla stałego niezmiennego źródła ciepła wynoszącego 40°C (zrezygnowano z stopniowego, dziennego przyrostu temperatury, charakterystycznego dla zjawiska samonagrzewania).

Kierunek II: Celem przeprowadzonych badań była ocena wpływu temperatury, wilgotności oraz ciśnienia statycznego na degradację zawartych w nasionach rzepaku tokoferoli. Osiągnięcie zaplanowanego celu wymagało przeprowadzenia serii doświadczeń, w których symulowano warunki prze-

chowowania występujące w obiekcie przemysłowym. Metody statystyczne (test t-studenta, wieloczynnikowa analiza wariancji) wykorzystano w analizie wyników pomiarów.

Kierunek I: W zakresie pierwszego kierunku badań uzyskano pewną zgodność wyników eksperymentalnych z wynikami symulacji dla czujników położonych w obszarach $H/D = 0,36$ oraz $H/D = 0,26$. Prawdopodobną przyczyną rozbieżności w wynikach eksperymentalnych i uzyskanych z symulacji dla przypadków $H/D = 0,05$ i $0,16$ może być pominięcie zmian wilgotności w obszarze przy elemencie grzejnym w symulacjach komputerowych. W świetle badań z lat poprzednich i bieżącego roku należy stwierdzić, że zaproponowany model lepiej sprawdza się w przypadku symulacji naturalnego przyrostu temperatury w złożu podczas zjawiska samonagrzewania.

Kierunek II: We wszystkich próbach rzepaku po przechowywaniu stwierdzono statystycznie istotnie mniejszą zawartość poszczególnych homologów tokoferoli w stosunku do próby kontrolnej. Dla nasion o wyższych wilgotnościach (13 i 16%) wzrost temperatury od $25 - 30^{\circ}\text{C}$ bardziej intensyfikuje straty tokoferoli niż wzrost temperatury od $30 - 35^{\circ}$.

Zadanie zostało zakończone w roku 2013.

Opis najważniejszych osiągnięć

Uzyskanie zgodności wyników eksperymentu propagacji temperatury w złożu nasion dla przypadku samonagrzewania z wynikami symulacji DEM.

Wykorzystanie uzyskanych wyników

Opracowane wyniki z pierwszego kierunku badań zostały zamieszczone w pracy pt.: "Experimental study and discrete-element-method modeling of temperature distributions in rapeseed stored in a model bin" (po recenzji). W obszarze drugiego kierunku badań, po ich zakończeniu, uzyskane wyniki posłużą do opracowania publikacji w roku 2014.

Zadanie 5.

METODYCZNE ASPEKTY POMIARU PARAMETRÓW TOWARZYSZĄCYCH EKSPANSJI CIASTA

Antoni Miś, Stanisław Grundas

Zakład Fizycznych Właściwości Materiałów Roślinnych

Cel badań

Zastosowanie opracowanej metody ekspansji do wykrywania różnic jakościowych między odmianami pszenicy w przebiegu zmian objętości, ciśnienia i konsystencji ciasta podczas jego przemian strukturalnych w procesie wypieku.

Opis realizowanych prac

W badaniach wykorzystano mąkę z przemiału laboratoryjnego (Quadruamat Junior, Brabender) ziarna pszenicy 4 odmian: Finezja, Bombona, Katoda i Zebra, dostarczonego przez Zakład Hodowli Roślin w Laskach. Jakość wypiekową mąki badanych odmian określono na podstawie ilości i indeksu glutenu oraz wyróżników farinograficznych ciasta. Testy ekspansji przeprowadzono na cieście sporządzanym z mąki (10 g), proszku do pieczenia (0,3 g) i wody w ilości wg wskazań farinografu, dla uzyskania konsystencji ciasta 500 FU. Z rozwałkowanego do grubości 7 mm i leżakowanego przez 30 min ciasta wycinano krążek (2 g), który umieszczano w szczelinie pomiarowej (5 mm) reometru (StrssTech, Reologica Instruments). Z chwilą rozpoczęcia testu, temperaturę płytek z poziomu 22°C podwyższano ($1^{\circ}\text{C}\cdot\text{s}^{-1}$) do 130°C , a następnie utrzymywano ją na tym poziomie aż do chwili zakończenia testu ekspansji (300 s). W trakcie testu utrzymywano stałą amplitudę momentu obrotowego ($82\text{ mN}\cdot\text{m}$) do wzbudzenia oscylacji płytki górnej oraz stałą częstotliwość oscylacji tej płytki i rejestracji wyników pomiaru objętości, ciśnienia i lepkości (10 s^{-1}).

1. Rejestrowane podczas testu ekspansji zmiany objętości, ciśnienia i lepkości pozwalają na wyodrębnienie 5 faz przemian strukturalnych ciasta w czasie wypieku: relaksacji naprężeń, rozluźniania termicznego, kleikowania skrobi, utwardzania struktury i kurczenia się.
2. Istnieją istotne różnice między odmianami pszenicy pod względem przebiegu faz przemian strukturalnych. Odmiana o najwyższej jakości wypiekowej (Bombona), w porównaniu do tych o gorszej

jakości, odznaczała się najdłuższym okresem fazy rozluźniania termicznego, której towarzyszył najwyższy przyrost objętości i ciśnienia.

3. W fazie rozluźniania termicznego występują przeciwstawne kierunki zmian ciśnienia (wzrost) i lepkości (spadek). Może to wskazywać na najbardziej radykalne przemiany struktury pęcherzykowej, w trakcie których liczba pęcherzyków gazowych w cieście ulega szybkiej redukcji (skutek ich pęknięcia) i co dodatkowo potęguje wzrost średnicy pęcherzyków. Weryfikacja tej hipotezy z użyciem metody tomograficznej będzie celem kontynuacji tego zadania w roku następnym.

Zadanie przewidziane do kontynuacji w roku 2014.

Opis najważniejszych osiągnięć

Opracowanie sposobu równoczesnego pomiaru zmian objętości, ciśnienia i lepkości ciasta w czasie modelowego testu wypiekowego.

Wykorzystanie uzyskanych wyników

Zaproponowany sposób wyodrębniania faz przemian strukturalnych ciasta znacznie usprawni poznanie i opisywanie przebiegu procesu wypieku oraz badanie wpływu czynników, zarówno genotypowych, środowiskowych, jak i technologicznych, na kształtowanie się różnic w jakości pieczywa. Ponadto uzyskane wyniki posłużą do opracowania publikacji na temat nowego podejścia w badaniach przebiegu przemian strukturalnych ciasta w czasie wypieku.

OPUBLIKOWANE PRACE

1. **Miś, A., Dziki, D.**, 2013. Extensograph curve profile model used for characterizing the impact of dietary fiber on wheat dough. *Journal of Cereal Science* 57, 471-479.
2. **Dziki, D., Miś, A., Gładyszewska, B., Laskowski, J., Kwiatkowski, S., Gawlik-Dziki, U.**, 2013. Physicochemical and grinding characteristics of dragonhead seeds – *International Agrophysics* 27, 403-408.
3. **Nawrocka, A., Cieśla, J.**, 2013. Influence of silver nanoparticles on food components in wheat. *International Agrophysics* 27, 49-55.
4. **Kovalyshyn, S.J., Shvets, O.P., Grundas, S., Tys, J.**, 2013. Use of the electro-separation method for improvement of the utility value of winter rapeseeds. *International Agrophysics* 27, 419-424.
5. **Kitowski, I., Sujak, A., Strobel, W., Wiącek, D., Rymarz, M.**, 2013. Trace elements in eggshells of the Grey Heron (*Ardea cinerea*) from the colony in the Roztocze Hills (South East Poland). *Zoology and Ecology* 23, 240-244.
6. **Rusinek, R., Matecki, W.**, 2013. Silos z promieniowym obiegiem czynnika susząco-chłodzącego. *Powder&Bulk* 4, 28, 30-32.
7. **Grundas, S.**, 2013. O potrzebie rozwoju badań strategicznych w rolnictwie. *Dwutygodnik: Panorama PAN*. Nr 6 (6) wrzesień, 2013. ISSN 2300-4479.
8. **Dobrzański B., Grundas S., Stępniewski A.**, 2013. Introduction to Scientific Discipline - History and Research Objects. Chapter 1 in *Advances in Agrophysical Research* (Ed. Grundas S., Stępniewski A.), pp.3-14, InTech 2013, ISBN 978-953-51-1184-9, DOI: 10.5772/56982, liczba ark. wyd. – 0,86.
9. **Demyanchuk A.M., Grundas S., Velikanov L.P.**, 2013. Identification of Wheat Morphotype and Variety Based on X-Ray Images of Kernels. Chapter 10 in *Advances in Agrophysical Research* (Ed. Grundas S., Stępniewski A.), pp.223-268, InTech 2013, ISBN 978-953-51-1184-9, DOI: 10.5772/52236, liczba ark. wyd. – 3,3.
10. **Nawrocka A., Zamorska J.**, 2013. Determination of food quality by using spectroscopic methods. Chapter 14 in *Advances in Agrophysical Research* (Ed. Grundas S., Stępniewski A.), pp.347-368, InTech 2013, ISBN 978-953-51-1184-9, DOI: 10.5772/52722, liczba ark. wyd. – 1,6.
11. **Grundas S., Stępniewski A.** (Eds). 2013. *Advances in Agrophysical Research*. ISBN 978-953-51-1184-9, 398 pages, Publisher: InTech, Chapters published July 31, 2013. DOI: 10.5772/3341.

Temat VII.

PROCESY FIZYCZNE W ROŚLINNYCH MATERIAŁACH SYPKICH

Kierownik: prof. dr hab. Marek Molenda

Zadanie 1.

CHARAKTERYSTYKI MECHANICZNE PROSZKÓW SPOŻYWCZYCH

Józef Horabik, Marek Molenda, Mateusz Stasiak, Joanna Wiącek, Maciej Bańda

Zakład Fizycznych i Technologicznych Właściwości Agromateriałów

Cel badań

Celem badań było określenie przydatności do kompaktacji trzech rodzajów skrobi o różnej wilgotności oraz zbadanie wytrzymałości aglomeratów. Materiały badawcze wybrano ze względu na popularność w technologiach przemysłowych i farmaceutycznych. Do badań wybrano skrobie: ziemniaczaną, pszenną i kukurydzianą.

Opis realizowanych prac

Właściwości skrobi wyznaczano dla trzech poziomów wilgotności 6, 12 i 17%. Poziom 12% to wilgotność kondycjonalna magazynu laboratorium, poziom 6% uzyskiwano poprzez dosuszanie próbki materiału w suszarce laboratoryjnej z wymuszonym obiegiem powietrza przez 24 godziny w temperaturze 30°C. Wyższą wilgotność otrzymywano poprzez umieszczenie próbki materiału w zamkniętej komorze z nawilżaczem powietrza na 48 h. Wilgotność wyznaczano poprzez ważenie 10 g próbki materiału przed i po 24 h suszeniu w temperaturze 105°C. Kompaktację skrobi przeprowadzono w maszynie wytrzymałościowej przy pomocy specjalnie skonstruowanego cylindra, demontowanej podstawy oraz stempla. Średnice cylindra i stempla wynosiły około 10 mm a całkowita wysokość 70 mm. Prędkości przesuwu belki maszyny wytrzymałościowej w trakcie kompaktacji wynosiła 1mm/min. Do cylindra nasypywano 0,5 grama proszku. Kompaktacje przeprowadzono dla dwunastu wartości siły konsolidującej w przedziale od 1 do 12 kN. W każdym przypadku wykonywano 10 sztuk tabletek. Wytrzymałość na zgniatanie mierzono dla tabletek po kompaktacji naporem wywołanym siłą 3, 6, 9 oraz 12 kN. Test zgniatania przeprowadzono w maszynie wytrzymałościowej dla tabletek przechowywanych 24 h oraz 14 dni. Tabletki zgniatano pomiędzy dwoma sztywnymi płytami. Prędkość przemieszczania płyty wynosiła 2 mm·min⁻¹.

W przypadku skrobi ziemniaczanej niemożliwe było utworzenie aglomeratów z materiału o najniższej 6% wilgotności. Dla dwu pozostałych materiałów o wilgotności 6% aglomeraty wykazywały znikomą wytrzymałość na zgniatanie. Najwyższe wartości wytrzymałości na zgniatanie otrzymano dla skrobi ziemniaczanej. Dla pszennej i kukurydzianej wartość tego parametru pozostawała na zbliżonym poziomie. W każdym przypadku wytrzymałość wzrastała z wilgotnością i naporem konsolidacji. Stwierdzono znaczny wzrost wytrzymałości wraz z wydłużeniem czasu przechowywania z 1 do 14 dni.

Zadanie przewidziane do kontynuacji w roku 2014.

Opis najważniejszych osiągnięć

Wykazano, że najtrwalsze aglomeraty ze skrobii otrzymuje się z surowca o wilgotności rzędu 6%.

Wykorzystanie uzyskanych wyników

Wyniki badań posłużą do opracowania przyszłego projektu badań nad biodegradowalnym materiałem na bazie skrobi oraz rozdrobnionej słomy.

Zadanie 2.

MODELOWANIE ODDZIAŁYWAŃ W STREFIE KONTAKTU ZIAREN

Józef Horabik, Marek Molenda, Piotr Parafiniuk, Rafał Kobyłka

Zakład Fizycznych i Technologicznych Właściwości Agromateriałów

Cel badań

Charakterystyka zmian w zachowaniu mechanicznym ośrodka sypkiego przy nieznacznej zmianie kształtu cząstek z kulistego na elipsoidalny oraz przy przejściu z quasi 2D do złoża trójwymiarowego na drodze symulacji numerycznych metodą DEM.

Opis realizowanych prac

W roku bieżącym kontynuowano badania związane z wpływem odchylenia kształtu pojedynczych granul od kulistego na właściwości mechaniczne złóż materiałów granulanych. Przeprowadzono systematyczne badania (symulacje numeryczne) zachowania się prostopadłościennego zbioru cząstek, kulistych o średnicy d i elipsoidalnych, podczas jednoosiowego ściskania. Analizowano wpływ współczynnika wydłużenia cząstek (stosunek dłuższej osi elipsoidy obrotowej do osi krótszej) oraz grubości prostopadłościennych próbek na własności mechaniczne takich złóż. Cząstki elipsoidalne (wydłużone elipsoidy obrotowe) reprezentowane były w symulacjach jako klastry wielu przenikających się kul. Pozwoliło to na użycie pakietu oprogramowania EDEM. Wszystkie cząstki tworzące złoża miały tę samą objętość, różniły się jednak współczynnikiem wydłużenia. W symulacjach użyto cząstek o współczynniku wydłużenia równym 1,0; 1,1; 1,3; 1,5; 2,0; i 2,5. Wysokość i szerokość złóż wynosiły $15d$, gdzie $d = 8$ mm to średnica kuli odniesienia, natomiast grubość próbek zmieniano w zakresie od $1.025d$ do $2.5d$. Symulacje pokazały różnice w strukturze upakowania i w reakcji na jednoosiowe ściskanie zbiorów cząstek wraz ze wzrostem grubości próbek i odchyleniem kształtu cząstek od kulistego. Odstępstwo od kulistego kształtu cząstek skutkowało silną reakcją sieci kontaktów obserwowaną jako zmiany: gęstości złoża, średniej liczby kontaktów i ilorazu naporu poziomego do pionowego.

W roku bieżącym przeprowadzono również wstępne badania, zachowania się złóż cząstek w kształcie sferocylindrów. Geometria próbki i przebieg eksperymentów numerycznych były analogiczne jak w przypadku złóż uformowanych z cząstek elipsoidalnych. Badania pokazały, że w porównaniu do układów cząstek elipsoidalnych sferocylindry dużo łatwiej tworzą uporządkowane struktury zwłaszcza w przypadku szerokich próbek. Zależności: gęstości złóż i ilorazów naporu od współczynnika wydłużenia wykazywały podobne zachowania jak w przypadku cząstek elipsoidalnych.

Zadanie przewidziane do kontynuacji w roku 2014.

Opis najważniejszych osiągnięć

Najważniejszym osiągnięciem realizowanego zadania było pokazanie, że granularne układy dwuwymiarowe cząstek wydłużonych wykazują zupełnie inne cechy strukturalne i zachowania mechaniczne niż układy quasi-dwuwymiarowe. W szczególności pokazano, że gęstości złóż i ilorazy naporu, w funkcji współczynnika wydłużenia, mają zupełnie inne przebiegi dla układów dwuwymiarowych niż dla układów quasi-dwuwymiarowych.

Wykorzystanie uzyskanych wyników

Udoskonalenie opisu oraz wyjaśnienie oddziaływań mechanicznych rządzących zachowaniem się cienkiej warstwy cząstek dla potrzeb technologii przetwórczych.

Zadanie 3.

ZABURZENIA ROZKŁADU NAPRĘŻENIA W MATERIALE SYPKIM

Józef Horabik, Marek Molenda, Joanna Wiącek, Rafał Kobyłka

Zakład Fizycznych i Technologicznych Właściwości Agromateriałów

Cel badań

Celem pierwszego zagadnienia badawczego było przeprowadzenie symulacji komputerowych Metodą Elementów Dyskretnych dla zbadania wpływu dodatkowego elementu mocowanego do ścian silosu zbożowego (tzw. półki) na rozkład naprężeń wewnątrz złoża, jak również na obciążenia elementów konstrukcyjnych zbiornika.

Opis realizowanych prac

Rozważono przypadki różnej wysokości zawieszenia półek, a także ich grubość (płaska, prawie dwuwymiarowa oraz z wyraźnym wymiarem pionowym). Symulacje przeprowadzono w cylindrycznym zbiorniku o średnicy 0.12 m i wysokości 0.33 m wypełnionym 75000 cząstek sferycznych. Na

podstawie uzyskanych wyników opracowano i złożono do Powder Technology publikację pt.: „DEM simulations of loads on obstruction attached to the wall of a model grain silo and of flow disturbance around the obstruction”.

Innym badanym zjawiskiem było rozchodzenie się fali rozluźnienia materiału wywołanej otworzeniem otworu wysypowego w zbiorniku przechowalniczym i rozpoczęciem wypływu materiału. Wstępne analizy pokazują użyteczność Metody Elementów Dyskretnych do analizy tego zjawiska. Otrzymane wyniki pozostają w bardzo dobrej zgodzie z danymi literaturowymi. Konieczne jest przeprowadzenie dokładniejszej analizy uzyskanych wyników i wykonanie kolejnych symulacji.

Większość materiałów sypkich to ośrodki niejednorodne pod względem wielkości cząstek, a stopień ich polidispersyjności determinuje zachowanie materiałów w procesach technologicznych, dlatego badano w symulacjach numerycznych jednoosiowe ściskanie polidispersyjnych układów kul. Metodą Elementów Dyskretnych badano złoża o różnym stopniu niejednorodności wielkości cząstek, charakteryzujące się brakiem tarcia powierzchniowego i kohezji oraz nad materiałami kohezyjnymi z tarcie powierzchniowym. Badano polidispersyjne próbki o normalnym rozkładzie 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. Analiza właściwości strukturalnych i mikromechanicznych objęła porowatość, liczbę kontaktów, rozkład sił i kątów kontaktu oraz stopień mobilizacji tarcia w punktach kontaktu sfer. W badaniu właściwości makromechanicznych próbek szczególną uwagę poświęcono analizie wpływu stopnia niejednorodności wielkości cząstek materiału na efektywny moduł sprężystości, iloraz naporu, kąt tarcia wewnętrznego oraz liczbę Poissona. Przeprowadzono także analizę wpływu tarcia i kohezji na stopień rozproszenia energii w modelowanych ośrodkach polidispersyjnych.

Zadanie zostało zakończone w roku 2013.

Opis najważniejszych osiągnięć

W symulacjach z półką umieszczoną przy ścianie silosu uzyskano bardzo dobrą jakościową zgodność otrzymanych wyników z poprzednio wykonanym eksperymentem laboratoryjnym w przypadku obciążenia elementów konstrukcyjnych w trakcie napełniania i po rozpoczęciu wypływu.

Napór z jakim materiał oddziałuje na ścianę pionową zbiornika w obszarach pod i nad obiektem został również dość dobrze odwzorowany w symulacjach komputerowych. Zobrazowano zaburzenia rozkładu naprężeń w całym zbiorniku wywołane obecnością obiektu zanurzonego w złożu.

Analiza wyników symulacji jednoosiowego ściskania układów kul pokazała wpływ obecności zarówno tarcia powierzchniowego, jak i kohezji na właściwości mechaniczne materiałów rozdrobnionych, przy jednoczesnym braku wpływu wymienionych zjawisk na przebiegi zmian parametrów mechanicznych wraz ze wzrostem stopnia zmienności średnic cząstek w próbce. Brak tarcia na powierzchni sfer powodował znaczny spadek wartości porowatości próbek oraz wzrost wartości liczby koordynacyjnej, współczynnika Poissona i ilorazu naporu, w porównaniu z wartościami uzyskanymi dla cząstek z tarcie powierzchniowym. Nie zaobserwowano wyraźnego wpływu kohezji na porowatość, liczbę koordynacyjną i współczynnik Poissona modelowanych ośrodków, jednak jej obecność zwiększała sztywność ośrodków i wartość ilorazu naporu.

Wykorzystanie uzyskanych wyników

Doskonalenie konstrukcji silosów zbożowych w zakresie bezpieczeństwa pracy w warunkach występowania asymetrii obciążenia.

OPUBLIKOWANE PRACE

1. **Kobyłka R., Molenda M.**, 2013. DEM modelling of silo load asymmetry due to eccentric filling and discharge. *Powder Technology*, 233, 65-71
2. **Kobyłka R., Molenda M.**, 2013. Visualization of characteristics of the contact network between spheres in 3D assembly. *International Agrophysics*, 27, 3, 275-281.
3. **Parafiniuk P., Molenda M., Horabik J.**, 2013. Discharge of rapeseeds from a model silo: Physical testing and discrete element method simulations, *Computers and Electronics in Agriculture* 97, 40-46.
4. **Stasiak M., Molenda M., Opaliński I., Błaszczak W.**, 2013. Mechanical properties of native maize, wheat, and potato starches, *Czech Journal of Food Sciences*, 31,4, 347-354.

5. **Taranko R., Parafiniuk P.**, 2013. Influence of the Coulomb interaction on the spin-polarized current in the quantum dot system in the presence of the bias voltage pulse, *Physica E: Low-dimensional Systems and Nanostructures* 49, 5-12.
6. **Horabik J., Molenda M., Montross M. D., Ross I.J., Kobyłka R.**, 2013. Przykłady badania i modelowania obciążeń silosów na zboże. W: *Budownictwo na obszarach wiejskich. Nauka, praktyka, perspektywy.* (red. Halicka A.), Politechnika Lubelska, Lublin, 219-230. (rozdział w monografii)
7. **Horabik J.**, 2013. Stan badań z zakresu właściwości fizycznych surowców roślinnych w aspekcie ich przetwarzania. W: *Współczesna inżynieria rolnicza – osiągnięcia i nowe wyzwania* (red. R. Hołownicki, M. Kuboń). Wydawnictwo Polskiego Towarzystwa Inżynierii Rolniczej, Kraków, t. III, 127-150. (rozdział w monografii)
8. **Molenda M.** 2013. Właściwości mechaniczne sypkich agromateriałów i proszków spożywczych. Metody wyznaczania i prognoza kierunków standaryzacji. W: *Współczesna inżynieria rolnicza – osiągnięcia i nowe wyzwania* (red. R. Hołownicki, M. Kuboń). Wydawnictwo Polskiego Towarzystwa Inżynierii Rolniczej, Kraków, t. III, 269-285. (rozdział w monografii)
9. **Molenda M., Rusinek R., Horabik J., Stasiak M., Wiącek J.** 2013. Urządzenie pomiarowe do wyznaczania ilorazu naporu oraz parcia ośrodka sypkiego na ściany prostopadłościennego zbiornika. Patent nr 214065.

Temat VIII.

SYSTEMATYZACJA WIEDZY W ZAKRESIE AGROFIZYKI

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

Zadanie 1.

UJEDNOLICENIE I AKTUALIZACJA TERMINOLOGII AGROFIZYCZNEJ

Zadanie 2.

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

Ujednoczenie i aktualizacja terminologii agrofizycznej oraz opracowanie kompendium wiedzy w zakresie agrofizyki.

Opis realizowanych prac

1. Opublikowano w ramach ujednoczenia i aktualizacji terminologii agrofizycznej 2 artykuły przeglądowe, 2 monografie oraz opracowano i wygłoszono 5 referatów na konferencji międzynarodowej.
2. Zaproponowani autorzy (37 specjalistów i wykładowców przedmiotu Agrofizyka) poszczególnych rozdziałów i podrozdziałów Kompendium AGROFIZYKA – ZASTOSOWANIE W ROLNICTWIE I ŚRODOWISKU PRZYRODNICZYM nadesłali teksty, które wstępnie opracowano dla recenzentów. Zebrano 28 artykułów, zgrupowanych w 14 częściach. Całość materiałów jest w trakcie przygotowania dla recenzentów i do druku w roku 2014.

Zadanie zostało zakończone w roku 2013.

Opis najważniejszych osiągnięć

Zakończenie prac nad wydaniem Kompendium AGROFIZYKA – ZASTOSOWANIE W ROLNICTWIE I ŚRODOWISKU PRZYRODNICZYM, którego celem jest pokazanie zastosowań praw fizycznych i metod pomiarowych do badania właściwości i procesów fizycznych zachodzących w glebach, roślinach, płodach rolnych i produktach spożywczych.

Wykorzystanie uzyskanych wyników

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

OPUBLIKOWANE PRACE

1. **Bieganowski A., Witkowska-Walczak B., Gliński J., Sokolowska Z., Sławiński, C., Brzezińska M., Włodarczyk T.**, 2013. Database of Polish arable mineral soils: a review. *International Agrophysics* 27, 335-350.
2. **Gliński J., Horabik J., Lipiec J.**, Agrophysics – physics in agriculture and environment. *Soil Science Annual*. 2013, 64,2, 67-80.
3. **Gliński J., Włodarczyk T., Brzezińska M., Szarlip P.**, 2013. Biological activity of main types of Polish soils. *Acta Agrophysica Monographiae* 2013 (4).
4. **Krasowski E., Fedorkin S., Kusz A., Gliński J.**, 2013. Energy and energy efficiency. *MOTROL Monograph*. Lublin – Simferopol, 2013.
5. **Krasowski E., Kowalyszyn S., Gliński J., Horabik J.**, 2013. Modelling and mechanical engineering. *MOTROL Monograph*. Lublin – Lwów, 2013.

Temat IX.

PRODUKCJA I PRZETWARZANIE BIOMASY NA SUROWCE ENERGETYCZNE

Kierownik: prof. dr hab. Jerzy Tys

Zadanie 1.

WŁAŚCIWOŚCI ENERGETYCZNE BIOMASY WYTWORZONEJ Z GŁONÓW

*Ewa Kwietniewska-SD, Izabela Krzemińska, Agata Palcowska-Piasecka-SD, Dariusz Wiącek,
Wacław Strobel, Bohdan Dobrzański, Jerzy Tys*

Zakład Fizycznych i Technologicznych Właściwości Agromateriałów

Cel badań

Celem badań było określenie możliwości hodowli mikroglonów przy podawaniu do hodowli gazu o podwyższonym stężeniu CO₂ i określenie wpływu tej procedury na wzrost i właściwości uzyskanej biomasy, w tym właściwości energetyczne.

Opis realizowanych prac

Przeprowadzono hodowlę mikroglonów *Chlorella vulgaris* #896, pozyskaną z Culture Collection of Autotrophic Organisms (CCALA) w Třeboň'ie (Czechy), w fotobioreaktorach Sartorius Biostat PBR 2S w stałej temperaturze 26°C, oświetleniu 80 μmol·m⁻²·s⁻¹, fotoperiodzie 16:8 (światło:ciemność). Do hodowli wykorzystano pożywkę Bold's Basal Medium. Czynnikiem różnicującym w doświadczeniu była mieszanka gazu podawana do hodowli – 0,04% CO₂ w powietrzu (powietrze atmosferyczne) – próba kontrolna, 1,19% CO₂ w powietrzu oraz 5,20% CO₂ w powietrzu. W czasie doświadczenia każdego dnia pobierano próby do analizy spektrofotometrycznej, w celu określenia przyrostu dziennego biomasy. Po hodowli biomasę odseparowano poprzez odwirowanie, wysuszono w 60°C i poddano analizie: zanalizowano zawartość białka, lipidów, popiołu, wartość ciepła spalania, oraz obliczono parametry wzrostu biomasy.

Zadanie będzie kontynuowane w roku 2014

Opis najważniejszych osiągnięć

Wyniki uzyskane podczas doświadczenia świadczą, że przy podawaniu gazu o podwyższonym stężeniu dwutlenku węgla do hodowli mikroglonów, podwyższa się nie tylko tempo wzrostu hodowli, ale również rośnie wartość ciepła spalania i zawartość lipidów w biomacie. Wszystkie te parametry są istotne przy produkcji biomasy przeznaczonej na cele energetyczne, zatem wzrost ich wartości wpłynie pozytywnie na proces produkcji biopaliwa. Niezmiernie ważny jest aspekt ekologiczny, ponieważ mikroglony pochłaniając zwiększoną ilość dwutlenku węgla przyczyniają się do oczyszczania atmosfery.

Wykorzystanie uzyskanych wyników

Uzyskane wyniki pozwoliły na napisanie publikacji, która obecnie jest w recenzji w punktowanym czasopiśmie międzynarodowym. Planowane jest rozszerzenie badań o kolejne gatunki i szczepy mikroglonów oraz inne stężenia CO₂ podawanego do hodowli.

Zadanie 2.

OPTIMALIZACJA WARUNKÓW HODOWLI MIKROGLONÓW POD KĄTEM ILOŚCI I JAKOŚCI BIOMASY

*Izabela Krzemińska, Ewa Kwietniewska-SD, Agata Palcowska-Piasecka-SD,
Dariusz Wiącek, Jerzy Tys*

Zakład Fizycznych i Technologicznych Właściwości Agromateriałów

Cel badań

Celem prowadzonych badań było poznanie zmian w składzie biochemicznym *Chlorelli protothecoides* w odpowiedzi na różne warunki oświetlenia i dostępność azotu w podłożu hodowlanym.

Opis realizowanych prac

W badaniach wyznaczono: krzywą zależności pomiędzy gęstością optyczną hodowli a suchą masą glonów, krzywe wzrostu hodowli oraz swoiste tempo wzrostu w fazie wzrostu wykładniczego, czas

podwojenia biomasy, zawartość chlorofilu a, b i karotenoidów, zawartość białka, zawartość lipidów i profil kwasów tłuszczowych w biomacie.

Chlorella prothecoides (SAG 211-7b) hodowano (przez 14 dni) na pożywce PM, w T 28°C w różnych warunkach natężenia światła: 35, 130 i 420 PAR $\mu\text{mol}\cdot\text{m}^{-2}\cdot\text{s}^{-1}$, po 8 dniach wzrostu hodowla została przeniesiona do pożywki, z której usunięto źródło azotu. Wzrost hodowli monitorowano codziennie poprzez spektrofotometryczne pomiary gęstości optycznej. Na ich podstawie wyliczono: tempo wzrostu hodowli, czas podwojenia biomasy do momentu osiągnięcia stacjonarnej fazy wzrostu. Pomiary barwinków dokonano na podstawie pomiarów spektrofotometrycznych co 24 godziny a ich zawartość obliczono wg Wellburn (1994).

Najwyższe tempo wzrostu i najkrótszy czas podwojenia biomasy stwierdzono dla hodowli, w której zastosowano oświetlenie 420 PAR) natomiast najniższe tempo i najdłuższy czas podwojenia biomasy dla 35 PAR.

Stwierdzono spadek zawartości chlorofilu a i b wraz ze wzrostem oświetlenia hodowli i zmniejszeniem zawartości N w podłożu. Zawartość białka w biomacie *C. protothecoides* wzrastała wraz ze wzrostem natężenia światła.

Zawartość tłuszczu surowego w biomacie określono grawimetrycznie. Ekstrakcja tłuszczu z wykorzystaniem mieszaniny chloroform-metanol wykazała największą zawartość lipidów w komórkach hodowanych w warunkach najwyższego oświetlenia (420 PAR $\mu\text{mol}\cdot\text{m}^{-2}\cdot\text{s}^{-1}$) i poddanych stresowi azotowemu. Najniższą zawartość lipidów stwierdzono dla kultur hodowanych w 35 PAR $\mu\text{mol}\cdot\text{m}^{-2}\cdot\text{s}^{-1}$. Zastosowany stres świetlny 420 PAR w połączeniu z usunięciem z podłoża N spowodował zwiększenie akumulacji lipidów *C. protothecoides*.

W celu oznaczania profilu kwasów tłuszczowych wyekstrahowane tłuszcze poddano procesowi estryfikacji. Skład kwasów tłuszczowych różnił się w zależności od zastosowanych warunków hodowli. Stwierdzono, że w biomacie *C. protothecoides* kwasy tłuszczowe zawierające 16 i 18 atomów węgla stanowiły ponad 70% wszystkich kwasów tłuszczowych. Kwasy te uważane są za odpowiednie do produkcji biodiesel'a. Wraz ze wzrostem natężenia światła następował spadek kwasów zawartości PUFA (wielonienasyconych) i wzrost zawartości nasyconych kwasów tłuszczowych.

Zadanie będzie kontynuowane w roku 2014

Opis najważniejszych osiągnięć

Wykazano wpływ natężenia światła oraz dostępności azotu na akumulację tłuszczu i skład kwasów tłuszczowych *C. protothecoides*.

Wykorzystanie uzyskanych wyników

Uzyskane wyniki będą wykorzystane jako dane do dalszych planowanych badań: wzrostu mikotroficznego mikroglonów, z wykorzystaniem jako źródła energii: światła i węgla organicznego, w celu uzyskania jak najbardziej korzystnego pod względem energetycznym składu kwasów tłuszczowych. Wyniki badań będą wykorzystane do przygotowywanej publikacji naukowej.

Zadanie 3.

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

*Agnieszka Kasprzycka, Ewelina Paprota-SD, Aleksandra Król-SD, Marta Oleszek-SD,
Justyna Lalak-SD, J. Tys*

Zakład Fizycznych i Technologicznych Właściwości Agromateriałów

Cel badań

Realizacja zadania jest wieloetapowym kompleksem badań, na które składają się następujące cele szczegółowe:

- określenie jakości wybranej biomasy roślinnej pod kontem produkcji biogazu,
- przeprowadzenie procesu fermentacji metanowej wraz z pełną kontrolą parametrów procesu,
- określenie jakości i ilości biogazu oraz metanu.

Opis realizowanych prac

- określenie jakości surowców przeznaczonych do procesu fermentacji,
- prowadzenie procesów fermentacji metanowej,

- kontrola warunków i paramentów procesu.

Zadanie będzie kontynuowane w roku 2014

Opis najważniejszych osiągnięć

Określenie potencjału metagennego wybranych grup surowców odpadowych.

Wykorzystanie uzyskanych wyników

Potencjał metanogeny surowców przeznaczonych do produkcji biogazu, jest najważniejszym parametrem. O jego wielkości decydują zarówno jakość surowca jak i warunki jego przechowywania oraz zbioru. Ustalenie optymalnych parametrów procesu fermentacji przy wykorzystaniu surowców różnego pochodzenia jest niezwykle trudne i wymaga ciągłego monitoringu pH, zawartości LKT (lotnych kwasów tłuszczowych), stosunku C:N i in. umożliwiają to badania laboratoryjne, które pozwalają przeprowadzić większą ilość powtórzeń w szybki i precyzyjny sposób.

Zadanie 4.

WYZNACZENIE WŁAŚCIWOŚCI FIZYCZNYCH BIOMASY NA CELE ENERGETYCZNE

Marek Molenda, Józef Horabik, Mateusz Stasiak

Zakład Fizycznych i Technologicznych Właściwości Agromateriałów

Cel badań

Celem badań było oznaczenie parametrów mechanicznych charakteryzujących sypką biomasę w procesach przemieszczania i składowania w zależności od wilgotności gęstości oraz składu granulometrycznego.

Opis realizowanych prac

Badania przeprowadzono na zrębkach drzewnych o wilgotności w zakresie od 38,5% dla materiału IV do 55% dla III różniących się składem granulometrycznym procentowa zawartość frakcji poniżej 3mm przedstawiała się następująco: zrębki I - 30%; zrębki II - 38%; zrębki III - 49%; zrębki IV - 58%; zrębki V - 12%.

Badania gęstości nasypowej przeprowadzono ważąc w trzech powtórzeniach objętość 1 dm³ próbki materiałów. Wilgotność oznaczono metodą suszarkową w temperaturze 105° C przez 24 h. Parametry wytrzymałościowe bezpośrednio oraz po 12 h konsolidacji czasowej wyznaczano na podstawie testów bezpośredniego ścinania przeprowadzonych w aparacie Jenikego. Pomiaru wykonano dla naporu konsolidacji 15 kPa co odpowiada naporowi hydrostatycznemu wywoływanemu przez złożę materiału o wysokości około 5 m. Analiza wyników testów bezpośredniego ścinania obejmowała wyznaczenie kąta tarcia wewnętrznego φ , kohezji C oraz indeksu płynięcia i.

Gęstość nasypowa w przypadku materiału I, II i III przekroczyła wartość 350 kg·mp⁻¹. Kąt tarcia wewnętrznego zawierał się w granicach od 19° do 31°. Sitowa analiza granulometryczna wykazała istnienie nadmiernej ilości frakcji drobnej (poniżej 1mm) w przypadku wszystkich badanych próbek.

Największą zawartość 29% tej frakcji odnotowano dla materiału. Najniższą zawartość frakcji <1mm stwierdzono w przypadku materiału V. Zawartość drobnej frakcji powoduje znaczny wzrost sił spójności i czyni materiał bardziej kohezyjnym skłonnym do zlepiania się, zalegania, przylepiania do elementów roboczych Przemieszczanie warstw materiału jest utrudnione, może powodować przeciążenie urządzeń.

Najniższą wartość kohezji wynoszącą 0,03 i 2,32 kPa odpowiednio dla testów bez konsolidacji w czasie i po 12 h konsolidacji otrzymano dla zrębków V czyli również dla materiały o najmniejszym udziale drobnej frakcji. Dla pozostałych materiałów wartość tego parametru (w przypadku konsolidacji czasowej i bez niej) była znacznie wyższa i jest charakterystyczna dla materiałów wykazujących skłonności do umacniania i blokowania przepływu.

Indeks płynięcia dla materiału I, II, III, IV jest charakterystyczny dla materiałów silnie kohezyjnych niepłynących w przypadku prób bez konsolidacji czasowej i wraz z nią. W przypadku materiału V wartości indeksu płynięcia są charakterystyczne dla materiałów płynących płynny zarówno od razu po nasypaniu jak i po 12 h konsolidacji.

Przy magazynowaniu tego typu materiałów istotny wpływ na warunki opróżniania ma czas magazynowania. W badanym przypadku 12 h konsolidacja próbek spowodowała utratę płynności przez wszystkie badane materiały z wyjątkiem materiału V.

Zadanie będzie kontynuowane w roku 2014

Opis najważniejszych osiągnięć

Wykazanie niekorzystnego wpływu zawartości drobnych frakcji na parametry mechaniczne sypkiej biomasy.

Wykorzystanie uzyskanych wyników

Powyższe wyniki pomocne są przy projektowaniu urządzeń i instalacji służących do przetwarzania biomasy.

Zadanie 5.

OCENA ODDZIAŁYWANIA OSADU POFERMENTACYJNEGO NA RÓŻNORODNOŚĆ FUNKCJONALNĄ I GENETYCZNĄ ZBIOROWISK MIKROORGANIZMÓW GLEBOWYCH

Magdalena Frąc, Anna Kot-SD*, Jerzy Lipiec**

Zakład Fizycznych i Technologicznych Właściwości Agromateriałów

*Zakład Badań Systemu Gleba-Roślina

Cel badań

Wzrost zainteresowania problematyką związaną z sektorem energii odnawialnej, a tym samym wzrastająca liczba biogazowni na terenie kraju związana jest z produkcją osadów pofermentacyjnych, stanowiących odpad o potencjalnej możliwości rolniczego zagospodarowania. Wprowadzone do gleby odpady mogą w sposób znaczący oddziaływać na właściwości mikrobiologiczne środowiska glebowego, w tym również na różnorodność funkcjonalną i genetyczną zbiorowisk mikroorganizmów, które są istotnym elementem w ocenie stanu ekologicznego i jakości gleb.

Celem przeprowadzonych badań było określenie aktywności i różnorodności funkcjonalnej mikroorganizmów glebowych w glebie nawożonej osadem pofermentacyjnym z biogazowni.

Opis realizowanych prac

Badania obejmowały ocenę różnorodności funkcjonalnej mikroorganizmów glebowych w wyniku oddziaływania osadu pofermentacyjnego z biogazowni rolniczej na środowisko glebowe. Badania zostały przeprowadzone w oparciu o doświadczenie polowe i obejmowały następujące obiekty nawozowe: A – osad zastosowany w dawce 9 Mg s.m. · ha⁻¹, B – osad zastosowany w dawce 4,5 Mg s.m. · ha⁻¹, C – gleba kontrolna bez nawożenia osadem. Analizy wykonano w dwóch warstwach gleby (0-20 cm i 20-40 cm), w czterech terminach: przed zastosowaniem osadu (I), a także w fazach kiełkowania (II) i strzelania w źdźbło (III) oraz po zbiorze pszenicy (IV). Analiza różnorodności funkcjonalnej została przeprowadzona z wykorzystaniem systemu Biolog EcoPlate (CLPP – community level physiological profiling) oraz na podstawie oznaczenia aktywności enzymatycznej gleby. Na podstawie uzyskanych wyników wyliczono wskaźniki różnorodności i jednorodności dla badanych obiektów doświadczalnych. Ocena aktywności enzymatycznej obejmowała określenie aktywności dehydrogenaz, β-glukozydazy, proteazy, ureazy oraz fosfataz kwaśnej i alkalicznej. W roku sprawozdawczym rozpoczęto również optymalizację izolacji DNA z próbek gleby pobranych z poszczególnych obiektów doświadczalnych, który zostanie wykorzystany do oceny różnorodności genetycznej zespołów mikroorganizmów glebowych w kolejnym roku badań.

Zadanie będzie kontynuowane w roku 2014

Opis najważniejszych osiągnięć

Osad pofermentacyjny z biogazowni aktywizował populacje glebowych mikroorganizmów, powodując wzrost aktywności enzymatycznej gleby, a tym samym zwiększenie potencjału katabolicznego mikroorganizmów glebowych. Efekt ten zaznaczył się jednak tylko w powierzchniowej warstwie (0-20 cm) badanej gleby.

Analiza profilu metabolicznego gleby (CLPP), wyrażona wskaźnikami ogólnej aktywności metabolicznej (AWCD), różnorodności (R) i jednorodności (H), nie wykazała istotnych zmian ogólnej aktywności mikrobiologicznej środowiska glebowego pod wpływem zastosowanego osadu pofermentacyjnego z biogazowni.

Różnorodność funkcjonalna mikroorganizmów glebowych była niższa w glebie nawożonej osadem w stosunku do gleby kontrolnej, a następnie stopniowo wzrastała, co sugeruje zachwianie równowagi

mikrobiologicznej po wprowadzeniu osadu oraz wolniejszą adaptację mikroorganizmów do zmienionych warunków środowiskowych.

W celu określenia następczego działania osadów pofermentacyjnych na środowisko glebowe konieczne jest kontynuowanie badań nad wpływem odpadów na aktywność mikrobiologiczną, w drugim roku w założonym doświadczeniu polowym.

Wykorzystanie uzyskanych wyników

Badania mają zarówno charakter poznawczy, jak i aplikacyjny. Z jednej strony prowadzone badania dostarczą informacji o oddziaływaniu odpadów na aktywność i jakość mikrobiologiczną gleby, z drugiej zaś wyniki mogą być przydatne dla rolników podczas zagospodarowania tych odpadów.

Ponadto, prowadzone badania są częścią rozprawy doktorskiej, przygotowywanej w ramach Studiów Doktoranckich prowadzonych w Instytucie Agrofizyki PAN.

Zadanie 6.

OPRACOWANIE METODY OKREŚLANIA POTENCJAŁU METANOGENNEGO Z NIEWIELKICH OBJĘTOŚCI BIOMASY

Jan Kuna-SD, Agnieszka Kasprzycka, Andrzej Bieganowski, Małgorzata Brzezińska**

Zakład Fizycznych i Technologicznych Właściwości Agromateriałów

*Zakład Biogeochemii Środowiska Przyrodniczego

Cel badań

Celem badań było opracowanie metody określania potencjału metanogennego z niewielkich objętości biomasy. Zadanie miało charakter metodyczny. Przesłanką do jego podjęcia były planowane dalsze badania procesu produkcji biogazu, które wymagają analizy dużej liczby próbek (wiele wariantów w wielu powtórzeniach). Posiadane przez Instytut Agrofizyki zasoby w tym obszarze (bioreaktory), chociaż znaczące, nie pozwoliłyby na realizację planów. Poza tym badania w mniejszych objętościach znacznie zmniejszą kosztocłonność badań.

Opis realizowanych prac

W badaniach związanych z opracowaniem metody wykorzystano kiszonkę i zaszczep pochodzące z biogazowni rolniczej. Surowcami wykorzystywanymi w biogazowni jest kiszonka z kukurydzy, wysładki buraczane oraz odpady owocowe i serwatka. Pomiary prowadzono w szczelnie zamkniętych butelkach o pojemności 120 cm³ do momentu zaniku produkcji biogazu (ok. 3 tygodni). Mieszanki inkubowano w temperaturze 37°C. Stosowano różne kombinacje następujących elementów: różne obciążenie bioreaktora (w przeliczeniu na suchą masę); pomiary z codziennym usuwaniem gazów i bez usuwania; z dodatkiem wodorowęglanu sodu i bez.

Pomiary stężeń gazów (metan, dwutlenek węgla, azot, tlen) wykonywano przy zastosowaniu chromatografu gazowego Shimadzu-14A wyposażonego w detektor TCD. Detektor zaopatrzony w 2 m kolumnę o średnicy 3,2 mm i wypełnioną Porapakem Q. Jako gaz nośny w chromatografii wykorzystano hel. Ponadto mierzono objętości wydzielanych gazów w 2% roztworze NaOH, a po zakończeniu pomiarów pH i Eh zawiesiny. Po zakończeniu doświadczenia wsad suszono w 105°C celem zbadania ubytku suchej masy.

Zadanie będzie kontynuowane w roku 2014

Opis najważniejszych osiągnięć

Opracowano metodykę pomiarową, która umożliwiła prowadzenie pomiarów w małych objętościach. Uzyskiwane przy jej zastosowaniu wyniki są powtarzalne i odtwarzalne.

Wykorzystanie uzyskanych wyników

Opracowana metodyka będzie wykorzystywana w dalszych badaniach różnych aspektów procesu produkcji biogazu. W chwili obecnej trwa przygotowywanie publikacji opisującej wspomnianą metodykę.

OPUBLIKOWANE PRACE

1. **Krzemińska I., Pawlik-Skowrońska B., Trzcńska M., Tys J.**, 2013. Influence of photoperiods on the growth rate and biomass productivity of green microalgae. *Bioprocess and Biosystems Engineering* , Vol. DOI 10.1007/s00449-013-1044-x.
2. **Kovalyshyn S.J., Shvets O.P., Grundas S., Tys J.**, 2013. Use of the electro-separation method for improvement of the utility value of winter rapeseeds. *International Agrophysics*. 2013, 27, 419-424, doi: 10.2478/intag-2013-0012.
3. **Sokołowska Z., Bowanko G., Boguta P., Tys J., Skiba K.**, 2013. Characteristics of rapeseed oil cake using nitrogen adsorption. *International Agrophysics* , Vol. 27, 3, 329-334.
4. **Bojanowska M., Jackowska I., Tys J.**, 2013. Quality of Rapeseed (*Brassica napus* L.) Following Application of Chemical Agents at Different Stages of Plant Ripeness. *Philipp Agric Scientist*, Vol. 96, No. 3, 239-246.
5. **Tys J., Oleszek M.**, 2013. Pomiar uzysku biogazu w skali laboratoryjnej. *Przemysł Chemiczny* , Vol. 92, 1, 126-130.
6. **Oleszek M., Matyka M., Lalak J., Tys J., Paprota E.**, 2013. Characterization of *Sida hermaphrodita* as a feedstock for anaerobic digestion process. *Journal of Food, Agriculture & Environment*, Vol. 11, 3&4, 1839-1841.
7. **Krzemińska I., Tys J.**, 2013. Pozyteczny stres glonów. *Akademia. Magazyn Polskiej Akademii Nauk*, Nr 1, 30-31.

Temat X.

AKTYWNOŚĆ MIKROBIOLOGICZNA ŚRODOWISKA GLEBOWEGO I ODPADÓW ORGANICZNYCH

Kierownik: dr hab. Magdalena Frąc, prof. IA PAN

Zadanie 1.

WPLYW STOSOWANIA EKOLOGICZNEJ TECHNOLOGII EM-FARMING NA AKTYWNOŚĆ MIKROBIOLOGICZNĄ GLEBY W UPRAWIE CHMIELU

Karolina Oszust, Magdalena Frąc, Agata Gryta, Jerzy Lipiec

Zakład Badań Systemu Gleba-Roślina

Cel badań

Celem badań jest ocena aktywności mikrobiologicznej gleby na plantacji chmielu (*Humulus lupulus*), uprawianego w systemie produkcji ekologicznej, wykorzystującej probiotyczną technologię EM-Farming™.

Opis realizowanych prac

Badania zostały przeprowadzone w oparciu o doświadczenie polowe założone na plantacji chmielu uprawianego w systemie produkcji ekologicznej. Próbki gleby pobierano z dwóch obiektów badawczych: I obiektu z mączką bazaltową (2 Mg·ha⁻¹) oraz obiektu II z preparatami probiotycznymi (11 m⁻³ liści), obiekt kontrolny stanowiła gleba nieuprawiana od ponad 15 lat. Badania monitoringu mikrobiologicznego z wykorzystaniem nowoczesnych metod obejmowały określenie profilu metabolicznego zbiorowisk mikroorganizmów, z zastosowaniem metody CLPP (Community Level Physiological Profiling), ze wskazaniem najintensywniej metabolizowanych źródeł węgla oraz określenie zawartości DNA w poszczególnych obiektach badawczych. W badaniach wykorzystano również konwencjonalne metody mikrobiologiczne obejmujące oznaczenie aktywności wybranych enzymów glebowych zaangażowanych w obieg: węgla (β-glukozydazy), azotu (proteazy, ureazy), fosforu (fosfatazy kwaśnej i alkalicznej), enzymów zaangażowanych w procesy oddechowe mikroorganizmów (dehydrogenaz), a także nasilenie amonifikacji i nityfikacji oraz aktywność respiracyjną gleby. Oceniono również liczebność bakterii i grzybów na podłożach selekcyjnych w poszczególnych obiektach doświadczalnych.

Przeprowadzone badania wykazały, że w obu badanych obiektach zaobserwowano zwiększenie stopnia wykorzystania substratów z grupy węglowodanów (laktoza i N-acetylo-D-glukozamina) i zmniejszenie stopnia wykorzystania kwasów karboksylowych: hydroksymetylowego, itakonowego i D-jabłkowego w stosunku do gleby kontrolnej. Wykazano zmniejszenie stopnia utylizacji wszystkich badanych aminokwasów i polimerów, w obiekcie z dodatkiem preparatu probiotycznego oraz zwiększenie L-treoniny i fenyloalaniny po zastosowaniu mączki bazaltowej. Zbiorowiska mikroorganizmów występujące w obiekcie z mączką bazaltową wykazały wyższy, a z probiotycznymi mikroorganizmami niższy stopień wykorzystania amin i amidów w porównaniu do obiektu kontrolnego. Najwyższą zawartość DNA stwierdzono w glebie z dodatkiem preparatów probiotycznych. Nie stwierdzono istotnych różnic w aktywności większości badanych enzymów glebowych, wyjątek stanowiła aktywność dehydrogenaz, która kształtowała się na niższym poziomie w obiekcie z preparatami mikrobiologicznymi w porównaniu do pozostałych obiektów glebowych. Podobne wartości wskaźnika Shanonna wskazują na jednakową stabilność badanych zbiorowisk mikroorganizmów pod względem wykorzystania substratów węglowych.

Zadanie będzie kontynuowane w roku 2014

Opis najważniejszych osiągnięć

Przeprowadzone badania na ogół nie wykazały negatywnego oddziaływania zastosowanych preparatów probiotycznych i mączki bazaltowej na aktywność mikroorganizmów glebowych.

Wykorzystanie uzyskanych wyników

Podjęcie niniejszego problemu związane jest z kierunkami rozwoju rolnictwa ekologicznego, wyznaczonymi przez Komisję Europejską. Jest także zgodne z polityką FAO dotyczącą ochrony środowiska i poprawy produktywności gleb. Przeprowadzone badania mogą być wskazówką w zakresie celowości i możliwości praktycznego zastosowania szczepionek probiotycznych w uprawie chmielu.

Zadanie 2.

WPLYW ŚCIÓŁKOWANIA ORAZ FLAWONOIDÓW I CZYNNIKÓW NOD NA PROFIL METABOLICZNY MIKROORGANIZMÓW ŚRODOWISKA GLEBOWEGO W UPRAWIE GROCHU*Anna Siczek, Magdalena Frąc, Jerzy Lipiec*

Zakład Badań Systemu Gleba-Roślina

Cel badań

Celem badań jest ocena profilu metabolicznego mikroorganizmów glebowych w wyniku ściółkowania gleby słomą oraz zaprawiania nasion flawonoidami i czynnikami Nod.

Opis realizowanych prac

Ściółkowanie gleby stanowi ważny czynnik kształtujący fizyczne, chemiczne i biologiczne właściwości gleby, wpływając również na jej profil metaboliczny. Natomiast flawonoidy, to związki wydzielane przez rośliny, które wraz z regulatorowym białkiem NodD są induktorami ekspresji genów nod, kodujących enzymy odpowiedzialne za syntezę czynników Nod i wpływają na tworzenie brodawek korzeniowych. Badania zostały wykonane w oparciu o doświadczenie poletkowe, w którym zastosowano następujące czynniki: flawonoidy (F) izolowane z kiełkujących nasion grochu, czynniki Nod (N) izolowane z kultur bakterii *Rhizobium leguminosarum* bv. *viciae* (nasiona grochu zaprawiano flawonoidami i czynnikami Nod przed wysiewem), ściółka (S) (słoma pszenna zastosowana na powierzchnię gleby w ilości 0,5 kg m²). Badaniom poddano 8 obiektów doświadczalnych: F (flawonoidy), N (czynniki Nod), S (ściółka), FN (flawonoidy + czynniki Nod), FS (flawonoidy + ściółka), NS (czynniki Nod + ściółka), FNS (flawonoidy + czynniki Nod + ściółka), K (gleba kontrolna). Doświadczenie założono na glebie płowej, stosując poletka o powierzchni 6 m² (4 powtórzenia), które obsiano grochem (odmiana Tarchalska). Badania obejmowały wykonanie analiz profilu metabolicznego populacji mikroorganizmów w ryzosferze grochu w fazie kwitnienia. Zastosowano płytki Eco (Biolog) z 31 substratami węglowymi (aminokwasy, kwasy karboksylowe, aminy i amidy, węglowodany, polimery), wliczając również ogólną aktywność metaboliczną (AWCD) oraz wskaźniki różnorodności (R, E) i jednorodności (H) dla poszczególnych obiektów doświadczalnych.

Przeprowadzone badania wykazały, że ogólna aktywność metaboliczna mikroorganizmów glebowych była najwyższa w obiektach zawierających tylko flawonoidy lub tylko czynniki Nod. Połączenie flawonoidów ze słomą powodowało istotne obniżenie ogólnej aktywności metabolicznej gleby w porównaniu do obiektu z samymi flawonoidami. Analiza wykorzystania poszczególnych grup substratów węglowych wskazuje na przesunięcie stopnia wykorzystania substratów w stronę aminokwasów oraz amin i amidów obiektach z czynnikami Nod i flawonoidami w porównaniu do obiektu z samym ściółkowaniem. Badania wykazały, że mikroorganizmy z obiektów z flawonoidami i czynnikami Nod zastosowanymi oddzielnie, wykorzystywały większość spośród badanych substratów, wykazując największy stopień utylizacji w stosunku do aminokwasów: L-argininy, L-asparaginy, L-fenyloalaniny i L-treoniny (flawonoidy) oraz tweenu 80, α -D-laktozy oraz D-celobiozy (czynniki Nod).

Zadanie będzie kontynuowane w roku 2014

Opis najważniejszych osiągnięć

Określenie zróżnicowania różnorodności funkcjonalnej mikroorganizmów środowiska glebowego pod wpływem zastosowanych czynników: flawonoidów i czynników Nod.

Wykorzystanie uzyskanych wyników

Uzyskane wyniki oprócz wartości poznawczej posiadają potencjał praktyczny, dotyczą celowości stosowania flawonoidów i czynników Nod w uprawie grochu, jak również pozwoliły ocenić wpływ ściółkowania słomą na stan mikrobiologiczny gleby.

Zadanie 3.

AKTYWNOŚĆ MIKROBIOLOGICZNA GLEB POLESKIEGO PARKU NARODOWEGO*Magdalena Frąc, Agata Gryta, Karolina Oszust, Jerzy Lipiec, Natalia Kotowicz-SD*

Zakład Badań Systemu Gleba-Roślina

Cel badań

Badania wpływu naturalnych czynników stresowych, w tym również wilgotności, na różnorodność i aktywność zbiorowisk mikroorganizmów glebowych są elementem oceny funkcjonowania ekosystemów naturalnych. Dlatego też celem badań jest ocena różnie uwilgotnionych ekosystemów glebowych zlokalizowanych na terenie Poleskiego Parku Narodowego, w kontekście potencjału metabolicznego mikroorganizmów z uwzględnieniem ich aktywności enzymatycznej oraz różnorodności funkcjonalnej.

Opis realizowanych prac

Badania zostały przeprowadzone na terenie Poleskiego Parku Narodowego i obejmowały wykonanie analiz mikrobiologicznych i biochemicznych w różnie uwilgotnionych glebach następujących siedlisk: łąki świeże i wilgotne, torfowisko niskie typu zaroślowego (łozowisko), podmokłe łąki turzycowe (turzycowisko), las bagienny mieszany (subborealna brzezina bagienna), torfowisko przejściowe (spleja), las bagienny (ols kępkowo-dolinkowy). Badania wykonano dwukrotnie w ciągu roku i obejmowały one określenie: ogólnej liczebności bakterii (OLB) i grzybów (OLG), aktywności dehydrogenaz, aktywności respiracyjnej oraz analizę różnorodności funkcjonalnej mikroorganizmów glebowych z wykorzystaniem systemu Biolog EcoPlate. Zaobserwowano różnice sezonowe w kształtowaniu się badanych parametrów mikrobiologicznych. Przeprowadzone badania wykazały, że aktywność dehydrogenaz i oddechowa kształtowała się na najwyższym poziomie w glebie bagiennego lasu mieszanego, torfowiska przejściowego oraz lasu bagiennego. Bardzo duża wilgotność gleby ma znaczący wpływ na mikroorganizmy, które w sprzyjających warunkach charakteryzują się dużą aktywnością.

Liczebność mikroorganizmów (bakterii i grzybów) świadczy o dużym wpływie pH środowiska na rozkład jakościowy mikroorganizmów. Odczyn kwaśny sprzyjał rozwojowi grzybów (OLG na poziomie istotnie wyższym niż OLB w glebach łąk świeżych, torfowiska niskiego oraz lasu bagiennego). Analiza różnorodności funkcjonalnej mikroorganizmów glebowych wykazała, że zbiorowiska mikroorganizmów zasiedlające łąki świeże i wilgotne charakteryzowały się najbardziej intensywnym wykorzystywaniem badanych substratów węglowych, podczas gdy najmniejszą różnorodność funkcjonalną stwierdzono w siedlisku zwanym torfowiskiem przejściowym. Wskaźnik jednorodności Shannona kształtował się na wyrównanym poziomie we wszystkich badanych obiektach, co może świadczyć o stabilności zróżnicowanych zespołów mikroorganizmów występujących w poszczególnych siedliskach.

*Zadanie zostało zakończone w roku 2014**Opis najważniejszych osiągnięć*

Określenie różnorodności funkcjonalnej mikroorganizmów występujących w glebach Poleskiego Parku Narodowego. Badania aktywności mikrobiologicznej gleb środowisk naturalnych dostarczyły informacji o aktywności zbiorowisk mikroorganizmów w glebach różnie uwilgotnionych.

Wykorzystanie uzyskanych wyników

Uzyskane wyniki mają głównie wartość poznawczą, ale także mogą być przydatne do oceny stanu ekologicznego gleb w ramach monitoringu środowiska.

OPUBLIKOWANE PRACE

1. **Siczek A., Lipiec J., Wielbo J., Szarlip P., Kidaj D.**, 2013. Pea growth and symbiotic activity response to Nod factors (lipo-chitooligosaccharides) and soil compaction. *Applied Soil Ecology*, 72, 181–186.
2. **Gryta A., Frąc M., Oszust K., Bilińska N.**, 2013. Wykorzystanie systemu BIOLOG ECOPLATE® do monitorowania stanu ekotoksykologicznego osadów ściekowych. *Acta Agrophysica*, 20(3), 385–397.
3. **Oszust K., Frąc M., Ochoa B., Cárdenas J., Teutli M., Bustos E.**, 2013. Assessment of microbial status for an hydrocarbon polluted soil after applying an electrokinetic treatment, W: *Recent Research Developments in Electrochemistry* (Red. Pandalai S.G.), 9: 33-48. Transworld Research Network, Kerala, India, ISBN 978-81-7895-594-0; liczba ark. wyd. monografii 15,9; liczba ark. wyd. rozdziału 1,14.

Temat XI.

ZASTOSOWANIE SPEKTROSKOPII DIELEKTRYCZNEJ DO BADANIA WŁAŚCIWOŚCI BIOMATERIAŁÓW

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

Zadanie 1.

OCENA JAKOŚCI CIEKŁYCH BIOMATERIAŁÓW NA PODSTAWIE WŁAŚCIWOŚCI DIELEKTRYCZNYCH

*Wojciech Skierucha, Agnieszka Szyplowska, Anna Nakonieczna, Andrzej Wilczek,
Bartosz Paszkowski-SD, Grzegorz Solecki*

Zakład Metrologii i Modelowania Procesów Agrofizycznych

Cel badań

Celem badań była ocena możliwości opracowania dielektrycznych wskaźników jakości wybranych ciekłych biomateriałów poprzez korelacje ich właściwości dielektrycznych (stała dielektryczna, współczynnik strat oraz zmienność częstotliwościowa tych parametrów) z ich właściwościami fizycznymi i chemicznymi, które są podstawą oceny ich jakości.

Opis realizowanych prac

Ciekłymi biomateriałami, które poddano badaniom wodne roztwory monosacharydów (glukozy i fruktozy) i disacharydu (sacharozy) o różnych stężeniach, miody oraz roztwory KCl, NaCl i $\text{Na}_3\text{C}_6\text{H}_5\text{O}_7$ (cytrynian sodu) o niskich stężeniach.

W badaniach monosacharydów zastosowano układ doświadczalny, który składał się z miernika LCR Agilent E4980a i prototypowego czujnika własnej konstrukcji. Zakres częstotliwości użyty w pomiarach wynosił od 20 Hz do 2 MHz. Analizę danych przeprowadzono przy pomocy programu EIS Spectrum Analyser wykorzystującego algorytm Powella. Program dopasowuje spektrum impedancji elektrycznego układu równoważnego (Electrical Equivalent Circuit – EEC) do danych eksperymentalnych. Układ równoważny składał się z trzech elementów: kondensatora, opornika i elementu stałofazowego (Constant Phase Element – CPE). Wartości tych parametrów mogą być powiązane ze stężeniem roztworów cukrów.

W badaniach miodów zastosowano podobne oprzyrządowania, przy czym celem bezpośrednim badań było testowanie prototypowego sensora w miodzie, którego temperatura zmieniała się od -10°C do 35°C . Zbadano i przeprowadzono analizę zależności elektrycznej konduktywności miodu od temperatury oraz dokonano oceny funkcjonalnej zastosowanego prototypowego czujnika.

W badaniach roztworów KCl, NaCl i $\text{Na}_3\text{C}_6\text{H}_5\text{O}_7$ (cytrynian sodu) o niskich stężeniach zastosowano podobne oprzyrządowanie. Testowano sensor dielektryczny o budowie wieloprętowej, symulujący sensor koaksjalny. Wykazano, że umożliwia on detekcję niewielkich koncentracji roztworów wodnych takich jakie występują w napojach spożywczych.

Zadanie będzie kontynuowane w roku 2014

Opis najważniejszych osiągnięć

Najważniejszym osiągnięciem zadania było opanowanie metodyki niskoczęstotliwościowych pomiarów używanych w spektroskopii dielektrycznej oraz używania analogów elektrycznych do interpretacji wyników. Dotychczas przeprowadzono prace badawcze w zakresie niskich częstotliwości, dla których widoczne są efekty dyspersji dielektrycznej spowodowane konduktywnością elektryczną oraz polaryzacją międzyfazową (efekt Maxwella-Wagnera). W dalszych pracach planowanych na rok 2014 przewiduje się rozszerzenie zakresu częstotliwości na zakres mikrofalowy, gdzie występują efekty dyspersji orientacyjnej głównie cząsteczek wody.

Wykorzystanie uzyskanych wyników

Opanowane techniki pomiarowe, metodyka badań oraz opracowane sensory pomiarowe posłużą do oceny jakościowej ciekłych biomateriałów na podstawie nieniszczących i szybkich pomiarów ich właściwości elektrycznych.

Zadanie 2.

**WPLYW ELEKTRYCZNEJ KONDUKTYWNOŚCI GLEBY NA EFEKTY RELAKSACJI
DIELEKTRYCZNEJ W GLEBIE***Agnieszka Szyplowska, Andrzej Wilczek, Wojciech Skierucha, G. Solecki*

Zakład Metrologii i Modelowania Procesów Agrofizycznych

Cel badań

Celem zadania była zbadanie oddziaływania pola elektromagnetycznego w szerokim zakresie częstotliwości od 20 kHz do 20 GHz na glebę. Stan fizykochemiczny gleby (wilgotność, zagęszczenie, zasolenie, tekstura) wpływają na odpowiedź uzyskiwaną z sensora umieszczonego w glebie, który poddawany jest odpowiednim wymuszeniom elektrycznym. Analiza tej odpowiedzi przy zadanych parametrach fizykochemicznych gleby, umożliwi opracowanie metodyki wyznaczania tych parametrów. Przykładem może być technika TDR lub FDR wyznaczania wilgotności gleby z analizy elektrycznych sygnałów wysoko częstotliwościowych, które zostały odbite od odpowiedniego czujnika umieszczonego w glebie.

Opis realizowanych prac

Prowadzono badania nad wykorzystaniem techniki TDR do pomiaru wilgotności gleby (monitoring długoterminowy) oraz innych materiałów biologicznych (ściółka leśna i spróchniałe drewno zalegające obszary leśne).

Głównym elementem prac było doskonalenie pomiarów zasolenia gleby z wykorzystaniem dielektrycznych technik odbiciowych (TDR i FDR). Na bazie opracowanego czujnika wieloprętowego wyznaczono optymalne zakresy częstotliwości zadanych wymuszeń elektrycznych oraz parametry geometryczne czujnika do pomiaru zasolenia gleby przy użyciu metody wskaźnika zasolenia. Przeprowadzono prace projektowe w celu wykonania czujnika w postaci współosiowego czujnika parametrów dielektrycznych gleby. Prace doświadczalne z wykorzystaniem tego czujnika planowane są na rok 2014 przy współudziale partnera z MFPA Weimar.

Przeprowadzono symulacje komputerowe mające na celu ocenę parametrów dyspersyjnych (częstotliwość relaksacji, szerokość połówkowa impulsu) gleby oraz innych porowatych materiałów pochodzenia rolniczego z analizy sygnału odbitego od prototypowego czujnika TDR. Czujnik ten został zgłoszony do opatentowania. Prace symulacyjne i modelowe zostały zweryfikowane wstępnie na podstawie badań doświadczalnych. Przeprowadzono wstępne badania nad prototypowym czujnikiem TDR do pomiaru osadów atmosferycznych. Czujnik ten został zgłoszony do opatentowania.

Zadanie będzie kontynuowane w roku 2014

Opis najważniejszych osiągnięć

Najważniejszym osiągnięciem zadania było opracowanie koncepcji trzyprętowego czujnika TDR do wyznaczania wilgotności i zasolenia gleby oraz jej parametrów dyspersyjnych, takich jak częstotliwość relaksacji (czas relaksacji). Z wykresów odbitego od sondy TDR szpilkowego impulsu elektromagnetycznego można określić jego szerokość połówkową. Z badań symulacyjnych (prowadzonych metodą numeryczną FDTD ang. Finite Difference Time Domain) wynika, że konduktywność badanego materiału w bardzo niewielkim stopniu wpływa na powyższe parametry, zmniejszając jedynie amplitudę sygnału odbitego. W związku z tym możliwe jest selektywne określenie przenikalności elektrycznej, czasu relaksacji (jednego z parametrów opisujących dyspersję dielektryczną), oraz konduktywności na podstawie pomiaru parametrów takich jak: (i) amplituda, (ii) czas narastania lub szerokość połówkowa oraz (iii) czas odbicia od końca prętów sondy. Z badań literaturowych, własnych badań wstępnych i symulacji komputerowych wynika, że możliwe jest wyznaczenie zawartości ilitu w glebie na podstawie analizy szerokości połówkowej impulsu TDR po jego odbiciu od końców dwóch falowodów utworzonych z opracowanego trzyprętowego czujnika TDR. Opracowany czujnik został zgłoszony do opatentowania.

Wykorzystanie uzyskanych wyników

Uzyskane wyniki posłużą do rozwoju szerokopasmowych technik TDR i FDR w zastosowaniu do pomiarów wilgotności i zasolenia gleby.

OPUBLIKOWANE PRACE

1. **Pichler V., Gömöryová E., Homolák M., Pichlerová M., Skierucha W.**, 2013. Coarse woody debris of *Fagus sylvatica* produced a quantitative organic carbon imprint in an andic soil. *Journal of Forest Research*. 18, 440–444.
2. **Szypłowska A., Nakonieczna A., Wilczek A., Paszkowski B., Solecki G., Skierucha W.**, 2013. Application of a coaxial-like sensor for impedance spectroscopy measurements of selected low-conductivity liquids. *Sensors*. 13, 13301–13317.
3. **Koshovyy V., Alokina O., Skierucha W., Wilczek A., Pastuszka T., Cymerman T.**, 2013. Peculiarities of soil moisture and temperature dynamics based on TDR-measurement results for 2008-2012 in the Western Polesie territory of Ukraine. *Acta Agrophysica* 20(4), 577-593.
4. **Skierucha W., Szypłowska A., Wilczek A.**, 2013. Aquametry in agrophysics, in: Grundas, S., Stępniewski, A. (Eds.), *Advances in Agrophysical Research*. InTech, 17–45; liczba ark. wyd. rozdziału 2,0.
5. **Skierucha W., Wilczek A., Szypłowska A.**, 2013. Fizyczne metody badania gleb i środowiska przyrodniczego. *Kompendium AGROFIZYKA dla studentów pod redakcją prof. J. Glińskiego*; liczba ark. wyd. rozdziału 1,16.

- Zadanie realizowane w ramach działalności statutowej:

ORGANIZACJA MIĘDZYNARODOWEGO SPOTKANIA DOTYCZĄCEGO AKTUALIZACJI WIEDZY AGROFIZYCZNEJ

Wykonawcy: **prof. dr hab. Czary SŁAWIŃSKI, prof. dr hab. Józef HORABIK, prof. dr hab. Grzegorz JÓZEFACIUK, prof. dr hab. Jan GLIŃSKI, czł. rzecz. PAN**

W ramach realizowanego zadania, w dniach 5-7 czerwca 2013 odbyła się w Instytucie Agrofizyki PAN w Lublinie 10-ta Międzynarodowa Konferencja Agrofizyczna ICA 2013. Konferencja była poświęcona Agrofizyce jako interdyscyplinarnej dziedzinie nauki.

W konferencji uczestniczyło 114 uczestników z 14 krajów. Wygłoszono 40 referatów, zaprezentowano 53 postery. Konferencja była okazją do wymiany doświadczeń i nawiązywania współpracy pomiędzy uczestniczącymi naukowcami.

Tematyka konferencji koncentrowała się na przedstawieniu najnowszych osiągnięć agrofizyki w kontekście wyzwań współczesnego europejskiego i światowego rolnictwa (konsekwencje zmian klimatycznych, demograficznych, biologicznych). Zaprezentowano różnorodne rozwiązywania problemów kształtowania i ochrony środowiska przyrodniczego, zrównoważonego rolnictwa oraz przetwórstwa rolno-spożywczego.

Tematyka spotkania skupiona była na badaniach fizycznych, fizykochemicznych i biologicznych właściwości systemu gleba-roślina-atmosfera oraz procesów w nim zachodzących, na badaniu i opisie właściwości tkanek roślinnych, plodów rolnych i użytkowych roślin zbożowych oraz na wykorzystywaniu metod oceny jakości oraz modelowania procesów i właściwości w badanych materiałach. Poruszony był także obszar energii odnawialnej bazujący na niedawno utworzonym w Instytucie Środowiskowym Laboratorium Energii Odnawialnej, wyposażonym w najnowszą aparaturę o najwyższej jakości. Poszczególne sesje konferencji obejmowały szerokie spektrum zagadnień agrofizycznych, takie jak metrologia i modelowanie procesów fizycznych w systemie gleba-roślina-atmosfera, modelowanie procesów fizycznych zbioru, transportu, przechowywania i przetwarzania surowców pochodzenia roślinnego, badania jakości środowiska.

Konferencja była okazją do wymiany doświadczeń i nawiązywania współpracy pomiędzy uczestniczącymi naukowcami.

Konferencja była swoistym podsumowaniem i oceną perspektyw agrofizyki w Polsce, Europie i świecie, wskazywała kierunki rozwoju nauk agrofizycznych.

Konferencja poświęcona była zagadnieniom i problemom związanym z kształtowaniem środowiska rolniczego i jakości surowców żywnościowych. Główne cele konferencji to:

- Integracja środowisk naukowych i zacieśnianie kontaktów merytorycznych,
- Tworzenie interdyscyplinarnych grup roboczych oraz efektywnych zespołów badawczych,
- Koordynacja krajowych i zagranicznych programów badawczych w celu utworzenia centrum badań agrofizycznych,
- Określenie priorytetów badawczych dla potrzeb nowoczesnego rolnictwa,
- Wyznaczenie nowych trendów oraz kierunków rozwoju nauk agrofizycznych.

- **DZIAŁANIA w zakresie RESTRUKTURYZACJI Instytutu**

W roku 2013 Instytut Agrofizyki PAN otrzymał wsparcie finansowe z Ministerstwa Nauki i Szkolnictwa Wyższego i rozpoczął działania związane z restrukturyzacją.

Restrukturyzacja obejmuje następujące zadania:

Zadanie 1. Konsolidacja tematyki badawczej

- utworzenie trzech nowych tematów działalności statutowej:
 1. Produkcja i przetwarzanie biomasy na surowce energetyczne.
 2. Aktywność mikrobiologiczna środowiska glebowego i odpadów organicznych.
 3. Zastosowanie spektroskopii dielektrycznej do badania właściwości biomateriałów.
- restrukturyzacja dotychczasowych tematów działalności statutowej
- wzmocnienie potencjału kadry naukowej

- pozyskanie wysokiej klasy specjalistów w dziedzinie biotechnologii, mikrobiologii beztlenowców i biochemii oraz młodych pracowników naukowych,
- przystosowanie zaplecza, zakup niezbędnej aparatury naukowo-badawczej oraz podstawowego wyposażenia.

Zadanie 2. Utworzenie Międzyzakładowej Pracowni Modelowania Komputerowego i pozyskanie specjalistów w zakresie modelowania metodami chemii kwantowej, modelowania zjawisk fizycznych w skali pojedynczej komórki metodą elementów skończonych oraz modelowania wieloskalowego. Zakup wysokiej klasy klastra obliczeniowego z akcesoriami.

Zadanie 3. Zbliżenie Instytutu do Europejskiej Przestrzeni Badawczej oraz zwiększenie uczestnictwa w europejskich programach badawczych przy wykorzystaniu statusu Centrum Doskonałości Fizyki Stosowanej w Zrównoważonym Rolnictwie - AGROPHYSICS. Ustanowienie koordynatora ds. współpracy międzynarodowej i jej intensyfikacji.

Zadanie 4. Umiejdzynarodowienie Studiów Doktoranckich IA PAN poprzez prowadzenie wykładów specjalizacyjnych w języku angielskim, zatrudnianie zagranicznych wykładowców.

Zadanie 5. Optymalizacja wykorzystania potencjału kadrowego Instytutu poprzez wzmocnienie kadrowe, organizacyjne i funkcjonalne działów obsługi i administracji. Usprawnienie zarządzania, wyposażenie w profesjonalny sprzęt i oprogramowanie, utworzenie zespołu ds. pozyskiwania i obsługi projektów oraz komercjalizacji wyników badań naukowych i promocji.

Zadanie 6. Zmiany i reorganizacja stanowisk: podwyższenie kwalifikacji, przekwalifikowanie pracowników, likwidacja stanowisk nierozwojowych, rozwiązanie umów o pracę w niezbędnym zakresie.

Restrukturyzacja Instytutu zakłada między innymi usystematyzowanie działalności Instytutu w trzech obszarach: żywność, energia odnawialna oraz ochrona środowiska, rozwój współpracy międzynarodowej i krajowej oraz pozyskanie nowych kadr zewnętrznych do dalszego rozwoju kluczowych obszarów.

Restrukturyzacja obejmuje rozszerzenie profilu działalności naukowej (rozszerzenie dotychczasowych tematów, wprowadzenie nowych tematów, wzmocnienie kadrowe zespołów naukowych, intensyfikacja międzynarodowej współpracy naukowej), unowocześnienie i rozszerzenie działalności edukacyjnej (coroczny nabór doktorantów, zajęcia w j. angielskim, zagraniczni wykładowcy) oraz zmiany organizacyjne, strukturalne i kadrowe obsługi badań.

Celem restrukturyzacji jest wzmocnienie efektu synergii wysoko wykwalifikowanej kadry naukowej i nowoczesnej bazy aparaturowej Instytutu pozyskanej w projektach inwestycyjnych, stworzenie zespołów naukowych podejmujących najnowocześniejsze badania oraz racjonalne wykorzystanie potencjału kadrowego Instytutu.

Instytut realizuje przyjętą w 2009 roku strategię rozwoju Instytutu, która formułuje przede wszystkim kierunki naukowo-badawcze skorelowane z priorytetowymi obszarami badawczymi określonymi w strategiach rozwoju nauki polskiej, w tym wzrostem rangi badań prowadzonych w Instytucie oraz możliwościami uzyskiwania wsparcia finansowego na badania.

• **DZIAŁALNOŚĆ zaplecza naukowego o charakterze OGÓLNOŚRODOWISKOWYM**

Instytut Agrofizyki PAN w roku 2013 otrzymał dotację na finansowanie kosztów związanych z utrzymaniem **Specjalnego Urzędnia Badawczego pod nazwą Środowiskowe Laboratorium Energii Odnawialnej**.

Specjalne Urządzenie Badawcze określone nazwą Środowiskowe Laboratorium Energii Odnawialnej (ŚLEO) stanowi efekt realizacji projektu pod tą samą nazwą w ramach Programu Operacyjnego Rozwój Polski Wschodniej na lata 2007-2013, którego wartość przekroczyła 26 mln zł i obejmowała urządzenia naukowo-badawcze, modernizację laboratoriów oraz wyposażenie w niezbędne meble laboratoryjne i biurowe. Przedmiotem projektu było kompleksowe wyposażenie Środowiskowego Laboratorium Energii Odnawialnej w niezbędną infrastrukturę badawczą pozwalającą na prowadzenie kompleksowych badań w obszarze wytwarzania i przetwarzania biomasy na cele energetyczne.

Specjalne Urządzenie Badawcze Środowiskowe Laboratorium Energii Odnawialnej (ŚLEO), tworzy spójną całość organizacyjną, badawczą i merytoryczną oraz stanowi kompleksowe i najnowocześniejsze wyposażenie laboratoriów oraz pracowni. Składa się 154 urządzeń o łącznej wartości 20,18 mln PLN zakupionych w latach 2009-2011. Urządzenia te zostały rozlokowane w 6 tematycznych

laboratoriach oraz 5 pracowniach realizujących wspólny program badawczy obejmujący kompleksowe spektrum zagadnień związanych z wytwarzaniem odnawialnych źródeł energii oraz ochroną środowiska przed produktami ubocznymi jej produkcji.

Laboratorium jest rozwijane w oparciu o zakup nowej aparatury, a także z wykorzystaniem istniejącej infrastruktury badawczej Instytutu Agrofizyki PAN.

Najnowocześniejsza aparatura naukowo-badawcza jest przypisana do następujących laboratoriów:

1. Laboratorium Nowych Technologii Pozyskiwania Energii Odnawialnej oraz Biomasy
2. Laboratorium Fermentacji Metanowej
3. Laboratorium Analizy Biogazu
4. Laboratorium Oceny, Ulepszania i Wykorzystania Osadów Pofermentacyjnych
 - Pracownia Chemicznych i Fizykochemicznych Właściwości Osadu
 - Pracownia Utylizacji i Wykorzystania Fazy Stałej Osadu
 - Pracownia Ulepszania Gleby
 - Pracownia Fizycznych Właściwości Gleb Modyfikowanych
 - Pracownia Wzrostu Roślin
5. Laboratorium Mikrobiologii Molekularnej i Środowiskowej
6. Laboratorium Biochemiczne

Główne kierunki badawcze oraz rozwojowe, do których wykorzystywane jest SPUB ŚLEO dotyczą odnawialnych źródeł energii oraz ochrony środowiska. Założony program badawczy Środowiskowego Laboratorium Energii Odnawialnej obejmuje:

- Wykorzystanie alg do wytwarzania energii odnawialnej (na pozyskiwaniu biomasy z kultur autotroficznych glonów (mikroalgi) – badania czynników wzrostu, składu, parametrów i wykorzystania jako biomasy w procesie fermentacji.
- Analiza jakościowa i ilościowa innych bioproduktów wytwarzanych pod kątem zastosowania na cele energetyczne, badanie jakościowe i ilościowe biomasy oraz poznanie procesów zachodzących na poziomie molekularnym.
- Badanie zawartości oraz składu tłuszczów, produktów reakcji po spaleniu, oraz pozostałości technologicznych uzyskiwanych w czasie produkcji biomasy. Umożliwi to dobranie najlepszych kompozycji siedliskowych oraz optymalizację i kontrolę procesów związanych z produkcją i wykorzystaniem biomasy.
- Poznanie dynamiki mechanizmów zachodzących w czasie, podczas tworzenia biomasy oraz w procesach wykorzystania jej na cele energetyczne. Stworzy to podstawy do utworzenia nowych rozwiązań technologicznych na poziomie molekularnym.
- Badanie warunków prowadzenia procesu fermentacji, takich jak temperatura, pH, sposób prowadzenia fermentacji oraz jakość zastosowanych fermentorów.
- Analiza biogazu powstałego w procesie fermentacji metanowej polegająca na analizie jego składu oraz oznaczeniu dobowych przyrostów biogazu.
- Badanie materiałów poddawanych fermentacji pod kątem wydajności i ekonomiki produkcji biogazu.
- Poszukiwanie ekologicznych i efektywnych metod zagospodarowania pozostałości pofermentacyjnej w produkcji biogazu. Odpowiednio przetworzone odpady mogą być wykorzystane do nawożenia gleb, szczególnie gleb lekkich, które cierpią na niedobór składników pokarmowych w tym łatwo dostępnej materii organicznej
- Badania określające aktywność biologiczną gleb, do których wprowadzane będą pozostałości pofermentacyjne. Istotne w tych badaniach jest określenie stopnia mineralizacji węgla organicznego, której wskaźnikiem jest ilość wydzielonego CO₂
- Prace badawczo-rozwojowe nad rolniczym zagospodarowaniem osadu pofermentacyjnego, efektywnym odwadnianiem osadów i ponownym wykorzystaniem w biogazowni oraz oddziaływaniem tych odpadów na środowisko glebowe - ocenę struktury, składu pierwiastkowego, zawartości, formy i właściwości związków organicznych osadów pofermentacyjnych.
- Badanie wpływu osadu pofermentacyjnego na jakość struktury gleby oraz pobieranie i efektywność wykorzystania wody przez rośliny.
- Określenie efektywności zróżnicowanego sposobu stosowania i dawki osadu w celu ograniczenia erozji wodnej.

- Badania z zakresu występowania i bioróżnorodności mikroorganizmów w ekosystemach, odpadach pochodzących z przemysłu spożywczego i rolnictwa (osadach pofermentacyjnych) oraz monitorowanie zdrowotności roślin uprawnych z wykorzystaniem metod biologii molekularnej.
- Diagnostyka molekularna drobnoustrojów oraz badanie różnorodności mikroorganizmów występujących w próbkach środowiskowych, żywnościowych i odpadach, monitorowania jakości mikrobiologicznej płodów rolnych na poziomie molekularnym.
- Określenie wpływu wzbogacania gleby osadami pofermentacyjnymi na skład biochemiczny, mikrostrukturę i właściwości mechaniczne surowców roślinnych.

DZIAŁALNOŚĆ W RAMACH PROJEKTÓW BADAWCZYCH

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

1. **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

W projekcie wykonano wszystkie przewidziane w harmonogramie zadania. Wykonano rozbudowę i uruchomiono stanowisko bezpośredniego ścinania. Zaprojektowano i wykonano także niezbędne oprzyrządowanie do konsolidacji czasowej próbek proszków. Stanowisko pomiarowe bezpośredniego ścinania oraz oprzyrządowanie do konsolidacji czasowej chronione jest wzorami przemysłowymi. Wyznaczono wpływ wilgotności, czasu konsolidacji, naporu, zawartości drobnej frakcji, tłuszczu, zanieczyszczeń, domieszki stearynianu magnezu na parametry tarcia wewnętrznego wyznaczone na podstawie testów bezpośredniego ścinania przeprowadzanych zgodnie z zaleceniami normy Eurokod 1. Wyznaczono indeks płynięcia, wytrzymałość na jednoosiowe ściskanie, funkcją płynięcia, kąt tarcia wewnętrznego, efektywny kąt tarcia wewnętrznego oraz kohezji. W przypadku wszystkich materiałów stwierdzono istoty wpływ parametrów technologicznych na wyznaczone parametry tarcia wewnętrznego oraz sypkość. Dla proszków, w których występował efekt slip-stick, odnotowano stopniowe jego zanikanie wraz ze wzrostem zawartości wilgotności oraz zawartości czynnika smarującego. Testy z wydłużonym czasem konsolidacji próbek wykazały wzrost wartości kąta tarcia wewnętrznego oraz kohezji.

Wyznaczono także współczynnik tarcia w zależności od naporu, wilgotności, zawartości drobnej frakcji oraz czynnika smarującego. Również w tym przypadku istotny był wpływ czynników technologicznych na wartości współczynników tarcia o materiał konstrukcyjny, w szczególności wilgotność oraz obecność drobnych frakcji i czynnika smarującego oraz różnice w wartościach współczynnika tarcia dla poszczególnych rodzajów blach.

Opracowano projekt aparatu jednoosiowego ściskania z możliwością pomiaru i rejestracji naporu poziomego. Wykonano, uruchomiono i przetestowano stanowisko umożliwiające wyznaczenie modułu sprężystości przy obciążaniu i odciążaniu zgodnie z normą Eurokod 1. W wyniku badań stwierdzono wpływ czynników technologicznych na wyznaczone parametry.

W ramach projektu przeprowadzono symulacje numeryczne testu bezpośredniego ścinania metodą elementów dyskretnych (DEM) korzystając z oprogramowania EDEM firmy DEM Solutions oraz za pomocą darmowej implementacji DEM programu LIGGGHTS.

Zakres projektu obejmował także opracowanie dokumentacji stanowiska do uproszczonego wyznaczania sypkości oraz jego budowę. Aparat FLOST 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. Przygotowano zgłoszenia patentowe na urządzenie FLOST oraz sposób przeprowadzenia pomiaru przy jego użyciu.

2. **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

Celem projektu było określenie pojemności denitryfikacyjnej w próbkach poziomów wierzchnich (A_1) uprawnych gleb mineralnych Polski, przechowywanych w Banku Gleb IA PAN w Lublinie, pobranych 25 lat temu (P) i nowo pobranych (NP), na tle zmieniającej się w nich zawartości $C_{org.}$, azotu i produkcji CO_2 . Zgodnie z harmonogramem zadań badawczych określono *aktualną pojemność denitryfikacyjną (aPD-N₂O) oraz pojemność denitryfikacyjnej (PD-N₂O), wyrażoną w ilości wydzielonego tlenu azotu(I) - N₂O*. Najważniejsze wnioski:

- Przechowywanie gleby wpłynęło na wyraźne obniżenie zawartości $C_{org.}$ w stosunku do NP-gleb.
- P-gleby charakteryzują się wyjątkowo niską aPD-N₂O. Wyraźnie wyższą aPD-N₂O wykazały NP-gleby.
- Wydzielanie N_2O po dodaniu NO_3^- wielokrotnie wzrosło i zależało od długości przechowywania gleby. P-gleby charakteryzują się bardzo wysoką aktywnością PD-N₂O. Wyraźnie niższą PD-N₂O wykazały NP-gleby.
- Badane P- i NP-gleby wykazały się różną zdolnością do redukcji dodanych azotanów w dużej mierze zależnej od długości przechowywania i rodzaju gleby. P-gleby intensywniej redukowały rodzime NO_3^- aniżeli NP-gleby, ponadto P-gleby wydelały znacznie mniej N_2O .
- Wyraźnie niższą aktywność wydzielania CO_2 , wykazały NP-gleby w porównaniu z P-glebami.
- Aktywność tlenowego oddychania P oraz NP-gleb wahała się od 6,96% do 10,44% dla P-gleb oraz 3,42% do 5,79% dla NP-gleb zużytego tlenu.
- Wyraźnie wyższą odporność na redukcję posiadają P-gleby w stosunku do NP-gleb w warunkach kontrolnych.
- Analiza regresji wydzielonego N_2O podczas PD-N₂O w P- i NP-glebach wykazała bardzo wysoki współczynnik korelacji jednokrotnej ($P < 0,001$) z $C_{org.}$, ΔNO_3^- oraz ΔO_2 co sugeruje, że potencjał denitryfikacyjny badanych gleb jest ściśle związany z zawartością i przyswajalnością $C_{org.}$ i rodzajem gleb.

Zrealizowany projekt badawczy, na szerokim spektrum gleb, wypełnia lukę badawczą dotyczącą określenia zmian *pojemności denitryfikacyjnej* mineralnych gleb Polski, uwzględniając wielkość wydzielania tlenu azotu(I) z wykorzystaniem natywnego NO_3^- (aPD- N_2O) oraz dodanego (PD- N_2O), jak również ich aktywności respiracyjnej w zależności od ilości łatwo przyswajalnych formy węgla organicznego. Znajomość zmian zawartości $C_{org.}$ zachodzących w stosunkowo długim okresie czasu i w konsekwencji aktywności oddechowej gleby (wydzielanie CO_2) oraz niepełnej denitryfikacji (wydzielanie N_2O) w glebach, jest ważnym aspektem poznawczym, uzupełniającym min. wiedzę niezbędną dla określenia udziału mineralnych gleb uprawnych w procesie zmian klimatycznych. Zmiana zawartości azotanów(V) pozwoli ponadto oszacować w glebach wielkość redukcji asymilacyjnej i dysymilacyjnej $N-NO_3^-$ w warunkach zmieniającej się zawartości węgla organicznego i azotu.

3. **dr hab. Małgorzata Brzezińska, prof. IA PAN – „Utlenianie 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

Gleba jest istotnym dla przemian metanu (CH_4) elementem biosfery, może być zarówno jego źródłem, jak i pochłaniaczem. Utlenianie CH_4 w środowisku glebowym ma przede wszystkim charakter tlenowy. Odkrycia ostatnich lat wskazują jednak, że proces ten może również zachodzić bez udziału tlenu atmosferycznego. Celem przedstawionego projektu było określenie aktywności metanotroficznej gleby w warunkach beztlenowych, w obecności alternatywnych w stosunku do tlenu akceptorów elektronów: siarczanów(VI) w glebach z terenów byłej kopalni siarki *Machów* i *Jeziórko*, oraz azotanów(V) w glebie torfowo-murszowej zalewanej wodami pościekowymi zasobnymi w azotany. Przyjęto założenia, że: a) obszary anoksji umożliwiające rozwój mikroorganizmów beztlenowych występują nie tylko w glebach stale zalanych, lecz w większości wilgotnych gleb naszego obszaru klimatycznego; b) drobnoustroje przeprowadzające beztlenowe utlenianie metanu są tak samo silnie rozpowszechnione w glebach, jak drobnoustroje metanogenne oraz tlenowe drobnoustroje metanotroficzne; c) zanikanie metanu w warunkach beztlenowych wynika z wykorzystania innego, niż tlen akceptora elektronów, czyli beztlenowego utleniania metanu. Badania przeprowadzono w warunkach laboratoryjnych, obejmowały serię inkubacji próbek glebowych z dodatkiem CH_4 w szczelnie zamkniętych naczyniach, w stałej temperaturze, w atmosferze N_2 . Inkubacje właściwe poprzedzono specyficznymi preinkubacjami trwającymi od 2 do 12 miesięcy. Przeprowadzone badania potwierdziły zdolność gleb do beztlenowego utleniania CH_4 . Wydajność procesu osiągała 90% początkowego stężenia CH_4 , w glebie torfowo-murszowej oraz ok. 80% w glebach zsiarczonych. Intensywność beztlenowego utleniania metanu silnie zależała od warunków glebowych

determinowanych przez długość okresu preinkubacji, dodatek alternatywnych akceptorów elektronów (azotany (V), azotany(III), podtlenek azotu, siarczany) i glukozy zwiększającej szybkość przemiany redoks w środowisku glebowym, a także przez wyjściowe stężenie CH_4 (z typowym dla procesów biologicznych zwiększeniem szybkości reakcji przy wyższym stężeniu substratu) i pH gleby (zwłaszcza w przypadku gleb zasierczonych). Wyniki otrzymane z oznaczeń prowadzonych na próbkach kontrolnych inkubowanych bez dodanego metanu wskazują, że jego zanikanie jest wypadkową dwóch procesów przebiegających w glebie równocześnie - metanogenezy (powstawania CH_4) i metanotrofii (utleniania CH_4). Rezultaty te zgodne są z badaniami przeprowadzonymi przez innych autorów. Sugerują również, że w środowisku glebowym, w procesie beztlenowego utleniania metanu alternatywnymi akceptorami elektronów mogą być nie tylko tlenki azotu i siarczany, lecz również inne składniki gleby, na przykład utlenione formy żelaza Fe(III) i związki humusowe.

Zgodnie z harmonogramem, zadanie w roku 2013 obejmowało: Opracowanie i analizę merytoryczną wyników oraz przygotowanie publikacji. Raport końcowy z realizacji projektu uzyskał akceptację Zespołu Ekspertów pod względem merytorycznym i finansowym. Rozliczenie zostało zatwierdzone przez Dyrektora Narodowego Centrum Nauki.

4. **dr hab. Magdalena Frąc, prof. IA PAN – „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

Przeprowadzone badania wykazały, że spośród badanych parametrów mikrobiologicznych i biochemicznych wykorzystywanych w ocenie różnorodności i aktywności mikroorganizmów glebowych najbardziej wrażliwymi na zastosowane czynniki doświadczalne (nawożenie organiczne i mineralne, warstwa gleby, gatunek rośliny) okazały się następujące parametry: aktywność dehydrogenaz, aktywność proteazy oraz nasilenie amonifikacji i nityfikacji, a także aktywność fosfatazy zasadowej i β -glukozydazy oraz występowanie bakterii nityfikacyjnych. Badania dotyczące analizy molekularnej zespołów bakterii nityfikacyjnych wykazały ich duże zróżnicowanie genetyczne w zależności od zastosowanego nawożenia. Zespoły bakterii nityfikacyjnych w poszczególnych warstwach gleby charakteryzowały się podobnym profilem genetycznego odcisku palca niezależnie od zastosowanych czynników doświadczalnych. W glebie pod uprawą rzepaku aktywność dehydrogenaz i respiracyjna kształtowała się na najwyższym poziomie w obu obiektach z osadem i najniższym w glebie kontrolnej. Aktywność mikrobiologiczna i różnorodność mikroorganizmów glebowych, mierzona wskaźnikami różnorodności (H, R i E) była najwyższa w glebie ryzosferowej i obniżała się w niższych warstwach gleby poza zasięgiem korzeni.

5. **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

Celem badań było określenie potencjalnych zmian sorpcyjności wodnej agregatów glebowych w wyniku działania wysokich temperatur. Agregaty glebowe pobrano z pięciu gleb o zróżnicowanym składzie granulometrycznym: Haplic Luvisol 1 (Czesławie), Haplic Luvisol 2 (Wierzchucinek), Haplic Cambisol (Felin), Gleyic Mollic Cambisol (Chylice) oraz Haplic Phaeozem (Grabiec). Trzy agregaty z każdej gleby o średnicy od 4 do 10 mm były poddane przez 3 godziny działaniu temperatur 20, 100, 200, 250 i 360°C a następnie kondycjonowane w warunkach pokojowych przez 16 godzin. Laboratoryjne pomiary sorpcyjności wodnej przeprowadzono przy ujemnym ciśnieniu $h_0 = -2$ cm przy użyciu infiltrometru. Stwierdzono że działanie wysokich temperatur 100-200°C powoduje obniżenie sorpcyjności wodnej agregatów we wszystkich glebach z wyjątkiem Haplic Luvisol 1. Dalszy wzrost temperatury powodował dwu a nawet czterokrotny wzrost sorpcyjności przy temperaturach 250°C (Haplic Luvisol 1, Haplic Luvisol 2 i Haplic Phaeozem) lub 360°C (Haplic Cambisol i Gleyic Mollic Cambisol).

6. **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

Celem badań było określenie wpływu flawonoidów, czynników Nod oraz ściółkowania gleby słomą na brodawkowanie, wiązanie azotu, wzrost oraz plonowanie grochu, a także wybrane właściwości

gleby. Doświadczenie prowadzono na glebie płowej. Nasiona grochu przed wysianiem zaprawiano czynnikami Nod (izolowane z kultur *Rhizobium leguminosarum* bv. *viciae*), flawonoidami (z kiełkujących nasion grochu) lub mieszaniną czynników Nod i flawonoidów. Obiekt kontrolny stanowiły nasiona moczone w wodzie. Każdy z obiektów występował jako nie ściółkowany i ściółkowany słomą pszeną (w sumie 8 obiektów). W roku 2013 przeprowadzono trzeci rok badań polowych.

Średnia (z terminów: faza 5-6 liści właściwych, kwitnienia i wykształcania strąków) aktywność dehydrogenaz, proteazy istotnie ($\alpha=0,05$) rosła po zastosowaniu flawonoidów, czynników Nod i ściółki w stosunku do obiektu kontrolnego. Zastosowanie flawonoidów, czynników Nod i ściółki prowadziło do zwiększonego udziału grzybów antagonistycznych wśród dominujących rodzajów grzybów ryzosfery grochu, a zmniejszonego udziału grzybów potencjalnie fitopatogennych niż w obiekcie kontrolnym. Flawonoidy istotnie podwyższyły średnią masę i długość korzeni grochu, natomiast ściółka istotnie obniżała masę korzeni. Spośród czynników doświadczalnych najkorzystniejszy wpływ na aktywność nitrogenazy (na 1 g suchej masy brodawki) miało zastosowanie czynników Nod łącznie ze ściółką. Flawonoidy oraz czynniki Nod istotnie podwyższyły średnią masę pędów grochu w fazie kwitnienia. Plon nasion grochu wahał się od 629 do 706 g·m⁻². Najkorzystniej na plon nasion i białka oddziaływały czynniki Nod (wzrost odpowiednio o 5 i 8% w stosunku do obiektu kontrolnego).

7. dr hab. Andrzej Bieganowski, 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

W 2013 roku zakończono analizy rozkładów granulometrycznych gleb metodami: metodą dyfrakcji laserowej oraz metodą areometryczną. Opracowano algorytmy przeliczeń (w oparciu o metodę Support Vector Machine (SVM)). Na podstawie uzyskanych wyników jest w tej chwili przygotowywana publikacja.

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

W ramach realizowanego projektu badawczego analizowano zarejestrowane z zastosowaniem szybkich kamer obrazy rozbryzgów dla próbek glebowych o zróżnicowanej wilgotności pod kątem wyznaczenia liczby i powierzchni oderwanych cząstek. Prowadzono również pomiary rozbryzgów mające na celu analizę toru ruchu oderwanych cząstek.

9. 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

W ramach projektu:

- Pozyskano najkorzystniejsze gatunki glonów pod względem przyrostu biomasy oraz charakteryzujące się wysoką zawartością lipidów.
- Dokonano optymalizacji warunków hodowli mikroglonów pod kątem ilości i jakości biomasy.
- Określono krzywe wzrostu (zależność absorbancji od suchej masy gatunku) na podstawie spektrofotometrycznych pomiarów gęstości optycznej.
- Określono zmiany przyrostu biomasy gatunku *Neochloris conjuncta* w zależności od fotoperiodu.
- Określono wartość energetyczną wybranych gatunków glonów.

10. 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 I konkursu Opus Nr 2011/01/B/NZ9/00787, okres realizacji: 2011-2014

W roku 2013 dopracowywano metodyki ekstrakcji polisacharydów ze ścian komórkowych, opracowano metodykę obrazowania AFM poszczególnych frakcji oraz analizy właściwości mechanicznych ścian komórkowych. Kolekcjonowano próbki dwóch odmian gruszek i dwóch odmian jabłek podczas przed- i po zbiorczego okresu. Dotychczas wykonano 10 terminów, a w nich pobrano ściany komórkowe, ekstrakty polisacharydowe, wykonano oznaczenia jędrności, emisji akustycznej, suchej masy, BRIX, kwasowości, zawartości skrobi, pektyn, wapnia. Wykonano również pomiary topografii 3

frakcji pektyn, hemicelulozy i celulozy dla jabłek i gruszek w terminie optymalnego zbioru. Wykonano pomiary właściwości mechanicznych ścian komórkowych gruszek w 3 terminach zbioru.

11. 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

Zadania realizowano zgodnie z harmonogramem. Wyznaczono fizyczne charakterystyki badanych gleb. Aktualnie wykonywane są pomiary krzywych retencji wodnej w procesie nawilżania i osuszania (efekt histerezy) dla badanych gleb. Przeprowadzono wstępne prace nad opracowaniem i testowaniem modeli PTF.

12. 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

Głównym celem projektu jest określenie zmian krystaliczności celulozy podczas dojrzewania owoców. W roku 2013 zostały oznaczone procentowe zawartości pektyn, hemiceluloz i celulozy przy użyciu spektroskopii FT IR. Dodatkowo została wykonana kalibracja metody FT IR przy pomocy referencyjnych metod chemicznych. Zostały otrzymane obrazy AFM oraz widma Ramana wyizolowanej celulozy z pobranych prób w celu obserwacji zmian strukturalnych celulozy podczas dojrzewania i przechowywania jabłek. Przygotowane zostały materiały modelowe na bazie celulozy bakteryjnej, pektyn i ksyloglukanu.

13. 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: 2011-2013

W projekcie przeprowadzono ilościową oraz jakościową walidację opracowanych modeli tkanek roślinnych. Wyniki wcześniej przeprowadzonych testów mechanicznych poddane zostały analizie statystycznej, aby następnie posłużyć do walidacji modeli symulujących test jednoosiowego rozciągania próbki tkanki roślinnej. Modele numeryczne testowane były pod kątem odwzorowania charakterystyk wytrzymałościowych uzyskanych podczas testy jednoosiowego rozciągania epidermy cebuli, a także jakościowego odwzorowania zależności pomiędzy strukturą oraz turgorem tkanki a jej parametrami mechanicznymi. Wyniki badań opracowane zostały w postaci publikacji wydanej w czasopiśmie Journal of Food Engineering (v. 123, p. 50-59) oraz w postaci pracy doktorskiej pt.: „Modelowanie właściwości mechanicznych tkanek roślinnych metodą elementów skończonych”. Ponadto wykonane zostały dodatkowe testy mechaniczne z wykorzystaniem specjalnie opracowanego stanowiska, umożliwiające rejestrację zmian struktury tkanki podczas jej obciążania.

14. mgr Wojciech Koziol – „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

W ramach realizacji w roku 2013 opracowano:

- Metodykę immobilizacji glonów w kapsułkach wykonanych z alginianu sodu.
- Metodę barwienia kapsułek wykonanych z alginianu sodu.
- Metodykę pomiaru ilości węgla organicznego w próbkach ciekłych.
- Metodykę pomiarów zmian ilości form azotu w próbkach z dodatkiem glonów, kapsułek oraz zmobilizowanych glonów.

Prowadzono także oznaczenia dyfuzji barwników zawartych w kapsułkach alginianowych oraz badania określające ilość węgla organicznego w próbkach zawierających glony, kapsułki oraz kapsułki ze zimmobilizowanymi glonami.

Stwierdzono, że dyfuzja barwników z wnętrza kapsułek alginianowych zależy od budowy membrany kapsułek i stężeń chlorku wapnia oraz alginianu sodu użytych do reakcji polimeryzacji (im większe stężenia, tym mniejsza dyfuzja).

Badania zawartości węgla organicznego w próbkach ciekłych wykazały, że kapsułki alginianowe nie uwalniają węgla do badanych roztworów (ilość taka sama jak w wodzie destylowanej). Glony oraz

zimmobilizowane glony powodują, że zawartość węgla organicznego zmienia się w trakcie pomiarów. W przypadku glonów wartości rosną, natomiast w przypadku zimmobilizowanych glonów wartości wzrastają i spadają, tworząc wykres przypominający sinusoidę.

15. 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

Oddziaływania kwasów huminowych z jonami metali ciężkich jest zagadnieniem skomplikowanym, trudnym w realizacji oraz wciąż aktualnym i otwartym. Podjęto próbę kompleksowego podejścia do rozwiązania tego problemu na przykładzie jonów miedzi i manganu. Wyznaczone zostały charakterystyki fizyko-chemiczne zarówno dla gleb murszowych, jak i wyekstrahowanych z nich kwasów huminowych, a także przeprowadzone zostały analizy w układach kwasy huminowe - jony miedzi i manganu, dla różnych stężeń metali i w różnych warunkach pH.

Wykazano, że największy wpływ na wiązanie miedzi i manganu mają te parametry, które charakteryzują właściwości sorpcyjne kwasów huminowych, pokazując, iż ilość związanego metalu rośnie wraz ze wzrostem zawartości tlenowych grup funkcyjnych, zawartości tlenu, stosunku O/C, stopnia utlenienia wewnętrznego i ze wzrostem powierzchniowego ujemnego ładunku. Badania pokazały również, że na oddziaływania kwasów huminowych z jonami miedzi i manganu wpływa także stopień ich humifikacji, aromatyczności i masa cząsteczkowa. Wiązanie miedzi i manganu jest silniejsze w przypadku kwasów huminowych o większym stopniu humifikacji i większej aromatyczności struktury. Oddziaływanie metal-kwas huminowy jest skomplikowane. Mechanizm tego procesu zależy od wielu czynników, przede wszystkim od właściwości kwasów huminowych, w drugiej kolejności od rodzaju metalu, jego stężenia oraz od pH środowiska. Należy podkreślić, że parametry eksperymentów zostały dobrane pod kątem warunków jakie panują w naturalnym środowisku glebowym.

Wpływ właściwości fizykochemicznych murszy na wiązanie jonów metali jest wyraźnie mniej widoczny niż wpływ właściwości kwasów huminowych. Znalaziono jednak istotne dodatnie korelacje pomiędzy bezwzględną ilością reagującej miedzi i manganu a wskaźnikiem chłonności wodnej i liczbą humifikacji murszu. Być może umożliwi to przewidywanie zachowania się kwasów huminowych w stosunku do metali na podstawie analizy właściwości fizykochemicznych wyjściowego materiału glebowego.

16. dr Anna Siczek – „Określenie wpływu czynników NOD na proces biologicznej redukcji azotu cząsteczkowego przez bobik”, PB NCN w ramach konkursu OPUS 4, Nr 2012/07/B/NZ9/02430, okres realizacji: 2013-2016

Celem głównym projektu jest poznanie i wyjaśnienie zjawiska infekcji korzeni bobiku przez bakterie symbiotyczne *Rhizobium leguminosarum* bv. *viciae* w obecności czynników Nod (związki odpowiedzialne za prawidłowy rozwój symbiozy i za powstanie brodawek korzeniowych).

Cele szczegółowe to:

- określenie aktywności symbiotycznej, w tym pomiar ilości biologicznie zredukowanego azotu
- charakterystyka szczepów rizobiów zasiedlających brodawki bobiku
- określenie reakcji części nadziemnych, korzeni i plonowania bobiku
- ocena aktywności enzymatycznej i mikroflory ryzosfery bobiku.

Prowadzenie trzyletnich badań w naturalnych, polowych warunkach pozwoli uwzględnić wpływ zróżnicowanych warunków termiczno-opadowych na badane parametry.

Doświadczenie polowe będzie założone na glebie płowej. Rośliną testową będzie samokończąca odmiana bobiku. Nasiona bobiku przed siewem będą zaprawiane czynnikami Nod izolowanymi z bakterii symbiotycznych dla bobiku. Aktywność symbiotyczna będzie określona przez pomiary: całkowitej zawartości N, ilości N pochodzącego z biologicznej redukcji (%Ndfa) i ilość N pobranego z nawozu (metoda izotopowego rozcieńczenia, zastosowany będzie siarczan amonu ((NH₄)₂ SO₄) o wzbogaceniu 30% ¹⁵N at.), aktywności nitrogenazy (metoda redukcji acetylenu) oraz masy i liczebności brodawek. Określone będzie zróżnicowanie genetyczne (metody PCR-RFLP oraz sekwencjonowanie regionu 16-23S ITS oraz genów *nifH* i *nodC*) i metaboliczne (płytki GN2, system Biolog) szczepów rizobiów izolowanych z brodawek, przeprowadzona będzie również analiza pokrewieństwa filogenetycznego rizobiów. Reakcje roślin będą opisane na podstawie: biomasy, powierzchni liści i zawartości chlorofilu, wskaźnika ulistowienia (LAI), natężenia fotosyntezy, masy i długości korzeni, liczby strąków, ma-

sy 1000 nasion, zawartości białka w nasionach, plonu nasion i słomy. W ryzosferze bobiku będzie określona aktywność enzymów (dehydrogenaz, ureazy, proteazy, fosfataz kwaśnej i alkalicznej), ogólna liczebność bakterii oraz bakterii z rodzaju *Pseudomonas* i *Bacillus*, liczebność grzybów oraz różnorodność metaboliczna populacji mikroorganizmów (CLPP, Community Level Physiological Profiling) (EcoPlates, system Biolog).

17. dr hab. Jerzy Rejman, prof. IA PAN – „Określenie wpływu zróżnicowania budowy i właściwości gleby na wzrost i plon roślin w obszarze lessowym w uproszczonej konserwacyjnej uprawie roli”, PB NCN w ramach konkursu OPUS 4, Nr 2012/07/B/NZ9/02340, okres realizacji: 2013-2016

W roku 2013 wykonano pomiary geodezyjne na obiekcie doświadczalnym w Rogowie (Działy Grabowieckie, Wyżyna Lubelska). Na podstawie 956 pomiarów opracowano mapę topograficzną pola doświadczalnego oraz przyległego terenu. Obiekt doświadczalny położony jest na wysokości 240,2-202,6 m n.p.m., a spadki dochodzą do 20%. W obrębie pola wyznaczono obszar badań szczegółowych (4 ha) oraz pomocniczych (8 ha). W obu obszarach wyznaczono lokalizację miejsc pobierania prób. Z uwagi na opóźniony zbiór kukurydzy (początek listopada), pobieranie rdzeni glebowych oraz prób gleby przesunięto na wiosnę 2014 r.

18. mgr Agata Sochan – „Numeryczne modelowanie rozbryzgu wybranych ciekłych układów dwufazowych z wykorzystaniem metody objętości skończonych”, PB NCN w ramach konkursu PRELUDIUM, Nr 2012/07/N/ST10/03280, okres realizacji: 2013-2015

Podjęte zadanie dotyczyło opracowania i walidacji numerycznego modelu rozbryzgu kropli wody padającej na powierzchnię wody w układach zróżnicowanych pod względem geometrii (różna głębokość warstwy wody). Zdjęcia rozbryzgu cieczy wykonano za pomocą dwóch kamer rejestrujących zjawisko z rozdzielczością czasową 500 μ s. Obliczenia numeryczne wykonano metodą objętości skończonych (Finite Volume Method - FVM) rozwiązując pełny, trójwymiarowy układ równań Naviera-Stokesa dla dwóch faz: powietrza i wody. Wykorzystano także technikę VOF (Volume of Fluid), która umożliwiła modelowanie granic między fazami. Do rozwiązania równań różniczkowych cząstkowych metodą objętości skończonych wykorzystano dostępny moduł oprogramowania OpenFOAM – utworzono siatkę 500 x 500 x 1 komórek (długość x szerokość x głębokość). Prędkość i promień padającej kropli wody obliczono na podstawie zarejestrowanych obrazów padającej kropli. Uzyskano następujące wartości: 4,53 $\text{m}\cdot\text{s}^{-1}$ oraz 2,14 mm. Symulacje przeprowadzono dla zjawisk trwających 0,03 s. Zastosowanie powyższych parametrów umożliwiło poprawne odwzorowanie zjawiska rozbryzgu.

19. dr hab. Magdalena Frąc, prof. IA PAN – „Występowanie, detekcja oraz charakterystyka molekularna i metaboliczna toksynotwórczych grzybów termoopornych (*Neosartorya fischeri* i *Byssoschlamys fulva*)”, PB NCN w ramach konkursu SONATA 4, Nr 2012/07/D/NZ9/03357, okres realizacji: 2013-2016

Grzyby termooporne są czynnikami powodującymi psucie przetwarzanych termicznie produktów, zwłaszcza owocowych, które są w stanie przetrwać proces pasteryzacji przemysłowej. Celem badań jest ocena występowania grzybów termoopornych w glebach spod uprawy truskawek, jak również w tym surowcu oraz poszukiwanie metod ich szybkiej detekcji, ze szczególnym uwzględnieniem technik biologii molekularnej. Badania obejmą również charakterystykę molekularną i metaboliczną zebranych izolatów, co umożliwi poszerzenie wiedzy w zakresie właściwości katabolicznych tych grzybów i pozwoli poznać grupy związków hamujących lub stymulujących ich rozwój. Ponadto, w ramach badań dla wybranych izolatów, zostanie określony stopień inaktywacji w temperaturze 95°C i 80°C, co pozwoli ocenić hamujący wpływ temperatury, stosowanej w warunkach przemysłowych, na grzyby termooporne.

20. 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: 2011-2014

Na podstawie analizy nanostruktury związków pektynowych udowodniono, że poszczególne ich frakcje mają specyficzne właściwości w poszczególnych fazach fizjologicznego rozwoju roślin. W momencie

dojrzałości zbiorczej rozmieszczona na mice dwuwymiarowa warstwa pektyn frakcji rozpuszczalnej w słabych zasadach posiada zdolności samoorganizacji w regularną, uporządkowaną sieć. Wówczas formuje przestrzeń o wymiarach około 50-70 nm pomiędzy usieciowanymi włóknami, które są wystarczające do pomieszczenia w nich włókien hemicelulozy i celulozy. Wykazana zdolność do systematycznej konfiguracji pektyn jest jednym z czynników kształtujących strukturę i mechanikę rzeczywistych ścian komórkowych. Badania teoretyczne nad zmianami modelowych pektyn – fragmentu homogalakturonianu, pokazały, że określone siły przyłożone do łańcuchów kwasu poligalakturonowego powodują zmiany konformacyjne w poszczególnych pierścieniach tego związku. Podczas symulacji rozciągania biopolimerów przy użyciu AFM, wykazano, że cząsteczki kwasu poligalakturonowego przechodzą z konformacji krzesłowej 4C1 do postaci odwróconego krzesła 1C4 poprzez struktury skręconej łódki (5S1 i 2S0). Określono wartość sił zewnętrznych, które są wymagane do wywołania takich nieodwracalnych przemian, a także do rozerwania wiązania glikozydowego. Modelowanie kwantowochemiczne tych procesów pozwoliło na opis zjawisk obserwowanych doświadczalnie, a do tej pory nie zinterpretowanych. Ponadto, teoretycznie udowodniono zmniejszenie stopnia skręcenia helisy kwasu poligalakturonowego jako skutek przyłożenia sił zewnętrznych.

21. dr Magdalena Ryżak – „Opracowanie metody pomiaru energii kinetycznej kropeł wody przenoszących materiał glebowy, powstających i przemieszczanych w wyniku rozbryzgu”, Projekt MNiSW IUVENTUS PLUS Nr IP2011 047471, okres realizacji: 2011-2014

W ramach realizowanego projektu przeprowadzono walidację stanowiska pomiarowego do pomiaru energii kinetycznej padających kropli oraz prowadzono pomiary energii kinetycznej kropli cieczy padającej z różnej wysokości i na różną powierzchnię (warstwa piasku, warstwa wody, powierzchnia hydrofobowa).

22. dr Joanna Wiącek – „Eksperymentalna i numeryczna analiza wpływu stopnia niejednorodności wielkości cząstek na mikro- i makromechaniczne właściwości ośrodków sypkich”, Projekt MNiSW IUVENTUS PLUS Nr IP2012 062572, okres realizacji: 2013-2015

W roku 2013 zgodnie z harmonogramem zrealizowano zadania badawcze.

- Przygotowano stanowisko pomiarowe oraz wyznaczono parametry geometryczne i materiałowe badanych materiałów.
- Przygotowano stanowisko do przeprowadzenia eksperymentalnych i numerycznych testów jednoosiowego ściskania materiałów sypkich.
- Rozpoczęto prace mające na celu przeprowadzenie serii testów eksperymentalnych na próbkach dwu- i trójskładnikowych
- Przeprowadzono część testów numerycznych przy wykorzystaniu metody DEM.

23. dr Jolanta Cieśla – Projekt edukacyjny „Zostań odkrywcą fizyki, chemii i biologii w przyrodzie – warsztaty, eksperymenty, badania”, Przedsięwzięcie MNiSW „Ścieżki Kopernika”, w ramach projektu systemowego „Wsparcie systemu zarządzania badaniami naukowymi oraz ich wynikami” finansowanego ze środków Programu Operacyjnego Innowacyjna Gospodarka 2007-2013 (Poddziałanie 1.1.3), Nr DS/1365/10/W48/ŚK/2013, Nr Decyzji 10/W48/POIG/ŚK/2013, okres realizacji: 2013-2014

W ramach ośmiu zaplanowanych na 2013 rok zadań zrealizowano wykłady oraz ćwiczenia laboratoryjne. Przedstawiono zastosowanie agrofizyki we współczesnych badaniach środowiska przyrodniczego i materiałów rolno-spożywczych. Zapoznano uczestników projektu z ogólną charakterystyką gleb Lubelszczyzny, metodologią badań naukowych oraz elementami metrologii. Pobrano próbki glebowe i przygotowano je do analiz. Wykonano pomiary gęstości fazy stałej gleby i wyznaczono rozkład granulometryczny próbek glebowych. Przedstawiono także wskaźniki mikrobiologiczne i biochemiczne wykorzystywane w ocenie stanu środowiska glebowego. Materiały zamieszczono na platformie edukacyjnej projektu.

24. Jacek Panek (opiekun naukowy dr hab. Magdalena Frąc, prof. IA PAN) – „Opracowanie i optymalizacja metod izolacji, wykrywania i identyfikacji grzybów z gatunku *Talaromyces flavus*”, Program MNiSW „Diamentowy Grant” realizowany w Laboratorium Mikrobiologii Mo-

lekularnej i Środowiskowej IA PAN, Nr DI2012 024042, Nr Decyzji 0204/DIA/2013/42, okres realizacji: 2013-2016

Jacek Panek, student 2 roku studiów II stopnia na Wydziale Nauk o Żywności i Biotechnologii Uniwersytetu Przyrodniczego w Lublinie, został laureatem II edycji Programu Diamentowy Grant Ministerstwa Nauki i Szkolnictwa Wyższego.

Celem naukowym projektu jest opracowanie i optymalizacja metod pozwalających na izolację DNA, wykrywanie oraz identyfikację grzybów z gatunku *Talaromyces flavus*. *Talaromyces* są patogennymi grzybami termoopornymi o wysokim znaczeniu w uprawach roślin oraz przetwórstwie owoców i warzyw. Bardzo powszechne występowanie w glebie, oraz znaczna odporność i tolerancja zarodników grzyba na wysoką temperaturę powodują wzrost zainteresowania tym patogenem przez sektor przetwórstwa żywności. W reakcjach PCR, hot-start PCR oraz qPCR użyte zostaną specyficznie zaprojektowane startery. Optymalizacja reakcji przeprowadzona zostanie w kierunku określenia optymalnych temperatur, ilości starterów, czasu trwania etapów oraz cykli, a także prognozy wykrywalności DNA *T. flavus* w próbce.

25. mgr inż. Katarzyna Jaromin-Gleń – „Badania bioindykacyjne wybranych parametrów procesu oczyszczania ścieków miejskich bazujące na zbiorowiskach pektonu, błony biologicznej oraz osadu czynnego”, Program MNiSW „Diamentowy Grant” realizowany na Politechnice Lubelskiej, Nr DI2011 001341, Nr Decyzji 0013/DIA/2012/41, okres realizacji: 2012-2014

Mgr inż. Katarzyna Jaromin-Gleń, jest absolwentką Politechniki Lubelskiej, Wydziału Inżynierii Środowiska, jest uczestnikiem Studiów Doktoranckich Instytutu Agrofizyki PAN, Jej Opiekunem naukowym jest dr hab. Andrzej Bieganski, prof. IA PAN, kierownik Zakładu Biogeochemii Środowiska Przyrodniczego IA PAN.

Celem projektu jest opracowanie i weryfikacja metody bioindykacyjnej możliwej do wykorzystania w zintegrowanej gospodarce wodno-ściekowej. Metoda ta ułatwi wczesne wykrywanie napływu ścieków trujących, które w komorach bioreakcji mogą powodować awarie procesu osadu czynnego, oraz pozwoli prowadzić ogólną kontrolę parametrów procesowych w komorach bioreakcji. Uzyskany zbiór wyników posłużył do określania korelacji pomiędzy obliczonymi wskaźnikami struktury zbiorowisk żywych organizmów, a pomierzonymi charakterystykami ścieków. Badania prowadzono dla zbiorowisk mikroorganizmów pektonu oczyszczalni oraz organizmów tworzących kłaczkę osadu czynnego poszczególnych komór bioreakcji.

26. dr inż. Robert RUSINEK – „Top 500 Innovators – Science, Management, Commercialization”. III edycja Konkursu stażowo-szkoleniowego Ministerstwa Nauki i Szkolnictwa Wyższego w ramach projektu „Programy stażowo-szkoleniowe dla naukowców w najlepszych ośrodkach akademickich na świecie w zakresie zarządzania badaniami i komercjalizacji ich wyników”, realizowanego w ramach Programu Operacyjnego Kapitał Ludzki, Priorytet IV. Szkolnictwo wyższe i nauka, Działanie 4.2. Rozwój kwalifikacji kadr systemu B+R i wzrost świadomości roli nauki w rozwoju gospodarczym.

Program stażowo-szkoleniowy dla naukowców był realizowany w USA na University of California, Berkeley, Center for Executive Education, w okresie od dnia 07.10-06.12.2013, w jednym z najlepszych ośrodków akademickich na świecie, sklasyfikowanym na trzecim miejscu Listy Szanghajskiej w 2013 roku.

Program obejmował wykłady i ćwiczenia w Haas School of Business z zakresu zarządzania i komercjalizacji badań naukowych, współpracy nauki z gospodarką i biznesem, transferem technologii, kierowania zespołem badawczym. W ramach programu przeprowadzono wizyty studyjne w firmach high-tech z Doliny Krzemowej oraz staż w laboratorium nanomateriałów polimerowych na Wydziale Chemii UC Berkeley. W trakcie stażu prowadzono prace nad projektem dotyczącym różnic pomiędzy amerykańskim i polskim modelem transferu technologii i komercjalizacji badań pt.: „What is "better" we can improve at Technology Transfer Centers at Universities and R&D Institutes in Poland”.

Narodowego Centrum Badań i Rozwoju (NCBiR)

27. dr inż. Justyna Cybulska – „Nowy teksturotwórczy dodatek do żywności na bazie odpadów surowców przemysłu owocowo-warzywnego”, Projekt NCBiR - LIDER Nr 109/L-2/10, LIDER/23/109/L-2/10/NCBiR/2011, okres realizacji: 2011-2014

W 2013 roku realizowano Zadanie 3 i Zadanie 4 projektu. Opracowano ostateczną formułę nowego dodatku teksturotwórczego, w ramach której zastosowano fizyczne i chemiczne modyfikacje polisacharydów ścian komórkowych. Modyfikacje te umożliwiły wprowadzenie znacznej ilości nierozpuszczalnego włókna pokarmowego (60% dodatku) oraz pektyn (40%) do finalnego produktu. Zastosowane metody opierały się na procesach fizycznych takich jak suszenie fluidyzacyjne, rozpyłowe i liofilizacja, mikronizacja i homogenizacja ultradźwiękowa. Dla opracowanego dodatku wykonano szereg analiz mających na celu określenie fizyko-chemicznych i technologicznych właściwości dodatku. Do analiz tych należało określenie składu chemicznego, podatności na porażenia mikrobiologiczne, aktywności enzymatycznej, właściwości reologicznych, strukturalnych, zwilżania i wiązania wody oraz technologicznych (mechaniki proszku). Ponadto przeprowadzono testy w niektórych produktach żywnościowych, takich jak pieczywo cukiernicze, soki owocowe i warzywne, przetwory mleczarskie, produkty typu instant, dressingi, majonezy. Wykonano także badania wpływu dodatku jonów metali oraz witamin rozpuszczalnych w wodzie na polisacharydową matrycę. Wykazano, że oprócz jonów wapnia także inne dwuwartościowe kationy metali powodują wzrost lepkości roztworów wodnych na skutek sieciowania polisacharydów. Z pomiarów reologicznych wywnioskowano, że także dodatek kwasu askorbinowego jest czynnikiem istotnie wpływającym na wzrost lepkości. Porównując różne kombinacje dodatków tych substancji opracowano optymalny dodatek jonów wapnia, magnezu i żelaza oraz kwasu askorbinowego, który zapewnia pożądaną lepkość roztworów oraz jest zgodny z normami zawartości tych związków w żywności. Dokonano zgłoszenia patentowego nr P.403771 dotyczącego zaprojektowanej i wykonanej w ramach projektu suszarki laboratoryjnej do suszenia materiałów rolno-spożywczych. Opracowana została nazwa nowego dodatku oraz logo. W Urzędzie Patentowym zgłoszono do uzyskania prawa ochronnego znak towarowy preparatu TexAp (numer zgłoszenia Z.413863), co ogłoszono w Biuletynie Urzędu Patentowego Nr 17 (1034) Rok XLI.

28. dr hab. Magdalena Frąc, prof. IA PAN – „Opracowanie innowacyjnego biopreparatu do optymalizacji procesu fermentacji metanowej odpadów organicznych”, Projekt NCBiR - LIDER Nr 048/L-2/10, LIDER/24/48/1-2/10/NCBiR/2011, okres realizacji: 2011-2014

Badania obejmowały kontynuację badań scryningowych bakterii i grzybów w celu wyselekcjonowania efektywnych producentów celulaz. Następnie przeprowadzono optymalizację syntezy preparatu enzymatycznego do optymalizacji procesu fermentacji metanowej na bazie szczepu *Trichoderma* wyodrębnionego z odpadów, ze szczególnym uwzględnieniem składu głównych składników podłoża produkcyjnego: celulozy i mąki sojowej, a także pozostałych jego komponentów. Zoptymalizowano metodę zagęszczania preparatu oraz zbadano jego termostabilność oraz możliwość liofilizacji. Biopreparat wykazał się dużą termostabilnością i posiadał wysoką aktywność również po procesie liofilizacji, co jest korzystne dla dłuższego przechowywania preparatu. Określono optimum temperatury i pH dla preparatu produkowanego przez wyselekcjonowany szczep grzyba G79. Zbadano oddziaływanie różnych dawek preparatu w formie płynnej i liofilizowanej na proces fermentacji metanowej, stwierdzając pozytywny wpływ na produkcję biogazu już przy niskich stężeniach wprowadzonego do fermentora preparatu. Badania obejmowały również oddziaływanie osadu pofermentacyjnego z biogazowni na aktywność mikrobiologiczną gleby w doświadczeniu wazonowym. Wykazano na ogół brak lub pozytywne oddziaływanie osadu na badane parametry mikrobiologiczne gleby, zależne jednak od zastosowanej dawki odpadu oraz wprowadzonych dodatkowo odpadów w postaci otrąb pszennych.

29. 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, Nr Decyzji 950/2012, Nr Umowy PBS1/A9/12/2012, okres realizacji: 2012- 2015

Celem projektu pt. „Sensory dielektryczne do badania wilgotności gleby oraz jakości materiałów i produktów rolniczych” 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 po-

miarów jakościowych (wybranych parametrów fizycznych i chemicznych) tych samych materiałów i oraz analiza otrzymanych wyników.

Efektami prac będą wskaźniki jakości badanych materiałów wyznaczone szybkimi i nieniszczącymi technikami pomiarowymi spektroskopii dielektrycznej.

30. 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, Nr Decyzji 1565/2012, Nr Umowy PBS1/B9/5/2012, 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.

31. 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, Nr Umowy PBS1/A8/13/2012, Koordynator: dr Dorota Kono-packa, Instytut Ogrodnictwa w Skierniewicach, okres realizacji: 2012-2015

W projekcie wykonano eksperyment dotyczący wpływu sposobu odwadniania (stężenie cukru/ultradźwięki) na strukturę borówki, porzeczki oraz wiśni. Analizowano porowatość przy pomocy analizy obrazu oraz cechy nanostruktury przy pomocy AFM.

32. dr Robert Rusinek – „Urządzenie do monitorowania stanu mikrobiologicznego nasion na podstawie elektronicznej analizy substancji lotnych”, Akronim: ENOSRZEPAK, Projekt NCBiR w ramach **Programu Badań Stosowanych (PBS) II Konkurs**, nr ID: 210053, Nr Decyzji DZP/PBSII/1734/2013, Nr Umowy PBS2/A8/22/2013, okres realizacji: 2013-2016

Celem projektu jest wykonanie badań i opracowanie metody oraz urządzenia do monitorowania stanu mikrobiologicznego nasion rzepaku w oparciu o elektroniczną analizę substancji, które może zastąpić tradycyjny sposób kontrolowania jakości nasion w silosach i magazynach przechowalniczych. Autorzy zakładają wykorzystanie kilku najlepiej rokujących sensorów na bazie tlenków metalu lub przewodzących polimerów do skonstruowania elektronicznego nosa na potrzeby przechowalnictwa, szczególnie nasion rzepaku. Realizacja projektu oparta będzie na bazie aparatury będącej na wyposażeniu Instytutu Agrofizyki i Instytutu Technologii Żywności Pochodzenia Roślinnego Uniwersytetu Przyrodniczego w Poznaniu Zakładu Inżynierii i Aparatury Przemysłu Spożywczego.

33. 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, Nr Umowy INNOTECH – K2/IN2/75/183567/NCBR/13, Koordynator: dr Zbigniew Oszczak - R&D Centre Inventor Sp. z o.o. w Lublinie, okres realizacji: 2013-2014

W roku sprawozdawczym zrealizowano dwa zadania badawcze:

- Opracowanie założeń dotyczących procesu zakiszania materiału roślinnego
- Badania materiału roślinnego przeznaczonego do zakiszania.

Ad. 1. Opracowano założenia dotyczące procesu zakiszania materiału roślinnego w rękawach foliowych. W wyniku tych prac powstało opracowanie pod tytułem „Podstawy procesu zakiszania materiału roślinnego z zastosowaniem prasy silosującej”, obejmujące zagadnienia takie jak:

Podstawy kiszenia pasz

- Kiszonki w rękawach foliowych (na podstawie materiałów ośrodków naukowych i producentów z Europy i USA).
- Określenie wielkości zapotrzebowania na kiszonki w krajowej gospodarce paszowej.
- Zastosowanie rękawów foliowych w biogazowniach rolniczych.
- Urządzenia stosowane w kiszniu pasz w rękawach.

Surowce kiszonkarskie

- Właściwości materiałów używanych na kiszonki.
- Zagrożenia w technologii rękawowej.

Dodatki ułatwiające zakiszanie

- Opis i podział dodatków kiszonkarskich.
- Szczepionki bakteryjne (inokulanty).
- Dodatki chemiczne.

Dodatek - materiały pomocnicze (tabele).

Ad. 2. Przeprowadzono badania cech fizycznych i chemicznych warunkujących przydatność do zakiszania w rękawach foliowych, wymienionych materiałów: zielonki z kukurydzy, mokrego ziarna zbóż, trawy, lucerny i koniczyny, wysłdków, młóta browarniczego. Opracowano:

- metodę i wykonano badania tarcia zewnętrznego
- metodę i przeprowadzono badania edometryczne
- metodykę i wykonano analizy zawartości cukru
- metodykę i wykonano analizy suchej masy, suchej masy organicznej i popiołu.

34. **dr hab. Magdalena Frąc, prof. IA PAN, dr Monika Szymańska-Chargot, dr Agnieszka Nawrocka, dr Andrzej Kurenda, mgr Jarosław Zdunek, dr Aneta Kazanowska-Charytanowicz, mgr Anna Wiśniewska** – Program NCBiR na staż w zagranicznych ośrodkach naukowych, Wsparcie zarządzania infrastrukturą badawczą, **SIMS (Science Infrastructure Management Support)**, okres realizacji: 2013-2014

W ramach Programu Operacyjnego Kapitał Ludzki, Wsparcie zarządzania infrastrukturą badawczą beneficjentów, Działanie 2.1 oraz 2.2 POIG (angielski akronim *SIMS*) NCBiR zaprosił pracowników z wybranych polskich innowacyjnych uczelni oraz instytutów prowadzących badania naukowe.

7 pracowników Instytutu Agrofizyki PAN zakwalifikowało się do udziału w 5-tygodniowym stażu zagranicznym (USA, Niemcy) obejmującym pobyt: na renomowanej wyższej uczelni zarządzającej dużą infrastrukturą badawczą, w wysoce wyspecjalizowanym instytucie badawczym oraz w światowej sławy firmie o profilu High Technology. Wyjazdy stażowe będą odbywały się w roku 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

Przy użyciu dwóch wybranych modeli wzrostu i rozwoju roślin (WOFOST i DNDC) przeprowadzono symulacje plonowania pszenicy jarej i ozimej przy różnych scenariuszach zmian klimatu w pięciu wybranych miejscach w Europie. Przeprowadzone symulacje pozwoliły na konstrukcje powierzchni odpowiedzi dla wybranych paramentów i charakterystyk klimatycznych oraz roślinnych. Wykazały również, że istnieje silna korelacja między rozwojem i plonowaniem roślin a temperaturą powietrza i opadem.

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

Stosownie do założeń projektu przeprowadzono doświadczenie w celu określenia wpływu stresu suszy i wysokiej temperatury na wzrost pszenicy. Podczas wzrostu roślin w komorach wegetacyjnych podwyższono początkową temperaturę 22°C do 34°C oraz obniżono wilgotność gleby odpowiadającą potencjałowi pF 2,2 do pF 3,5 (stres suszy). W fazie kwitnienia stosowano stres suszy i wysokiej temperatury jednocześnie. Reakcje roślin na badane stresse charakteryzowano na podstawie pomiarów transpiracji, fotosyntezy, fluorescencji chlorofilu, oporu dyfuzyjnego liści i zawartości proliny w roślinach. W obrębie projektu realizowana jest praca doktorska mgr Katarzyny Kondrackiej.

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

W ramach realizacji projektu, w 2013 r. wykonano pomiary emisji CO₂ z gleby lessowej w warunkach polowych (poletka doświadczalne) na glebie łąkowej, w uprawie pszenicy oraz na obszarze bez pokrywy roślinnej. Jednocześnie z pomiarami emisji gazów, w oznaczano wilgotność i temperaturę gleby w celu określenia wpływu warunków fizycznych gleby na ilość emitowanego CO₂ w różnych agrosystemach.

38. **dr Mateusz Łukowski - ELBARA_PD (Penetration Depth) (PECS) 2013-2015 Europejska Agencja Kosmiczna**. Numer: 4000107897/13/NL/KML, AO 1-7021, Okres realizacji: 2013-2015
Projekt ELBARA_PD jest finansowany przez Europejską Agencję Kosmiczną, w ramach PECS (Planu dla Europejskich Państw Współpracujących z ESA) za polskie środki budżetowe wnoszone do ESA.

Celem projektu jest określenie głębokości warstwy gleby, której wilgotność mierzona jest przez satelitę SMOS (Soil Moisture and Ocean Sainity). Satelita SMOS mierzy zawartość wody w powierzchniowej warstwie gleby dla obszaru całego globu, jednak jak do tej pory głębokość warstwy, którą "widzi" ten satelita jest słabo poznana.

W ramach projektu w 2013 roku wykonano symulację stanowiska pomiarowego dla radiometru ELBARA oraz opracowano koncepcje użycia aparatury i modeli w eksperymencie polowym ELBARA_PD. Opracowano również regionalne dane SMOS w skali Polski dla roku 2013.

39. **dr hab. Magdalena Frąc, prof. IA PAN** – „Zagrożenia oraz korzyści wynikające z wprowadzania do gleb egzogenicznej materii organicznej”, Program Operacyjny Współpracy Transgranicznej Republika Czeska – Rzeczpospolita Polska 2007-2013, **INTERREG**. Nr projektu: CZ.3.22/1.2.00/12.03445. Okres realizacji: 2013-2015

Celem projektu jest określenie głębokości warstwy gleby, której wilgotność mierzona jest przez satelitę SMOS (Soil Moisture and Ocean Sainity). Satelita SMOS mierzy zawartość wody w powierzchniowej warstwie gleby dla obszaru całego globu, jednak jak do tej pory głębokość warstwy, którą "widzi" ten satelita jest słabo poznana.

Celem projektu jest ocena skutków stosowania egzogenicznej materii organicznej do nawożenia gleb i przygotowanie zasad ich bezpiecznego i efektywnego wykorzystania w rolnictwie, zapewniającego przyrost SOM. Badania w ramach projektu zaplanowane w ramach doświadczeń polowych i wazonowych obejmują wykonanie analiz mikrobiologicznych: aktywności enzymatycznej gleby, oceny różnorodności funkcjonalnej mikroorganizmów glebowych oraz zróżnicowania genetycznego (metodą t-FLP) zbiorowisk bakterii nityfikacyjnych, a także analizę fizycznych właściwości gleb modyfikowanych egzogeniczną materią organiczną. W roku sprawozdawczym założono doświadczenia polowe i wazonowe oraz przeprowadzono pobór prób i rozpoczęto zaplanowane w pierwszym roku badania mikrobiologicznych i fizycznych właściwości gleb.

40. **prof. dr hab. Grzegorz Józefaciuk** – „**Opracowanie innowacyjnego modelu transgranicznego wykorzystania tufów zeolitowych**”, Program Współpracy Transgranicznej Polska - Białoruś - Ukraina 2007-2013 współfinansowany ze środków Europejskiego Instrumentu Sąsiedztwa i Partnerstwa **INTERREG**. Okres realizacji: 2013-2015

Projekt jest realizowany przez międzynarodowe konsorcjum naukowe, na czele z liderem przedsięwzięcia – Wyższą Szkołą Zarządzania i Administracji w Zamościu. Partnerzy projektu: Politechnika Lwowska, Politechnika Lubelska oraz Instytut Agrofizyki PAN w Lublinie.

Przebadano wpływ różnych dawek zeolitu pochodzącego z kopalni w Socirnicy (Ukraina) na właściwości wodne i adsorpcyjne gleb reprezentatywnych dla obszaru Lubelszczyzny oraz wykonano doświadczenia mikropoletkowe dotyczące wpływu zeolitu na plonowanie gorczycy białej. Stwierdzono korzystny wpływ zeolitu na retencję wodną i higroskopijność gleb oraz że większe dawki zeolitu mogą powodować częściowe przesuszanie gleby, co może być szczególnie niekorzystne w początkowych fazach kiełkowania nasion.

41. **dr hab. Artur Zdunek, prof. IA PAN**, Management Committee Substitute Member – 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

Prof. Artur Zdunek uczestniczył w spotkaniu z Laura Piazza (koordynator projektu) podczas konferencji Biopolymers 2013 w Nantes, Francja. Omówiono plan spotkań i sposób dyssiminacji wyników w ramach akcji. Zaplanowano również wstępnie wizytę studenta z IA PAN na Uniwersytecie w Mediolanie w celu przeprowadzenia wspólnych badań naukowych.

42. **dr hab. Artur Zdunek, prof. IA PAN**, Management Committee Member – 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

W roku 2013 w projekcie odbyły się spotkania w celu omówienia sposobów standaryzacji pomiarów mechanicznych przy pomocy AFM oraz sposobów edukacji o AFM.

43. **dr Eucharia Oluchi Nwaichi**, opiekun naukowy projektu dr hab. Magdalena Frąć, prof. IA PAN, **Arsenic and copper removal and soil enzyme interactions by lemon grass, rubber plants and Bambara beans, UNESCO-L'OREAL International Fellowships for Young Woman**

Dr Eucharia Oluchi Nwaichi jest laureatką stypendium **UNESCO-L'Oréal**, Program dla Kobiet w Nauce. W 2013 r. 15 młodych kobiet wyróżnionych zostało międzynarodowymi stypendiami UNESCO-L'Oréal na realizację projektów, które mogą mieć potencjalny wpływ na jakość życia oraz na środowisko. Eucharia OLUCHI NWAICHI z Nigerii otrzymała międzynarodowe stypendium UNESCO-L'Oréal 2013 na prowadzenie badań w Instytucie Agrofizyki PAN w zakresie ochrony środowiska. Projekt realizowany był w Laboratorium Mikrobiologii Molekularnej i Środowiskowej pod kierownictwem dr hab. Magdaleny Frąć, prof. IA PAN.

Doświadczenie zostało założone w Nigerii w regionie Deltę Nigru i obejmowało ocenę fitoremediacji gleby zanieczyszczonej w wyniku wycieku ropy naftowej przez następujące gatunki roślin: *Cymbopogon citratus*, *Vigna subterranea*, *Hevea brassiliensis* and *Fimbristylis littoralis* oraz ich współdziałanie z odpadami organicznymi wprowadzanymi do gleby. Badania obejmowały określenie stopnia oczyszczenia terenu z węglowodorów i związanych z nimi innych zanieczyszczeń przez wybrane gatunki roślin, jak również określenie stopnia absorpcji zanieczyszczeń przez rośliny. Badania obejmowały również określenie różnorodności funkcjonalnej gleby oraz jej aktywność enzymatyczną. Wszystkie badane rośliny wraz z wprowadzonym nawożeniem organicznym wykazały ponad 70% wzrost aktywności dehydrogenaz, fosfataz i proteazy w porównaniu do gleby zanieczyszczonej bez dodatku materii organicznej. *F. littoralis* wykazał najwyższą odporność na działanie fitotoksyczne

zanieczyszczeń, dając najwyższy poziom oczyszczenia (nawet do 96%). Zastosowane techniki fitoremediacji na ogół istotnie zwiększały aktywność mikrobiologiczną gleby, wyrażoną potencjałem mikroorganizmów do wykorzystania zróżnicowanych źródeł węgla.

Pozostałe Projekty

44. **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: 2011-2014

W 2013 r. Instytut Agrofizyki rozpoczął zasadniczą fazę realizacji Projektu „Centrum Badawczo-Innowacyjne Instytutu Agrofizyki PAN w Lublinie”, który współfinansowany jest z Europejskiego Funduszu Rozwoju Regionalnego w ramach Programu Operacyjnego Rozwój Polski Wschodniej. Wartość projektu opiewa na kwotę 26 429 717,53 PLN z czego dofinansowania stanowić będzie 90% tj. 23 786 745,77. Celem projektu jest zbudowanie odpowiedniego zaplecza badawczo- rozwojowego umożliwiającego zwiększenie wykorzystania wyników prac B+R w przedsiębiorstwach dzięki dostosowaniu możliwości jednostek naukowych do zaspokajania potrzeb unowocześniającej się gospodarki i tworzenia podaży nowych rozwiązań dla gospodarki. W ujęciu praktycznym projekt stworzyć ma możliwości realizacji tych obszarów badawczych Instytutu, które wynikając bezpośrednio z poziomu badań podstawowych wykazują równocześnie wysokie walory aplikacyjne i stosowane.

Program badawczy Centrum obejmować będzie w punkcie wyjściowym (zakładana jest jego ewolucja w przyszłości) takie zagadnienia naukowe jak: produkcja alg na cele przemysłowe, innowacyjne metody wytwarzania biomasy suchej, ekstruzja odpadów pofermentacyjnych, wzrost roślin, erozje glebowe oraz biochemia środowiska przyrodniczego.

Projekt zakłada wybudowanie obiektu techniczno – laboratoryjnego w formie półprzemysłowej hali, w którym zlokalizowanych będzie 7 laboratoriów i 2 pracownie:

- Laboratorium Ekstruzji
- Laboratorium Biomasy Energetycznej
- Laboratorium Żywności Funkcjonalnej
- Laboratorium Wzrostu i Hodowli Glonów
- Laboratorium Wzrostu i Adaptacji Roślin do Warunków Środowiskowych
- Laboratorium Badań Erozyjnych
- Laboratorium Mikrobiologii i Biochemii
- Pracownia Przechowywania Owoców i Warzyw w Kontrolowanej Atmosferze
- Pracownia Przygotowywania Prób

W 2013 r. ukończono projekt wykonawczy hali oraz wyłoniono wykonawcę. Prace ruszyły w sierpniu 2013 r. Zrealizowano również zakup Klastra obliczeniowego, Zestaw do regulacji wilgotności gleby w kolumnach glebowych oraz Zestaw do szybkiego rejestrowania obrazów. W 2014 r. zakończyć ma się budowa Centrum oraz zakup pozostałych urządzeń aparaturowych i technicznych.

45. **prof. dr hab. Jerzy Tys** – „**Produkcja ekologicznego oleju o wyjątkowych właściwościach prozdrowotnych**”, **Projekt rozwojowy** - w ramach Programu Operacyjnego Innowacyjna Gospodarka, Oś Priorytetowa 1: Badanie i rozwój nowoczesnych technologii, Działanie 1.3: Wsparcie Projektów B+R na rzecz przedsiębiorców realizowanych przez jednostki naukowe, Poddziałanie 1.3.1: Projekty rozwojowe, Nr WND-POIG.01.03.01-06-030/09, okres realizacji: 2010-2014

W ramach projektu:

- Opracowano studium wykonalności oraz wykonano prototypową linię technologiczną do płytkiego tłoczenia oleju z nasion rzepaku. Opracowana technologia zapewnia wysoką zawartość w oleju bioaktywnie czynnych związków bardzo korzystnie działających na organizm człowieka.
- Opracowano technologię uprawy rzepaku spełniającej normy ekologiczne i zasady Dobrej Praktyki Rolniczej. Realizacja zadania obejmuje opracowanie podstaw technologicznych zgodnej ze zgłoszeniem patentowym technologii uprawy rzepaku oraz pozyskiwania surowca do produkcji oleju roślinnego.
- Opracowano bezpieczną technologię przechowywania nasion rzepaku tak aby przechowywane nasiona rzepaku spełniały wymogi surowcowe materiału, który będzie bazą do produkcji oleju jadalnego.

- Opracowano założenia pilotażowej mini-linii technologiczno-produkcyjnej ekologicznego oleju rzepakowego. Opracowana technologia zapewnia: oczyszczania nasion przed procesem tłoczenia; tłoczenia nasion bez dostępu światła i tlenu.
- Wykonano pilotażową mini-linię do produkcji oleju rzepakowego, spełniającą wymogi zgłoszenia patentowego nr P. 383110.
- Opracowano założenia ekologicznej produkcji nasion opartej o zasady Dobrej Praktyki Rolniczej. Metodyka przewiduje kontrolę plantacji, prowadzenie księgi terminów i zabiegów stosowanych na plantacji. Technologia uwzględni możliwość produkcji nasion metodą ekologiczną, bez pozostałości nawozów, środków ochrony roślin oraz desykantów.
- Dokonano analizy jakości nasion rzepaku i oleju rzepakowego pod względem prozdrowotnym.

46. **prof. dr hab. Grzegorz Józefaciuk – „Narzędzia biotechnologiczne służące do otrzymywania odmian zbóż o zwiększonej odporności na suszę”, Akronim: POLAPGEN-BD**

Zadanie 6. Realizowane przez Instytut Agrofizyki: Kształtowanie się właściwości fizycznych i fizykochemicznych roślin w adaptacji do warunków suszy.

Realizacja w ramach Ogólnopolskiego Konsorcjum Naukowo-Przemysłowego Genetyki i Genomiki Stosowanej POLAPGEN, Koordynator: Instytut Genetyki Roślin PAN w Poznaniu, Projekt rozwojowy – w ramach Programu Operacyjnego Innowacyjna Gospodarka, okres realizacji: 2009-2014

Cel realizowanego zadania: Określenie właściwości fizycznych i fizykochemicznych materiału roślinnego o zróżnicowanej odporności na stres suszy oraz poboru wody przez rośliny w warunkach niedostatecznej wilgotności gleby.

W roku sprawozdawczym wykonano badania właściwości sorpcyjnych oraz hydrofobowo/hydrofilowych dla powierzchni liści jęczmienia poddawanego stresowi suszy.

47. **dr Jolanta Cieśla - Projekt edukacyjny "Licea powiatu ryckiego – szkołami równych szans"** w ramach **Programu Operacyjnego Kapitał Ludzki**, Nr. POKL.09.01.02-06-237/12, Instytucja finansująca: Starostwo Powiatowe w Rykach w ramach umowy Nr OR.2600.1.29.2013, Projekt współfinansowany przez Unię Europejską w ramach Europejskiego Funduszu Społecznego, okres realizacji: 2013-2013

Przeprowadzono zajęcia (18 godzin) dla uczniów o tematyce: 1. Eksperymenty fizyczne z wykorzystaniem odnawialnych źródeł energii / 2. Korpuskularna i falowa natura światła /3. Dyfrakcja i interferencja światła w układach koloidalnych /4. Ruch i przemiany energii /5. Termografia – ujrzyć niewidoczne /6. Pole magnetyczne a prąd elektryczny /7. Tarcie w ośrodkach sypkich /8. Oddziaływanie między cząstkami materiału sypkiego /9. Drgania mechaniczne w materiałach sypkich.

48. **dr hab. inż. Wojciech Skierucha, prof. IA PAN – „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, Urząd Marszałkowski Województwa Lubelskiego, Nr umowy o dzieło 1955/G1/DZ/12, okres realizacji: 2012-2013**

Celem prac jest określenie przydatności prototypu sensora potencjału matrycowego wody w glebie opracowanego i dostarczonego przez przedsiębiorcę, do wykorzystania w pomiarach laboratoryjnych i polowych gleb różniących się składem mechanicznym, gęstością oraz wilgotnością.

Motywacją do przeprowadzenia proponowanych badań jest zapotrzebowanie generowane przez środowisko naukowe zajmujące się fizyką gleby oraz producentów rolnych na tani i dokładny przyrząd do pomiaru potencjału matrycowego wody w glebie (tensjometr glebowy). W Polsce nie są produkowane takie przyrządy, a popyt generowany głównie przez jednostki naukowe, zaspokajany jest przez producentów zagranicznych. Prototyp tensjometru opracowany przez przedsiębiorcę, w przypadku posiadania parametrów funkcjonalnych i metrologicznych nie gorszych od obecnie dostępnych tensjometrów, będzie stanowił produkt konkurencyjny cenowo. Opracowane tensjometry będą mogły znaleźć zastosowanie nie tylko w badaniach naukowych, ale również w produkcji ogrodniczej i rolnej, np. przy optymalizacji nawadniania upraw ogrodniczych i rolnych.

49. **dr Andrzej Wilczek – „Opracowanie prototypu transmisyjnej sondy dwupętowej do pomiaru zespolonej przenikalności elektrycznej materiałów ciekłych pochodzenia rolniczego”**, Projekt Wsparcie Regionalnej Sieci Współpracy realizowany w ramach Programu Operacyjnego Kapiłał Ludzki, Priorytet VIII Regionalne Kadry Gospodarki, Urząd Marszałkowski Województwa Lubelskiego, Nr umowy o dzieło 1954/G1/DZ/12, okres realizacji: 2012-2013

Celem prac jest stworzenie bazy matematyczno-fizycznej do wyznaczenia zespolonej przenikalności elektrycznej materiałów i produktów ciekłych pochodzenia rolniczego. Wielkość tę można otrzymać z pomiarów odpowiedzi sensora w postaci transmisyjnej sondy dwupętowej z wykorzystaniem wektorowego analizatora sieci (Vector Network Analyzer - VNA), który pracuje w zakresie fal decymetrowych (częstotliwości od 300 do 3000 MHz). Podany zakres częstotliwości pomiaru gwarantuje uzyskanie wysokiej selektywności wyników tzn. minimalizację wpływu urojonej części zespolonej przenikalności elektrycznej na część rzeczywistą.

Motywacją do przeprowadzenia proponowanych badań jest fakt, iż szybki i dokładny pomiar zespolonej przenikalności elektrycznej materiałów i produktów ciekłych pochodzenia rolniczego umożliwia wyznaczenie zawartości wody i zasolenia tych materiałów, co jest istotne szczególnie do oceny ich jakości. Zespolona przenikalność elektryczna materiału zawiera w sobie unikatową informację na temat jego budowy cząsteczkowej, która określa jego parametry fizykochemiczne, np. gęstość, lepkość, zawartość białka, tłuszczu, wody, azotu, węgla i innych pierwiastków, ilość i rodzaj bakterii, itp. Parametry te określają jakość badanego materiału.

PROJEKTY realizowane przez pracowników Instytutu w jednostkach współpracujących

1. **„Opracowanie innowacyjnego nawozu wytwarzanego z wykorzystaniem pofermentu”** - Projekt realizowany w ramach Programu Operacyjnego: Innowacyjna Gospodarka, lata 2007-2013. Priorytet 1. badania i rozwój nowoczesnych technologii, Działanie 1, 4 Wsparcie projektów celowych. Okres realizacji 2013-2015, Nr POIG.01.04.00-06-119/12, Kierownik dr Tomasz Demendecki, WIKANA BIOENERGIA Sp. z o.o. wykonawcy IA PAN: prof. dr hab. Jerzy Tys, dr Dariusz Wiącek, mgr Mariola Chmielewska

W roku 2013 prowadzono prace w ramach 2 zadań badawczych.

- Opracowano ogólną koncepcję i wykonano wstępną wersję linii badawczej nawozu.

W ramach tego zadania opracowano projekt badań wazonowych i polowych, których celem było uzyskanie wstępnych wyników badań dotyczących wpływu osadu pofermentacyjnego na wzrost i rozwój roślin w warunkach kontrolowanych. Badania wazonowe pozwoliły na eliminację wpływu czynników zewnętrznych takich jak: nadmierna wilgotność lub niedobór wody w glebie, niekorzystna temperatura, zmienność glebowa, rozwój chorób czy szkodników. Zaletą takich badań była możliwość ich prowadzenia niezależnie od sezonu wegetacyjnego. W badaniach uwzględniono 3 gatunki roślin: pszenicę, kukurydzę i łubin a doświadczenie prowadzone było w 5 niezależnych powtórzeniach.

Przygotowano również założenia do ścisłego doświadczenia nawozowo-agrotechnicznego z udziałem nawozu BioNaw.

- Analiza zmian składu pofermentu suchego i ciekłego zachodzących w perspektywie czasu.

W ramach tego zadania prowadzono analizy pofermentu suchego i ciekłego w celu ustalenia zmian zachodzących w czasie trwania eksperymentu w odniesieniu do substratów stosowanych w procesie fermentacji.

2. **„Wykorzystanie aktywności mikrobiologicznej w monitorowaniu zmian zachodzących w środowisku glebowym pod wpływem stosowania środków ochrony roślin”**, PB Narodowego Centrum Nauki (NCN), Projekt Badawczy Własny, Nr: N N305 410538, 2010-2013, kierownik prof. dr hab. S. Jezierska-Tys Uniwersytet Przyrodniczy w Lublinie, wykonawca IA PAN: dr hab. Magdalena Frąc, prof. IA PAN

Celem przeprowadzonych badań była ocena oddziaływania dibromku dikwatu na aktywność mikrobiologiczną i różnorodność funkcjonalną mikroorganizmów w glebie pod uprawę rzepaku ozimego. W badaniach zastosowano dwie dawki pestycydu Reglone 200 SL, zawierającego dibromek dikwatu jako substancję czynną. Badania wykazały stymulujące oddziaływanie dibromku dikwatu (w dawce zalecanej przez producenta) na aktywność fosfataz oraz wzrost aktywności fosfatazy zasadowej w glebie z wyższą dawką dikwatu. Stwierdzono zahamowanie wykorzystania większości badanych

substratów w obiektach z zastosowanym środkiem chemicznym, a tym samym obniżenie potencjału metabolicznego mikroorganizmów glebowych w stosunku do obiektu kontrolnego.

3. **„Ocena efektywności wspomaganej fitostabilizacji w glebach zanieczyszczonych metalami ciężkimi”**, PB Narodowego Centrum Nauki (NCN), Projekt Badawczy Własny, Nr: N N523 742440, 2011-2013, kierownik projektu: dr hab. Grażyna Płaza prof. nadzw. Instytut Ekologii Terenów Uprzemysłowionych (IETU), wykonawca IA PAN: dr hab. Magdalena Frąc, prof. IA PAN

Różnorodność funkcjonalną mikroorganizmów badano poprzez analizę potencjału zbiorowisk mikroorganizmów do wykorzystania 31 różnych źródeł węgla występujących w płycie ECOplate. Intensywność utylizacji poszczególnych substratów węglowych była szybsza w glebach poddanych fitostabilizacji (0,6 dzień⁻¹), w porównaniu do gleb kontrolnych (0,1 dzień⁻¹). W obu badanych glebach zbiorowiska mikroorganizmów charakteryzowały się największym i najmniejszym wykorzystaniem różnych substratów węglowych w zależności od czasu stosowania fitostabilizacji wspomaganej. W czasie "0" tylko dwa substraty: D-mannitol i i-erytritol miały najwyższy poziom wykorzystania w glebie kontrolnej, natomiast w glebie poddanej fitostabilizacji w czasie "0" utylizowana była większa liczba substratów: D-mannitol, α -D-laktoza, L-treonina, D-celobioza, D-ksyloza, α -cyklodekstryny, kwas α -oksoasłowy i fenyloetyloamina. Najwyższe wykorzystanie większości substratów w obu obiektach poddanych i nie poddanych fitostabilizacji zaobserwowano po 3 i 6 tygodniach trwania eksperymentu.

Ponadto w roku 2013 prowadzone były prace w 10 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.**
Instytucja zagraniczna: Instytut Gleboznawstwa i Ekologii im. N. Puszkarowa 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.**

Institucja zagraniczna: Instytut Agrofizyki Rosyjskiej Akademii Nauk Rolniczych, Rosja
Koordynator IA PAN: prof. dr hab. Stanisław Grundas
Okres realizacji: 2011-2013

7. Evaluation of surface soil moisture from satellite and ground-based measurements / Ocena powierzchniowej wilgotności gleby z pomiarów satelitarnych i naziemnych.

Institucja zagraniczna: Instytut Hydrologii SAN w Bratysławie, Słowacja
Koordynator IA PAN: prof. dr hab. Bogusław Usowicz
Okres realizacji: 2013-2015

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

Institucja 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.

Institucja 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.

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

WSPÓLPRACA Z ZAGRANICĄ

W roku 2013 Instytut Agrofizyki współpracował z partnerami zagranicznymi w ramach 17 umów o współpracy bezpośredniej oraz 20 z placówkami bez formalnych umów. We współpracy z zagranicą realizowano 10 tematów badawczych.

Instytut wizytowało 57 gości zagranicznych, za granicę w celach badawczych, na konferencje oraz na szkolenia wyjechało 48 osób.

Współpraca międzynarodowa polega na realizowaniu wspólnych tematów badawczych związanych z problematyką Instytutu Agrofizyki, a w szczególności w zakresie: fizyki i biologii środowiska, fizyki materiałów roślinnych oraz energii odnawialnej, a także modelowania i symulacji komputerowych, przyjmowaniu wizyt gości zagranicznych (wykłady, seminaria, warsztaty), a także odbywaniu wyjazdów za granicę szczególnie młodych naukowców w celach badawczych, na konferencje oraz na szkolenia.

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. Puszkarowa" 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

Współpraca w ramach umów bezpośrednich obejmuje następujące placówki naukowe:

- 1) Państwowa Akademia Rolnicza w Irkucku, Rosja
- 2) Instytut Gleboznawstwa i Ekologii im. "N. Puszkarowa" 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 Dublanach, Ukraina
- 6) Narodowe Centrum Naukowe "Instytut Rolnictwa Narodowej Akademii Nauk Rolniczych Ukrainy"

- 7) Uniwersytet Pannonia w Veszprém, Węgry
- 8) 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.

Działalność popularyzatorska, to między innymi organizacja i współorganizacja konferencji naukowych krajowych i międzynarodowych, aktywne uczestnictwo w warsztatach, sesjach, seminariach i zjazdach naukowych na zaproszenie instytucji naukowych w kraju i za granicą, udział w wystawach, festiwalach nauki i piknikach naukowych. Prowadzenie wykładów i głoszenie referatów, prowadzenie działalności opiniotwórczej oraz udział w zajęciach dydaktycznych i szkoleniowych, szczególnie. Działalność doradcza i szkoleniowa.

ORGANIZACJA I WSPÓLORGANIZACJA KONFERENCJI NAUKOWYCH

- **12. Międzynarodowe Warsztaty dla Młodych Naukowców "BioPhys Spring 2013" / BioPhys Spring International Workshop for Young Scientists, Lublin, 21-23.05.2013 r.**

Organizatorzy Sympozjum:

Instytut Agrofizyki im. B. Dobrzańskiego PAN

W dniach 21-23 maja 2013 roku w Instytucie Agrofizyki im. Bohdana Dobrzańskiego Polskiej Akademii Nauk w Lublinie odbyły się 12. Międzynarodowe Warsztaty dla Młodych Naukowców „BioPhys Spring 2013”. Warsztaty łączą w sobie dwa podstawowe zadania międzynarodowego spotkania: wymianę doświadczeń zawodowych oraz integrację młodych ludzi z różnych krajów. W warsztatach wzięło udział 56 osób: 49 doktorantów (26 doktorantów z IA) oraz 7 prof., w tym 3 prof. z IA. Wygłoszonych zostało łącznie 53 prezentacji.

Warsztaty odbywają się na zmianę w Pradze, Lublinie, Nitrze i Gödöllő dla ułatwienia uczestnictwa młodym naukowcom z sąsiadujących regionów. Warsztaty ukierunkowane są na głębsze zrozumienie procesów fizycznych zachodzących w układach biologicznych, rolniczych i w żywności. Warsztaty łączą w sobie dwa podstawowe zadania międzynarodowego spotkania: wymianę doświadczeń zawodowych oraz integrację młodych ludzi z różnych krajów. Ważnym punktem tego wydarzenia było również spotkanie członków PMA LABS - Free Association of Labs Developing Physical Methods in Agriculture and Life Sciences, dzięki któremu rozwijamy współpracę naszych laboratoriów.

Nowym elementem warsztatów były zajęcia praktyczne w nowych laboratoriach Instytutu, podczas których można było nie tylko zapoznać się z nowoczesną aparaturą badawczą ale również wykonać, wcześniej uzgodnione z organizatorami, własne, przykładowe pomiary. Uczestnicy warsztatów aktywnie włączają się w formę wzajemnej wymiany doświadczeń oraz rozwoju swoich zawodowych umiejętności. Warsztaty organizowane są w języku angielskim.

Jednostronicowe streszczenia doniesień opublikowane zostały w książce „Book of Abstracts of the BPS 2013 Workshop”. Chętni mają możliwość publikowania pełnych tekstów artykułów w czasopiśmie: *International Agrophysics, Acta Agrophysica, Research in Agricultural Engineering oraz Scientia Agriculturae Bohemica*.

• **X Międzynarodowa Konferencja Agrofizyczna / 10th International Conference on Agrophysics (ICA)**, Lublin, 5-7.06.2013 r.

Organizatorzy Sympozjum:

Instytut Agrofizyki im. B. Dobrzańskiego PAN

Lubelski Oddział Polskiej Akademii Nauk

W dniach 5-7 czerwca 2013 odbyła się w Instytucie Agrofizyki PAN w Lublinie 10-ta Międzynarodowa Konferencja Agrofizyczna ICA 2013, połączona z sesją upamiętniającą działalność naukową i organizacyjną Profesora Ryszarda T. Walczaka wieloletniego dyrektora Instytutu, w siedemdziesiątą rocznicę jego urodzin.

W konferencji uczestniczyło 114 uczestników z 14 krajów. Wygłoszono 40 referatów, zaprezentowano 53 postery. Konferencja była okazją do wymiany doświadczeń i nawiązywania współpracy pomiędzy uczestniczącymi naukowcami.

W trakcie konferencji dokonano odsłonięcia tablicy pamiątkowej poświęconej pamięci Prof. Ryszarda Walczaka członka korespondenta PAN, wieloletniego dyrektora Instytutu Agrofizyki PAN.

Celem konferencji było określenie miejsca współczesnej agrofizyki w kontekście nowych wyzwań europejskiego i światowego rolnictwa.

Konferencja była okazją do wymiany doświadczeń i nawiązywania współpracy, była podsumowaniem i oceną perspektyw agrofizyki w Polsce, Europie i świecie, wskazywała kierunki rozwoju nauk agrofizycznych. Poświęcona była zagadnieniom i problemom związanym z kształtowaniem środowiska rolniczego i jakości surowców żywnościowych. Konferencja miała na celu:

- Integrację środowisk naukowych i zacieśnianie kontaktów merytorycznych,
- Tworzenie interdyscyplinarnych grup roboczych oraz efektywnych zespołów badawczych,
- Koordynację krajowych i zagranicznych programów badawczych w celu utworzenia centrum badań agrofizycznych,
- Określenie priorytetów badawczych dla potrzeb nowoczesnego rolnictwa,
- Wyznaczenie nowych trendów oraz kierunków rozwoju nauk agrofizycznych.

• **VI Sympozjum Doktorantów "Problemy Inżynierii Rolniczej i Agrofizyki"**, Lublin, 17.10.2013 r.

Organizatorzy Sympozjum:

Instytut Agrofizyki im. B. Dobrzańskiego PAN

Wydział Inżynierii Produkcji SGGW w Warszawie

Wydział Nauk O Żywności SGGW w Warszawie

Sympozjum zorganizowane zostało przez Doktorantów Instytutu Agrofizyki, Wydziału Inżynierii Produkcji SGGW oraz Wydziału Nauk o Żywności SGGW.

Podczas sympozjum, młodzi pracownicy nauki, doktoranci wystąpili z referatami. Zaprezentowali 37 doniesień konferencyjnych, w tym 21 z Instytutu Agrofizyki. Samodzielnie zorganizowali Sympozjum, prowadzili obrady i brali udział w dyskusji. Materiały konferencyjne zostały wydane, na podstawie streszczeń nadesłanych przez autorów, po akceptacji Opiekunów Naukowych/Promotorów.

• **Uroczyste posiedzenie Rady Naukowej Instytutu Agrofizyki im. B. Dobrzańskiego PAN z okazji jubileuszu 45-lecia** wraz z **uroczystą Sesją Zgromadzenia Ogólnego Oddziału PAN w Lublinie z okazji 15-lecia**. Lublin, 27.11.2013 r.

Organizatorzy Sympozjum:

Instytut Agrofizyki im. B. Dobrzańskiego PAN

Oddział Polskiej Akademii Nauk w Lublinie

Przypadająca w 2013 roku uroczystość 45-lecia Instytutu Agrofizyki im. B. Dobrzańskiego Polskiej Akademii Nauk połączona była z 15-leciem Oddziału PAN w Lublinie oraz 33. sesją Zgromadzenia Ogólnego Członków Oddziału. Z tej okazji w siedzibie placówki odbyła się uroczysta Rada Naukowa, podczas której przedstawiono osiągnięcia Instytutu oraz plany dalszego rozwoju.

Wśród 150 zaproszonych gości obecni byli przedstawiciele lokalnych władz samorządowych oraz reprezentanci świata nauki i biznesu. Wśród uczestników uroczystości byli m.in. Prezes Polskiej Akademii Nauk - prof. Michał Kleiber oraz Wojewoda Lubelski - Jolanta Szolno-Koguc. Wydział II Nauk Biologicznych i Rolniczych Polskiej Akademii Nauk reprezentował prof. dr hab. Antoni Rutkowski, czł. rzecz. PAN.

Z okazji jubileuszu Instytutu Agrofizyki PAN został odznaczony Medalem im. Michała Oczapowskiego.

Z okazji jubileuszu postanowieniem Prezydenta Rzeczypospolitej Polskiej za wybitne zasługi w pracy naukowo-badawczej, dydaktycznej i organizacyjnej, za osiągnięcia w promowaniu polskiej myśli naukowej oraz za zasługi w działalności na rzecz rozwoju nauki 12 pracowników zostało udekorowanych odznaczeniami państwowymi: Krzyżem Oficerskim Orderu Odrodzenia Polski, złotym, srebrnym i brązowym Krzyżem Zasługi.

Dodatkowym akcentem uroczystości był obchodzony jubileusz 80-lecia urodzin prof. Jana Glińskiego, wieloletniego dyrektora Instytutu Agrofizyki PAN i wieloletniego prezesa Oddziału PAN w Lublinie, obecnie wiceprezesa Oddziału PAN w Lublinie.

W przesłanych listach gratulacyjnych jak i wypowiedziach uczestników spotkania wysoko oceniono działalność Instytutu dla rozwoju nauki polskiej, na rzecz integracji środowiska naukowego Lubelszczyzny, podkreślając wkład na rzecz powiązań nauki z praktyką i biznesem.

Ponadto w ramach popularyzacji, promocji i upowszechniania osiągnięć naukowy Instytut Agrofizyki aktywnie uczestniczy w corocznych Piknikach Naukowych Radia BIS i Centrum Nauki Kopernik, a także w Festiwalach Nauki. Prowadzi popularyzację w środkach masowego przekazu, a także w przedsięwzięciach szkoleniowych wspomagających prowadzenie badań naukowych.

• **17. Pikniku Naukowym Radia BIS i Centrum Nauki Kopernik**

W dniu 15 czerwca 2013 roku Instytut Agrofizyki im. Bohdana Dobrzańskiego PAN uczestniczył w 17. Pikniku Naukowym Radia BIS i Centrum Nauki Kopernik w Warszawie, prezentując ciekawe doświadczenia, zjawiska fizyczne oraz chemiczne występujące w materiałach pochodzenia roślinnego. Instytut Agrofizyki zaprezentował się podczas Pikniku jako jedna z ponad 200 instytucji z Polski i świata. Tematem przewodnim tegorocznej imprezy było hasło *Życie*.

Na Pikniku przedstawiono cztery prezentacje pt.:

- O załączkach roślinnego życia - A. Kot, K. Kondracka
- Codziennosc w zaskakującej wersji - J. Wiącek, D. Wiącek
- Naszyjnik ze smacznego DNA - J. Lalak, M. Oleszek
- Chemia tego świata - J. Szerement, W. Kozieł

• **X Lubelski Festiwal Nauki „Człowiek - nauka - pasja”**

W dniach 14-20 września 2013r. odbył się X Lubelski Festiwal Nauki „Człowiek - nauka - pasja”. Na siedem dni Lublin zamienił się w "centrum popularyzujące naukę", a uczestnicy mogli porozmawiać z naukowcami, studentami i innymi osobami zaangażowanymi w organizację Festiwalu.

W ramach Festiwalu odbył się w Lublinie również **Piknik Naukowy** - otwarta impreza plenerowa, gdzie mieszkańcy naszego miasta mogli uczestniczyć w pokazach naukowych, prezentowanych przez różne jednostki i instytucje.

Projekty w ramach X Lubelskiego Festiwalu Nauki w Lublinie odbywały się w 20 obiektach, w tym w Instytucie Agrofizyki w Lublinie.

Podczas Festiwalu ogłoszono wyniki konkursu na „NAJLEPSZY PROJEKT PIKNIKOWY” Instytutu Agrofizyki PAN oraz „NAJLEPSZY PROJEKT W INSTYTUCIE AGROFIZYKI”. Laureaci: „NAJLEPSZY PROJEKT PIKNIKOWY”

I miejsce - projekt "Smacznie zdrowo naukowo - czyli czego nauczysz się w kuchni"

autorzy: mgr inż. Aleksandra Król, mgr Katarzyna Król

II miejsce* - projekt "Kolorowy świat mikroorganizmów"

autorzy: dr hab. Magdalena Frąc, prof. IA PAN mgr Nina Bilińska, mgr Karolina Oszust, mgr Agata Gryta

III miejsce* - projekt "Chemiczne tajemnice żywności"

autorzy: mgr inż. Joanna Mierczyńska, mgr Beata Kruk, mgr Monika Chylińska

„NAJLEPSZY PROJEKT W INSTYTUCIE AGROFIZYKI”

I miejsce* - projekt "Chemia nauka i pasja"

autorzy: mgr Justyna Szerement, mgr Wojciech Kozieł
oraz projekt "Kuchnia chemika"

autorzy: mgr inż. Aleksandra Król, mgr Marta Oleszek

II miejsce* - projekt "Ładunki, jony, elektrony - z pasją o energii"

autorzy: mgr inż. Agata Sochan, dr Jolanta Cieśla, mgr Magdalena Koczańska

III miejsce* - projekt "Genetyczny alfabet... czyli ACGT DNA"

autorzy: mgr inż. Justyna Lalak, mgr inż. Ewelina Paprota

Specjalne wyróżnienie za wzorcową postawę, pomoc i dobrą współpracę przyznano mgr Ewie Kwietniewskiej.

W ramach Pikniku Naukowego Instytut Agrofizyki PAN zaprezentował projekty:

- „Chemia – nauka i pasja” – J. Szerement, W. Kozieł
- „Kolorowy świat mikroorganizmów” – M. Frąc, K. Oszust, A. Gryta, N. Bilińska
- „Emulsje – od powstania do złamania” – M. Koczańska, J. Cieśla, A. Sochan
- „Magia napięcia powierzchniowego” – K. Skic, M. Łukowska, I. Niemiałkowska-Butrym
- „Smacznie Zdrowo Naukowo czyli czego nauczysz się w kuchni” – A. Król, K. Król
- „Chemiczne tajemnice żywności” – J. Mierczyńska, B. Kruk, M. Chylińska
- „Ładunki, jony, elektrony – z pasją o energii” – A. Sochan, J. Cieśla, M. Koczańska
- „Mikroglony jako alternatywne źródło biomasy energetycznej” – E. Kwietniewska, I. Krzemińska, A. Piasecka, G. Paul
- „Kuchnia chemika” – A. Król, M. Oleszek
- „Genetyczny alfabet... czyli ACGT DNA” – J. Lalak, E. Paprota
- „Chemiczny świat – pełen dźwięków, światła i barw” – P. Bulak, A. Walkiewicz
- „Chemiczne śledztwo, czyli mały detektyw na tropie nauki” – M. Oleszek, J. Lalak

• **XVII Festiwal Nauki w Jabłonie**

W dniach 21-22 września 2013 roku odbył się w Jabłonie XVII Festiwal Nauki. Instytut Agrofizyki był jednym z uczestników Festiwalu.

Prezentowane zostały przez Instytut Agrofizyki PAN prezentacje:

- Oddziaływania w materiałach sypkich - J. Wiącek, D. Wiącek
- Jak rozmnożyć glony? - I. Krzemińska, A. Palcowska, E. Kwietniewska
- Życie zaczyna się od korzeni - A. Kot, K. Kondracka
- Naszyjnik z DNA - J. Lalak, M. Oleszek

- Wizyta studyjna z udziałem uczestników projektu **„Zielone światło dla szkolnictwa zawodowego. Program doskonalenia praktycznego dla nauczycieli kształcenia zawodowego kształcących w zawodach związanych z zieloną gospodarką” Moduł III: Rola Badań i innowacji w budowaniu zielonej gospodarki.**

5 kwietnia 2013 r. w Instytucie Agrofizyki odbyło się spotkanie, podczas którego uczestnicy spotkania: wykładowcy i nauczyciele szkół zawodowych, zwiedzili wybrane laboratoria i pracownie Środowiskowego Laboratorium Energii Odnawialnej Instytutu Agrofizyki.

- **Spotkanie oficjalnej delegacji przedstawicieli norweskiej Prowincji Telemark, która przebywała w Lublinie na zaproszenie Urzędu Marszałkowskiego Województwa Lubelskiego** w ramach porozumienia o współpracy regionu partnerskiego.

Wizyta połączona była ze spotkaniami tematycznymi dotyczącymi między innymi wymiany wiedzy i doświadczeń w zakresie biogazowni rolniczych, gospodarki odpadami, jak również przedsiębiorczości młodzieży oraz promocji gospodarczo-turystycznej Lubelszczyzny. Jednym z punktów wizyty było spotkanie w Instytucie Agrofizyki im. B. Dobrzańskiego PAN w Lublinie w dniu 6 marca 2013 r. połą-

czone ze zwiedzaniem pracowni i laboratoriów. Miało ono na celu zaprezentowanie Województwa Lubelskiego jako innowacyjnego regionu o silnym zapleczu naukowo-badawczym.

- W dniach 3-6 marca 2013 naukowcy z Instytutu Agrofizyki PAN prof. dr hab. Cezary Sławiński i dr Krzysztof Lamorski uczestniczyli w **Workshopie dotyczącym organizacji europejskiej bazy danych hydrofizycznych właściwości gleb (EU-HYDI) zorganizowanym w Isprze (JRC)**.
- W dniach 7-8 marca 2013 r. prof. Grzegorz Józefaciuk oraz mgr inż. Justyna Szady uczestniczyli w **spotkaniu „Successful R&I in Europe 2013: Takeoff for Horizon 2020” 5th European Networking Event**. Spotkanie odbyło się w centrum konferencyjnym Congress Center, Düsseldorf International Airport i zgromadziło 350 uczestników z Europy i spoza Europy. Organizatorem tego wydarzenia był ZENIT GmbH (Zentrum für Innovation und Technik in NRW, Mülheim an der Ruhr. Wydarzenie skierowane było do instytucji badawczych, naukowców oraz przedsiębiorstw chcących nawiązać współpracę w zakresie projektów 7 Programu Ramowego UE oraz przyszłych obszarów tematycznych w programie HORYZONT 2020.

Spotkanie podzielone było na równoległe sesje brokerskie dedykowane następującym obszarom tematycznym: technologie informacyjne i komunikacyjne; energia i zrównoważona gospodarka; nanotechnologie, materiały i produkcja; innowacje; zdrowie; biogospodarka.

Przedstawiciele z IA PAN uczestniczyli w sesjach: biogospodarka (Workshops Bio-Based Economy) oraz energia i zrównoważona gospodarka (Workshops Energy/Sustainable Economy). Prof. dr hab. Grzegorz Józefaciuk w sesji biogospodarka wystąpił z prezentacją: „Institute of Agrophysics PAS in Lublin – research areas”.

- W dniach 3-5 marca 2013 roku pracownicy Instytutu Agrofizyki PAN: dr hab. Piotr Baranowski, prof. IA PAN i dr Jaromir Krzyszczak uczestniczyli w **Warsztatach naukowych organizowanych w ramach konsorcjum badawczego MACSUR**, zajmującego się zagadnieniami związanymi z europejskim rolnictwem, w szczególności aspektami związanymi z analizą wpływu zmian klimatycznych na regionalne systemy rolnictwa i produkcji żywności i wynikającymi z tego wpływu szansami oraz zagrożeniami dla bezpieczeństwa żywności w Europie.

Warsztaty odbywały się w Izraelu, w Centrum Badawczym Zasobów Naturalnych i Ochrony Środowiska (NRERC) przy Uniwersytecie w Hajfie. Celem warsztatów była dyskusja na temat odkrywania nowych pomysłów na integrację modelu handlu i rolnictwa w celu oceny wpływu zmian klimatu na bezpieczeństwo żywności. W trakcie spotkania zajmowano się:

- Przeglądem i omówieniem modeli wybranych do dalszej analizy wpływu skutków zmian klimatu na bezpieczeństwo żywności;
- Przedstawieniem nowatorskich pomysłów z zakresu modelowania, które pozwalają na włączenie modeli uprawy i plonowania roślin oraz modeli produkcji zwierzęcej do modeli ekonomicznych.
- W dniu 4 czerwca 2013 roku Instytut Agrofizyki PAN odwiedził **prof. dr Zhihong Cao z Instytutu Gleboznawstwa Chińskiej Akademii Nauk**. Oba Instytuty współpracują razem od lat i realizowały wspólne projekty badawcze. Profesor Cao gościł w Lublinie w związku z nadanym mu tytułem Profesora Honorowego Politechniki Lubelskiej. Podczas wizyty Profesor Cao zwiedził laboratoria i zakłady Instytutu i zapoznał się z nowoczesnymi metodami badań prowadzonych w Instytucie Agrofizyki.
- W dniach 13-18.10.2013 roku zespół pracowników naukowych Instytutu **uczestniczył w międzynarodowej konferencji naukowej The 21th International Symposium on Environmental Biogeochemistry "Global Challenges in Environmental Biogeochemistry"**, która odbyła się w WUHAN w Chinach. Podczas konferencji dr hab. Magdalena Frąć, prof. IA PAN została powołana na członka Międzynarodowego Komitetu Naukowego tej konferencji - International Committee of ISEB.

- **Instytut Agrofizyki w mediach:**

 [Ocena Ministerstwa Nauki. Instytuty lepsze od uczelni](#), 2013

 [Pobaw się swoim DNA, odkryj tajemnice „E”](#), 2013

 [Lubelskie Orły Biznesu](#), 2013

 [Naukowcy stworzyli laser wykrywający choroby owoców i warzyw](#), 2013

 [Laser zbada jabłko. Nowy wynalazek lubelskich naukowców](#), 2013

 [Super olej z Lublina: Linia produkcyjna gotowa](#), 2013

 [Biopreparat do produkcji biogazu z Lublina](#), 2013

Pismo Przedsiębiorców Leśnych DRWAL, 2013, Vol. 7, str. 34-35, artykuł pt. „Olej z medalem”
http://www.drwal.net.pl/archiwum/Olej_z_medalem,artykul-1733.html

Academia nr 1 (33) 2013, artykuł pt. „Pożyteczny stres glonów”
<http://www.academia.pan.pl/dokonania.php?id=750>

Kwartalnik Urzędu Patentowego Nr 1/2013, str. 127-128, artykuł pt. „Bezcenna Kropla Zdrowia”
http://patenty.bg.agh.edu.pl/graf/Kwartalnik_UPRP_01_2013.pdf

Działalność Instytutu na rzecz terytorialnych struktur samorządowych

W 2013 r. Instytut Agrofizyki PAN w Lublinie uczestniczył w spotkaniach i konferencjach organizowanych przez Urząd Marszałkowski Województwa Lubelskiego dotyczących prac panelu eksperckiego ds. formułowania Strategii Rozwoju Innowacji Województwa Lubelskiego oraz wyboru tzw. Inteligentnych Specjalizacji Województwa stanowiących podstawę do opracowania kierunków interwencji regionalnego programu Operacyjnego Województwa Lubelskiego na lata 2014-2020.

Uczestniczył w spotkaniach z przedstawicielami środowisk biznesowych dotyczących rozwoju sfery B+R oraz czynników intensyfikujących rozwój eksportu regionu, a także przyjmował potencjalnych inwestorów zagranicznych zapraszanych przez Urząd Marszałkowski Województwa Lubelskiego.

Uczestniczył w konsultacjach społecznych Programu Operacyjnego Rozwój Polski Wschodniej na lata 2014-2020.

Brał udział w kampanii promocyjnej mającej na celu przełamanie oporów społecznych związanych z budową Biogazowni w Ożarowie.

- prowadzenie, wspieranie badań naukowych i prac rozwojowych z obszaru tematyki regionalnej;
- inicjowanie i prowadzenie prac oraz studiów koncepcyjnych związanych z regionem;
- inne formy działalności jednostki w zakresie współpracy z samorządem terytorialnym.

AKTYWNOŚĆ WYDAWNICZA

W roku 2013 wydano 3 tytuły o łącznym nakładzie 2560 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 1,025. Minister Nauki i Szkolnictwa Wyższego 17.12.2013 r. opublikował wykaz polskich czasopism wraz z liczbą punktów za umieszczoną w nich publikację naukową, w którym czasopismo uzyskało 25 pkt.

Ukazały się 4 numery:

***International Agrophysics* Vol. 27, No. 1-4, 2013**

Vol. 27, No. 1 (220 egzemplarzy/14,9 arkuszy wydawniczych)

Vol. 27, No. 2 (220 egzemplarzy/15,3 arkuszy wydawniczych)

Vol. 27, No. 3 (220 egzemplarzy/15,4 arkuszy wydawniczych)

Vol. 27, No. 4 (220 egzemplarzy/18,5 arkuszy wydawniczych)

Łącznie: 880 egzemplarzy, 64,1 arkuszy wydawniczych

2. ***Acta Agrophysica*** – kwartalnik, wydawnictwo ciągłe, regularne (liczba pkt 7).

Ukazały się 4 numery:

***Acta Agrophysica* Vol. 20, No. 1-4, 2013,**

Vol. 20, Nr 1, (220 egzemplarzy / 15,5 arkuszy wydawniczych)

Vol. 20, Nr 2, (220 egzemplarzy / 16,5 arkuszy wydawniczych)

Vol. 20, Nr 3, (220 egzemplarzy / 12,8 arkuszy wydawniczych)

Vol. 20, Nr 4, (220 egzemplarzy / 18,0 arkuszy wydawniczych)

Łącznie: 880 egzemplarzy, 62,8 arkuszy wydawniczych

3. *Acta Agropysica Monographiae*, wydawane według potrzeb, nieciągłe.
Ukazały się 4 numery:
- *Acta Agropysica Monographiae, 2013(1)*
„Zastosowanie obróbki ciśnieniowo-termicznej w wytwarzaniu zbożowo-tłuszczowych koncentratów paszowych”
Autor: Paweł Sobczak
(200 egzemplarzy / 6,8 arkuszy wydawniczych)
 - *Acta Agropysica Monographiae, 2013(2)*
„Interactions of humic acids with metals”
Autorzy: Patrycja Boguta, Zofia Sokołowska
(200 egzemplarzy / 8,8 arkuszy wydawniczych)
 - *Acta Agropysica Monographiae, 2013(3)*
„Wpływ zlokalizowanego nawożenia oraz stanu zagęszczenia gleby na pobieranie wody i składników mineralnych przez kukurydzę”
Autor: Artur Nosalewicz
(200 egzemplarzy / 8,1 arkuszy wydawniczych)
 - *Acta Agropysica Monographiae, 2013(4)*
„Biological activity of main types of Polish soils”
Autorzy: Jan Gliński, Teresa Włodarczyk, Małgorzata Brzezińska, Paweł Szarlip
(200 egzemplarzy / 6,1 arkuszy wydawniczych)
- Łącznie: 800 egzemplarzy, 29,8 arkuszy wydawniczych**

INNE FORMY DZIAŁALNOŚCI PRACOWNIKÓW INSTYTUTU **STUDIA DOKTORANCKIE**

Instytut Agrofizyki PAN prowadzi Studia Doktoranckie przygotowujące do uzyskania stopnia doktora nauk rolniczych w zakresie agronomii-agrofizyki, zgodnie z posiadanymi uprawnieniami i realizowaną tematyką badawczą. Studia Doktoranckie przygotowują do uzyskania stopnia doktora nauk rolniczych poprzez prowadzenie badań naukowych i udział w programowych zajęciach. Podczas studiów Doktoranci prowadzą badania pod opieką doświadczonych pracowników naukowych w działalności statutowej Instytutu i projektach badawczych, uczestniczą w zajęciach przewidzianych w programie studiów:

- wykładach z dziedziny podstawowej, agronomii/agrofizyki,
- zajęciach fakultatywnych, w zakresie wybranej tematyki – także w języku angielskim,
- zajęciach kształcących samodzielność i zaangażowanie w społecznej aktywności, promowaniu nauki.

Przygotowują publikacje, prezentacje wyników na konferencjach i warsztatach, podnoszą kwalifikacje na kursach i szkoleniach, mogą ubiegać się o stypendia – międzynarodowe i krajowe – projekty dla młodych badaczy a także brać udział w zespołowych badaniach w dużych programach.

Program SD w IA PAN daje możliwość uzyskania maksymalnego wymiaru 60 punktów ECTS. Absolwent SD w IA PAN posiada podstawy do pracy naukowej, w wysoko wyspecjalizowanych laboratoriach, szkolnictwie wyższym i innych formach kształcenia, a także do własnej aktywności w zakresie komercjalizacji nabytej wiedzy.

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 w roku 2013 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.

Zgodnie z Zarządzeniem Nr 18/2013 Dyrektora IA PAN z dnia 20 maja 2013 oraz Regulaminem przyznawania stypendiów doktoranckich i stypendiów dla najlepszych doktorantów uczestnikom SD w IA PAN z dnia 25 czerwca 2013, Komisja na posiedzeniu 16 września 2013 roku przeprowadziła postępowanie konkursowe, oceniła wnioski o stypendia pod względem formalnym oraz merytorycznym i na tej podstawie przygotowała listę rankingową doktorantów rekomendowanych do przyznania stypendium doktoranckiego na rok akademicki 2013-2014. Konkurs był skierowany do osób, które w chwili składania wniosku spełniały łącznie następujące warunki:

- posiadały co najmniej tytuł zawodowy magistra,
- prowadziły działalność naukową w ramach działalności statutowej,
- nie ukończyły 35. roku życia.

Stypendia były przeznaczone na realizację badań w ramach przygotowywanej pracy doktorskiej.

W oparciu o Decyzję Dyrektora nr 4/2013 z dnia 3 października 2013 r. ws. podziału środków pochodzących z Dotacji celowej przyznanej Instytutowi Decyzją MNiSW nr 6302/E-184/M/2013 z dnia 15 marca 2013 r. oraz na podstawie wyników oceny wniosków konkursowych o stypendia Dyrektora IA PAN ustanowiono stypendia doktoranckie dla najlepszych uczestników SD:

1. mgr. Piotr Bulak
2. Ewa Kwietniewska
3. Joanna Pastuszka-Woźniak
4. Anna Adamiak
5. Piotr Pieczywek
6. Agata Sochan
7. Katarzyna Jaromin-Gleń
8. Wioleta Stelmach
9. Nina Bilińska
10. Marta Oleszek
11. Adriana Błachowicz

DZIAŁALNOŚĆ W RAMACH SIECI I KONSORCJÓW NAUKOWYCH

Przynależność jednostki do konsorcjów naukowych:

- **Instytut Agrofizyki PAN jest członkiem stowarzyszonym Konsorcjum Bio-based.**
Bio-based Industries Initiative jest publiczno-prywatnym partnerstwem między Komisją Europejską i konsorcjum przemysłu opartego na surowcach pochodzenia biologicznego.
- Instytut Agrofizyki PAN zgłosił swój akces i przystąpił do **Szwedzko-Polskiej Platformy Zrównoważonej Energetyki.**
Koordynator: Instytut Przemysłowej Gospodarki Środowiskowej Lund Szwecja
Tematyka: energetyka odnawialna
- Instytut Agrofizyki PAN zgłosił swój akces i przystąpił do udziału w **Klastrze Biowęglowym** realizowanym w ramach Programu dla Europy Środkowej E2BEBIS „**Środowiskowe i ekonomiczne korzyści z utworzenia Klastra Biowęglowego na obszarze Europy Środkowej**”
Koordynator: Instytut Górnictwa Odkrywkowego POLTEGOR, Wrocław
- **Konsorcjum** związane 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.
- **Międzynarodowe Konsorcjum Naukowe - Umowa partnerska** na rzecz realizacji projektu pn. **„Opracowanie innowacyjnego modelu transgranicznego wykorzystania tufów zeolitowych”**
Data powołania: 25.01.2013 r.
Dziedzina: Nauki Przyrodnicze, Nauki Techniczne
Konsorcjanci:
 - Wyższa Szkoła Zarządzania i Administracji z siedzibą w Zamościu,
 - Politechnika Lubelska,
 - Narodowy Uniwersytet Politechnika Lwowska,
 - Instytut Agrofizyki im. Bohdana Dobrzańskiego Polskiej Akademii Nauk.
 - **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 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** 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.

- **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 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 Naukowo Przemysłowe** utworzone w celu realizacji projektu pt.: „**Wykorzystanie ultradźwięków do wspomagania 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 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 Foli i Opakowań.
- **Konsorcjum Naukowe** podmiotów w celu realizacji projektu badawczego pt. „**Urządzenie do monitorowania stanu mikrobiologicznego nasion na podstawie elektronicznej analizy substancji lotnych**”, finansowanego przez NCBiR
Data powołania: 25.09.2013 r.
Dyscyplina: Nauki o Roślinach Uprawnych i Glebie - agrofizyka
Konsorcjanci:
 - Instytut Agrofizyki im. Bohdana Dobrzańskiego Polskiej Akademii Nauk,
 - Uniwersytet Przyrodniczy w Poznaniu.
- **Konsorcjum Naukowe** podmiotów w celu realizacji projektu pt. „**Zostań odkrywcą fizyki, chemii i biologii w przyrodzie – warsztaty, eksperymenty, badania**”, finansowanego przez Ministerstwo Nauki i Szkolnictwa Wyższego
Data powołania: 29.01.2013 r.
Dyscyplina: Nauki o Roślinach Uprawnych i Glebie - agrofizyka
Konsorcjanci:
 - Instytut Agrofizyki im. Bohdana Dobrzańskiego Polskiej Akademii Nauk,
 - Polskie Towarzystwo Agrofizyczne.
- **Konsorcjum Badań Środowiska i Innowacyjnych Technologii Żywności dla Jakości Życia (EnFoodLife)** w celu złożenia wspólnej propozycji projektu inwestycyjnego w zakresie strategicznej infrastruktury badawczej w procesie aktualizacji Polskiej Mapy Drogowej Infrastruktury Badawczej (PMDIB) do Ministerstwa Nauki i Szkolnictwa Wyższego
Data powołania: 05.11.2013 r.
Dziedzina: Nauki Ścisłe, Nauki Medyczne, Nauki Przyrodnicze, Nauki Techniczne
Konsorcjanci:
 - Uniwersytet Warmińsko-Mazurski w Olsztynie,
 - Instytut Agrofizyki im. Bohdana Dobrzańskiego Polskiej Akademii Nauk,
 - Instytut Genetyki i Hodowli Zwierząt Polskiej Akademii Nauk w Jastrzębcu,
 - Instytut Innowacji Przemysłu Mleczarskiego Sp. z o. o. w Mrągowie,
 - Instytut Rozrodu Zwierząt i Badań Żywności Polskiej Akademii Nauk w Olsztynie,
 - Instytut Rybactwa Śródlądowego im. Stanisława Sakowicza w Olsztynie,
 - Instytut Uprawy Nawożenia i Gleboznawstwa w Puławach,
 - Instytut Żywności i Żywienia im. Prof. dr med. Aleksandra Szczygła,
 - Olsztyński Park Naukowo-Technologiczny,
 - Państwowy Instytut Weterynaryjny, Państwowy Instytut Badawczy w Puławach,
 - Szkoła Główna Gospodarstwa Wiejskiego w Warszawie,
 - Uniwersytet Kazimierza Wielkiego w Bydgoszczy,
 - Uniwersytet Medyczny w Białymstoku,
 - Uniwersytet Mikołaja Kopernika w Toruniu,
 - Uniwersytet Przyrodniczy we Wrocławiu,
 - Uniwersytet Technologiczno-Przyrodniczy w Bydgoszczy,
 - Wojewódzki Szpital Specjalistyczny we Wrocławiu.
- **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.

DZIAŁANIA NA RZECZ PRAKTYKI

W Instytucie Agrofizyki PAN wykonywano usługi, świadczenia i zadania na rzecz podmiotów zewnętrznych, między innymi były to:

- **Badania pomiaru wielkości cząstek przy użyciu aparatu do pomiaru dyfrakcji światła laserowego azytromycyny.** Zleceniodawca: Aflofarm Farmacja Polska Sp. Z o.o. w Piabianicach. Wykonawcy: mgr inż. Agata Sochan
- **Analizy zawartości skrobi w suchej masie ziemniaka.** Zleceniodawca: Uniwersytet Przyrodniczy w Lublinie, Katedra Herbologii i Techniki Uprawy Roślin. Wykonawcy: dr hab. Artur Zdunek, prof. IA PAN
- **Pomiary sorpcji par wody metodą dynamiczną.** Zleceniodawca: Szkoła Główna Gospodarstwa Wiejskiego w Warszawie. Wykonawcy: prof. dr hab. Grzegorz Józefaciuk
- **Badania 100 prób ziarna pszenicy z wykorzystaniem aparatu SKCS,** Zleceniodawca: Szkoła Główna Gospodarstwa Wiejskiego w Warszawie. Wykonawcy: Zbigniew Niewiadomski
- **Wyznaczenie parametrów funkcjonalnych prototypowych sensorów potencjału matrycowego wody w glebie.** Zleceniodawca: Urząd Marszałkowski Województwa Lubelskiego, w ramach projektu Wsparcie Regionalnej Sieci Współpracy. Wykonawca: dr hab. Wojciech Skierucha, prof. IA PAN
- **Opracowanie prototypu transmisyjnej sondy dwuprętowej do pomiaru zespolonej przenikalności elektrycznej materiałów ciekłych pochodzenia rolniczego.** Zleceniodawca: Urząd Marszałkowski Województwa Lubelskiego, w ramach projektu Wsparcie Regionalnej Sieci Współpracy. Wykonawca: dr Andrzej Wilczek
- **Wykonanie przyrządu do pomiaru wilgotności metodą TDR, elektrycznej konduktywności i temperatury oraz potencjału matrycowego wody w ośrodku kapilarnym wraz z rejestratorem danych.** Zleceniodawca: Uniwersytet Warmińsko-Mazurskiego w Olsztynie. Wykonawcy: dr hab. Wojciech Skierucha, prof. IA PAN
- **Analiza mikrobiologiczna zanieczyszczeń pochodzących z kanałów wentylacyjnych.** Zleceniodawca: GiT Grupa Innowacyjnych Technologii Piotr Wójcik. Wykonawcy: dr hab. Magdalena Frąc, prof. IA PAN, mgr Nina Bilińska, mgr Agata Gryta, mgr Karolina Oszust
- **Określenie ogólnej liczby drożdży i pleśni oraz bakterii w płynie wypełniającym e-papierosy** Zleceniodawca: Firma PASADOR. Wykonawcy: dr hab. Magdalena Frąc, prof. IA PAN, mgr Agata Gryta, mgr Karolina Oszust, mgr Nina Bilińska
- **Ocena możliwości zastosowania otrąb pszennych jako składnik pożywek indukcyjnych do hodowli grzybów strzępkowych.** Zleceniodawca: Lubella Sp. z o.o. Wykonawcy: dr hab. Magdalena Frąc, prof. IA PAN, mgr Karolina Oszust, mgr Agata Gryta, mgr Nina Bilińska
- Ekspertyza pt. „**Opracowanie procedury pomiarowej wyznaczania składu, granulometrycznego gleby metodą dyfrakcji laserowej**”. Zleceniodawca: Ministerstwo Rolnictwa i Rozwoju Wsi. Wykonawcy: dr hab. Andrzej Bieganski, prof. IA PAN, dr Magdalena Ryżak
- **Ekspertyza dotycząca sortownika Sortex E1D BRBX firmy Buhler** wykonana na Zlecenie: Bühler Polska Sp. z o.o. 01-793 Warszawa. Wykonawcy: dr hab. Artur Zdunek, prof. IA PAN
- **Ocena podatności rzepaku ozimego na osypywanie nasion.** Zleceniodawca: Firma Monsanto Polska Sp. Z o.o., Warszawa. Wykonawcy: dr Tadeusz Rudko
- **Ocena działania preparatu Polyfix w ochronie pszenicy ozimej i żyta ozimego.** Zleceniodawca: Dalgety Agra Polska Sp. z o.o. Wykonawcy: dr Tadeusz Rudko

DZIAŁALNOŚĆ REGIONALNEGO PUNKTU KONTAKTOWEGO PROGRAMÓW BADAWCZYCH UE

Regionalny Punkt Kontaktowy Programów Badawczych UE przy Instytucie Agrofizyki PAN funkcjonuje od 1999 roku i jest dobrze rozpoznawany i określany w regionie jako kompetentne źródło informacji o programach badawczych UE. 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 bieżącym roku bardzo aktywnie współpracowano także z Uniwersytetem Jana Kochanowskiego w Kielcach. W celu realizacji obowiązków, część działań RPK była prowadzona we współpracy z Lokalnymi Punktami Kontaktowymi (LPK), wchodzącymi w skład Konsorcjum Regionalnego a zlokalizowanymi w następujących jednostkach:

- Uniwersytet Marii Curie-Skłodowskiej w Lublinie
- Katolicki Uniwersytet Lubelski Jana Pawła II
- 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 2013 przeprowadzono 19 działań szkoleniowych. Szkolenia prowadzone były w formach dostosowanych do tematyki i charakteru przekazywanej wiedzy. Obejmowały zarówno: dni informacyjne (1), seminaria (3), szkolenia (11), warsztaty (4).

Pracownicy RPK współpracują z władzami wszystkich uczelni wyższych regionu oraz władzami samorządowymi miasta i województwa. Przedstawiciele punktu są zapraszani do wygłaszania 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 szczególnie dotyczących nowego programu HORYZONT 2020. Między innymi podjęte zostały działania mające na celu zacieśnienie współpracy z partnerami z zagranicy. W dniach 23-27 stycznia ub. r. zrealizowana została wizyta studyjna EURAXESS w University of Bonn (Alexander von Humboldt Foundation / National Contact Point EURAXESS Germany). Z kolei w okresie 16 maja – 12 lipca, p. Justyna Szady przebywała w Brukseli na stażu w Biurze Promocji Nauki PolSCA Polskiej Akademii Nauk.

Podstawowym obszarem działalności Punktu Kontaktowego w dalszym ciągu był 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, realizacji i rozliczania projektów 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 pierwszej połowie 2013 roku skupiono się na ostatnich konkursach 7 PR ale w dużej mierze podejmowano także zagadnienia dotyczące nowego programu HORYZONT 2020. Szczególnie miało to miejsce w drugiej połowie roku, kiedy znanych było więcej szczegółów o nowym programie. Przekazywano uczestnikom szkoleń aktualne informacje o zmianach zasad uczestnictwa jakie będą miały miejsce w programie HORYZONT 2020. Klienci Punktu Kontaktowego uzyskali także wiedzę nt. innych możliwości finansowania ich prac, przede wszystkim w ramach programów i inicjatyw komplementarnych z tematyką PR UE tj.:

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

Ogółem w działaniach szkoleniowych organizowanych przez RPK Lublin wzięło udział 360 osób. Uczestnikami szkoleń byli przede wszystkim pracownicy naukowcy oraz osoby odpowiedzialne za obsługę i rozliczanie projektów badawczych w jednostkach naukowych, przedsiębiorstwach, organizacjach i stowarzyszeniach oraz jednostkach samorządowych. Do końca 2013 r. w Regionie Wschodnim

w różnym stopniu realizacji znajdowało się w sumie 56 projektów finansowanych ze środków 7 PR. Obecnie prowadzone są jeszcze negocjacje z KE dot. realizacji 5 kolejnych projektów 7 PR, których uruchomienie planowane jest w 2014 r.

WYKAZ PUBLIKACJI za rok 2013 (stan na dzień 31 stycznia 2014 r.)

Publikacje w czasopiśmie posiadającym współczynnik wpływu Impact Factor (IF), znajdującym się w bazie Journal Citation Reports (JCR)

1. Balakhnina T., Borkowska A.: Effects of silicon on plant resistance to environmental stresses: review. *International Agrophysics* 2013, Vol. 27, 2, 225-232
2. Baranowski P., Mazurek W., Pastuszka-Woźniak J.: Supervised classification of bruised apples with respect to the time after bruising on the basis of hyperspectral imaging data. *Postharvest Biology and Technology* 2013, Vol. 86, 249-258
3. Bieganowski A., Chojecki T., Ryzak M., Sochan A., Lamorski K.: Methodological aspects of fractal dimension estimation on the basis of particle size distribution. *Vadose Zone Journal* 2013, Vol. 12, 1, 1-9
4. Bieganowski A., Witkowska-Walczak B., Gliński J., Sokołowska Z., Sławiński C., Brzezińska M., Włodarczyk T.: Database of Polish arable mineral soils: a review. *International Agrophysics* 2013, Vol. 27, 3, 335-350
5. Bojanowska M., Jackowska I., Tys J.: Quality of rapeseed (*Brassica napus* L.) following application of chemical agents at different stages of plant ripeness. *The Philippine Agricultural Scientist* 2013, Vol. 96, 3, 239-246
6. Borówko M., Rżysko W., Sokołowski S., Usatenko Z., Sokołowska Z.: Stretching tethered polymer chains: Density functional approach. *The Journal of Chemical Physics* 2013, Vol. 138, 20,
7. Bowanko G.: Influence of Building Material Rubble and Thermal Stress on the Structural Properties of Soil - Mercury Porosimetry Studies. *Polish Journal of Environmental Studies* 2013, Vol. 22, 6, 1627-1635
8. Bulak P., Walkiewicz A., Brzezińska M.: Plant growth regulators-assisted phytoextraction. *Biologia Plantarum* 2013, Vol. (DOI) 10.1007/s10535-013-0382-5,
9. Cieśla J., Nawrocka A.: Influence of silver nanoparticles on food components in wheat. *International Agrophysics* 2013, Vol. 27, 49-55
10. Cybulska J., Zdunek A., Psonka-Antończyk K., Stokke B.: The relation of apple texture with cell wall nanostructure studied using an atomic force microscope. *Carbohydrate Polymers* 2013, Vol. 92, 1, 128-137
11. Dziki D., Miś A., Gładyszewska B., Laskowski J., Kwiatkowski S., Gawlik-Dziki U.: Physicochemical and grinding characteristics of dragonhead seeds. *International Agrophysics* 2013, Vol. 27, 4, 403-408
12. Dziki D., Miś A.: Extensograph curve profile model used for characterising the impact of dietary fibre on wheat dough. *Journal of Cereal Science* 2013, 471-479
13. Gładyszewska B., Gładyszewski G., Mazurek W., Baranowski P., Woźniak J.: External barrel temperature of a small bore olympic rifle and shooting precision. *Biology of Sport* 2013, Vol. 30, 1, 47-50
14. Hallett P., Lichner L., Czachor H., Józefaciuk G.: Pore shape and organic compounds drive major changes in the hydrological characteristics of agricultural soils. *European Journal of Soil Science* 2013, Vol. 64, 334-344
15. Jaromin-Gleń K., Babko R., Łagód G., Sobczuk H.: Community composition and abundance of protozoa under different concentration of nitrogen compounds at "Hajdow" Wastewater Treatment Plant. *Ecological Chemistry and Engineering S* 2013, Vol. 20, 1, 127-139
16. Józefaciuk G., Hajnos M., Całka A.: Wettability of mineral soils. *Geoderma* 2013, Vol. 206, 2013, 63-69
17. Kobyłka R., Molenda M.: DEM modelling of silo load asymmetry due to eccentric filling and discharge. *Powder Technology* 2013, Vol. 233, 65-71
18. Kobyłka R., Molenda M.: Visualization of characteristics of the contact network between spheres in 3D assembly. *International Agrophysics* 2013, Vol. 27, 3, 275-281
19. Kovalyshyn S., Shvets O., Grundas S., Tys J.: Use of the electro-separation method for improvement of the utility value of winter rapeseeds. *International Agrophysics* 2013, Vol. 27, 4, 419-424
20. Krzezińska I., Pawlik-Skowrońska B., Trzczińska M., Tys J.: Influence of photoperiods on the growth rate and biomass productivity of green microalgae. *Bioprocess and Biosystems Engineering* 2013, Vol. DOI 10.1007/s00449-013-1044-x
21. Kurenda A., Pieczywek P., Adamiak A., Zdunek A.: Effect of Cytochalasin B, Lantrunculin B, Colchicine, Cycloheximid, Dimethyl Sulfoxide and Ion Channel Inhibitors on Biospeckle Activity in Apple Tissue. *Food Biophysics* 2013, Vol. 8, 4, 290-296

22. Kurochkina G., Pinskiy D., Fedotov G., Hajnos M., Sokołowska Z., Cieśla J.: Transformation of the structural organization of clay sediments and soils under the impact of polyelectrolytes. *Eurasian Soil Science* 2013, Vol. 46, 8, 897-907
23. Kuś J., Lipiec J., Turski M., Król A.: Effects of organic and conventional management on physical properties of soil aggregates. *International Agrophysics* 2013, Vol. 27, 1, 15-21
24. Lamorski K., Pastuszka T., Krzyszczak J., Sławiński C., Witkowska-Walczak B.: Soil Water Dynamic Modeling Using the Physical and Support Vector Machine Methods. *Vadose Zone Journal* 2013, Vol. doi:10.2136/vzj2013.05.0085,
25. Lichner L., Capuliak J., Zhukova N., Holko L., Czachor H., Kollar J.: Pines influence hydrophysical parameters and water flow in a sandy soil. *Biologia Section Botany* 2013, Vol. 68, 6, 1104-1108
26. Lichner L., Czachor H.: Temperature influences water sorptivity of soil aggregates. *Journal of Hydrology and Hydromechanics* 2013, Vol. 61, 1, 84-87
27. Lichner L., Hallett P., Drongová Z., Kováčik L., Mataix-Solerae J., Homolák M., Czachor H.: Algae influence the hydrophysical parameters of a sandy soil. *Catena* 2013, Vol. 108, 58-68
28. Lipiec J., Doussan C., Nosalewicz A., Kondracka K.: Effect of drought and heat stresses on plant growth and yield: a review. *International Agrophysics* 2013, Vol. 27, 4, 463-477
29. Melke J., Witkowska-Walczak B., Bartmiński P.: Water retention of arctic zone soils (Spitsbergen). *International Agrophysics* 2013, Vol. 27, 4, 439-444
30. Narkiewicz-Michałek J., Szymula M., Bieganski A., Cieśla J.: Use of a Dynamic Light Scattering Technique for SDS/Water/Pentanol Studies. *Journal of Dispersion Science and Technology* 2013, Vol. 34, 4, 566-574
31. Nosalewicz A., Lipiec J.: The effect of compacted soil layers on vertical root distribution and water uptake by wheat. *Plant and Soil* 2013, Vol. DOI 10.1007/s11104-013-1961-0,
32. Nosalewicz M., Stępniewska Z., Nosalewicz A.: Effect of soil moisture and temperature on N₂O and CO₂ concentrations in soil irrigated with purified wastewater. *International Agrophysics* 2013, Vol. 27, 3, 299-304
33. Oleszek M., Matyka M., Lalak J., Tys J., Paprota E.: Characterization of *Sida hermaphrodita* as a feedstock for anaerobic digestion process. *Journal of Food, Agriculture & Environment* 2013, Vol. 11, 3&4, 1839-1841
34. Parafiniuk P., Molenda M., Horabik J.: Discharge of rapeseeds from a model silo: Physical testing and discrete element method simulations. *Computers and Electronics in Agriculture* 2013, Vol. 97, 40-46
35. Patrykiewicz A., Sokołowski S., Sokołowska Z., Ilnytskyi J.: Fluid of Janus molecules between two walls: The solvation force. *Journal of Chemical Physics* 2013, Vol. 139, 224711-1-224711-9
36. Pichler V., Gömöryová E., Homolák M., Pichlerová M., Skierucha W.: Coarse woody debris of *Fagus sylvatica* produced a quantitative organic carbon imprint in an andic soil. *Journal of Forest Research* 2013, Vol. 18, 440-444
37. Ryżak M., Sochan A.: A simple method for estimating particle numbers using a laser diffractometer. *Polish Journal of Environmental Studies* 2013, Vol. 22, 1, 213-218
38. Siczek A., Lipiec J., Wielbo J., Szarlip P., Kidaj D.: Pea growth and symbiotic activity response to Nod factors (lipo- chitooligosaccharides) and soil compaction. *Applied Soil Ecology* 2013, Vol. 72, 181-186
39. Sokołowska Z., Bowanko G., Boguta P., Tys J., Skiba K.: Characteristics of rapeseed oil cake using nitrogen adsorption. *International Agrophysics* 2013, Vol. 27, 3, 329-334
40. Sowa I., Kocjan R., Wójciak-Kosior M., Świeboda R., Zajdel D., Hajnos M.: Physicochemical properties of silica gel coated with a thin layer of polyaniline (PANI) and its application in non-suppressed ion chromatography. *Talanta* 2013, Vol. 115, 451-456
41. Stasiak M., Molenda M., Opaliński I., Błaszczak W.: Mechanical properties of native maize, wheat, and potato starches. *Czech Journal of Food Sciences* 2013, Vol. 31, 4, 347-354
42. Szymańska-Chargot M., Zdunek A.: 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* 2013, Vol. 8, 29-42
43. Szyplowska A., Nakonieczna A., Wilczek A., Paszkowski B., Solecki G., Skierucha W.: Application of a Coaxial-Like Sensor for Impedance Spectroscopy Measurements of Selected Low-Conductivity Liquids. *Sensors* 2013, Vol. 13, 13301-13317
44. Taranko R., Parafiniuk P.: Influence of the Coulomb interaction on the spin-polarized current in the quantum dot system in the presence of the bias voltage pulse (2013 r.) *Physica E* 2013, Vol. 49, 5-12
45. Trębacz H., Zdunek A., Cybulska J., Pieczywek P.: Effects of fatigue on microstructure and mechanical properties of bone organic matrix under compression. *Australasian Physical & Engineering Sciences in Medicine* 2013, Vol. DOI 10.1007/s13246-013-0185-1,
46. Tys J., Oleszek M.: Pomiar uzysku biogazu w skali laboratoryjnej. *Przemysł Chemiczny* 2013, Vol. 92, 1, 126-130

47. Usowicz B., Lipiec J., Usowicz J., Marczewski W.: Effects of aggregate size on soil thermal conductivity: Comparison of measured and model-predicted data. *International Journal of Heat and Mass Transfer* 2013, Vol. 57, 536-541
48. Zdunek A., Kurenda A.: Determination of the elastic properties of tomato fruit cells with an atomic force microscope. *Sensors* 2013, Vol. 13, 9, 12175-12191

Publikacje punktowane w czasopiśmie nieposiadającym współczynnika wpływu Impact Factor (IF)

1. Boguta P., Sokołowska Z.: Influence of copper (II) ions on stability of dissolved humic acids – coagulation studies. *Acta Agrophysica* 2013, Vol. 20, 2, 253-267
2. Gliński J., Horabik J., Lipiec J.: Agrophysics - physics in agriculture and environment. *Soil Science Annual* 2013, Vol. 64, 2, 67-80
3. Gryta A., Frać M., Oszust K., Bilińska N.: Application of Biolog Ecoplate® to monitor the ecotoxicity status of sewage sludge (a re-view). *Acta Agrophysica* 2013, Vol. 20, 3, 385-397
4. Jaromin-Gleń K., Łagód G.: Sprawność usuwania wybranych zanieczyszczeń ze ścieków miejskich w laboratoryjnym bioreaktorze typu SBR Proceedings of Ecopole. *Proceedings of ECOpole* 2013, Vol. 1, 7, 357-363
5. Kitowski I., Sujak A., Strobel W., Wiącek D., Rymarz M.: Trace elements in eggshells of the Grey Heron (*Ardea cinerea*) from the colony in the Roztocze Hills (South East Poland). *Zoology and Ecology* 2013, Vol. 23, 240-244
6. Koshovyy V., Alokhhina O., Skierucha W., Wilczek A., Pastuszka T., Cymerman J.: Peculiarities of soil moisture and temperature dynamics based on TDR-measurement results for 2008-2012 in the Western Polesie territory of Ukraine. *Acta Agrophysica* 2013, Vol. 20, 4, 577-593
7. Szerement J., Szatanik-Kloc A.: Effect of pH and ionic Al³⁺ and Cu²⁺ on the concentration of magnesium in *Trifolium pratense* L. *Acta Agrophysica* 2013, Vol. 20, 3, 473-480

Inne publikacje nie objęte punktacją

1. Barna G., Dunai A., András M., Zoltán T., Barton G., Lamorski K.: Comparative analysis of the organic liquid conductivity of soil samples treated with cationic surfactant. *Georgikon for Agriculture* 2013, Vol. 18, 3, 41-56
2. Charytanowicz M., Czachor H., Niewczas J.: Nonparametric regression approach: applications in agricultural science (Zastosowanie regresji nieparametrycznej w naukach rolniczych). *Technical Transactions Automatic Control (Czasopismo Techniczne Automatyka)* 2013, Vol. 1-AC/2013, 17-27
3. Cybulska J., Zdunek A., Sitkiewicz I., Galus S., Janiszewska E., Łaba S., Nowacka M.: Możliwości zagospodarowania wyłoków i innych odpadów przemysłu owocowo-warzywnego. *Przemysł Fermentacyjny i Owocowo-Warzywny* 2013, 922-24
4. Cybulska J.: Nowy bezpieczny dodatek do żywności. *Kwartalnik Urzędu Patentowego* 2013, 1(14): 125-126
5. Głowienka G., Jaromin-Gleń K., Kulisko I. Переваги застосування порційного реактора змінної дії (PIA) для очищення стічних вод. Матеріали науково-технічної конференції викладачів, співробітників, аспірантів і студентів факультету технічних систем та енергоефективних технологій: Сучасні технології у промисловому виробництві 2013, П207-208
6. Grundas S. O potrzebie rozwoju badań strategicznych w rolnictwie. *Panorama PAN* 2013, 6(6): 6-8
7. Józefaciuk G., Łukowska M., Szerement J.: Determination of Energetic and Geometric Properties of Plant Roots Specific Surface from Adsorption/Desorption Isotherm. *American Journal of Plant Sciences* 2013, Vol. 4, 1554-1561
8. Józefaciuk G., Łukowska M.: New method for measurement of plant roots specific surface. *American Journal of Plant Sciences* 2013, Vol. 4, 1088-1094
9. Krzemińska I., Tys J. Pozyteczny stres glonów. *Akademia* 2013, 1(33): 30-31
10. Kurochkina G., Pinskiy D., Hajnos M., Sokołowska Z., Cieśla J., Bowanko G.: ВЛИЯНИЕ НАНОАДСОРБЦИОННЫХ СЛОЕВ ПОЛИЭЛЕКТРОЛИТОВ НА СТРУКТУРНО-СОРБЦИОННЫЕ СВОЙСТВА МИНЕРАЛОВ И ПОЧВ. *АГРОХИМИЯ* 2013, Vol. 10, 58-66
11. Łukowska M., Józefaciuk G.: Unknown mechanism of plants response to drought: low soil moisture and osmotic stresses induce severe decrease in CEC and increase in acidity of barley roots. *Journal of Agricultural Science* 2013, Vol. 5, 10, 204-213
12. Rusinek R., Matecki W. Silos z promieniowym obiegiem czynnika susząco-chłodzącego. *Powder&Bulk* 2013, 4(28): 30-32

Monografie w języku angielskim

1. Boguta P., Sokołowska Z.: Interactions of humic acids with metals. *Acta Agrophysica Monographiae* 2013, Vol. 2, 1-113
2. Gliński J., Włodarczyk T., Brzezińska M., Szarlip P.: Biological activity of main types of Polish soils. *Acta Agrophysica Monographiae* 2013, 4, 1-69
3. Krasowski E., Fedorkin S., Kusz A., Gliński J.: Energy and Energy Efficiency. *Motrol Motoryzacja i Energetyka Rolnictwa* 2013, 1-156
4. Krasowski E., Kowalyszyn S., Gliński J., Horabik J.: Modelling and Mechanical Engineering. *Motrol Motoryzacja i Energetyka Rolnictwa* 2013, 1-219

Monografie w języku polskim

1. Nosalewicz A.: Wpływ zlokalizowanego nawożenia oraz stanu zagęszczenia gleby na pobieranie wody i składników mineralnych przez kukurydzę. *Acta Agrophysica Monographiae* 2013, 3, 1-103

Rozdziały w monografiach w języku angielskim

1. Demyanchuk A., Grundas S., Velikanov L.: Identification of Wheat Morphotype and Variety Based on XRay Images of Kernels. *Advances in Agrophysical Research* 2013, 223-267
2. Dobrzański B., Grundas S., Stępniewski A.: Introduction to Scientific Discipline Agrophysics — History and Research Objects. *Advances in Agrophysical Research* 2013, 3-14
3. Dobrzański B., Stępniewski A.: Physical Properties of Seeds in Technological Processes. *Advances in Agrophysical Research* 2013, 269-294
4. Nawrocka A., Lamorska J.: Determination of Food Quality by Using Spectroscopic Methods. *Advances in Agrophysical Research* 2013, 347-367
5. Nawrocka A., Zamorska J.: Determination of food quality by using spectroscopic methods. *Advances in Agrophysical Research* 2013, Vol. 14, 347-368
6. Oszust K., Frąc M., Ochoa B., Cárdenas J., Teutli M., Bustos E.: Assessment of microbial status for an hydrocarbon polluted soil after applying an electrokinetic treatment. *Recent Research Developments in Electrochemistry* 2013, Vol. 9, 33-48
7. Skierucha W., Szyplowska A., Wilczek A.: Aquametry in Agrophysics. *Advances in Agrophysical Research* 2013, 17-45
8. Zdunek A.: Application of acoustic emission for quality evaluation of fruits and vegetables. *Acoustic Emission - Research and Applications* 2013, 175-201

Rozdziały w monografiach w języku polskim

1. Horabik J.: Stan badań z zakresu właściwości fizycznych surowców roślinnych w aspekcie ich przetwarzania. *Współczesna inżynieria rolnicza i nowe wyzwania* 2013, Vol. III, 127-150
2. Horabik J., Molenda M., Montross M. D., Ross I.J., Kobyłka R., 2013. Przykłady badania i modelowania obciążeń silosów na zboże. W: *Budownictwo na obszarach wiejskich. Nauka, praktyka, perspektywy.* (red. Halicka A.), Politechnika Lubelska, Lublin, 219-230
3. Molenda M.: Właściwości mechaniczne sypkich agromateriałów i proszków spożywczych. *Metody wyznaczania i prognoza kierunków standaryzacji. Współczesna inżynieria rolnicza i nowe wyzwania* 2013, Vol. III, 269-285
4. Zdunek A.: Aktualny stan prac badawczych w zakresie zastosowania komputerowej analizy obrazu oraz analizy spektralnej w rolnictwie i przetwórstwie. *Współczesna inżynieria rolnicza i nowe wyzwania* 2013, Vol. III, 417-443

Redakcja monografii, podręcznika w języku polskim

1. Horabik J. *Acta Agrophysica Monographiae* 2013, (1): 11-85
2. Horabik J. *Acta Agrophysica Monographiae* 2013, (3): 1-103

Redakcja monografii, podręcznika w języku angielskim

1. Grundas S., Stępniewski A. *Advances in Agrophysical Research* 2013, 1-398
2. Horabik J. *Acta Agrophysica Monographiae* 2013, (2): 21-113
3. Horabik J. *Acta Agrophysica Monographiae* 2013, (4): 1-69

Materiały konferencyjne

Materiały konferencyjne krajowe

1. Rudko T., Domachowski A., Tys J.: Polowa metoda oceny osypywania nasion rzepaku. Konferencja Naukowa pt. "Nauka dla hodowli i nasiennictwa roślin uprawnych", Zakopane, 04-08.02.2013 r.
2. Hajnos M., Molenda M.: Metody wyznaczania porowatości bio- i geo- materiałów. XX Jubileuszowe Sympozjum Naukowe "Postęp Naukowo-Techniczny i Organizacyjny w Rolnictwie", Zakopane, 11-15.02.2013 r.
3. Horabik J.: Badania doświadczalne i modelowanie obciążeń silosów na zboże. XX Jubileuszowe Sympozjum Naukowe "Postęp Naukowo-Techniczny i Organizacyjny w Rolnictwie", Zakopane, 11-15.02.2013 r.
4. Stasiak M.: Nowe metody pomiaru właściwości sypkich produktów pochodzenia roślinnego. XX Jubileuszowe Sympozjum Naukowe "Postęp Naukowo-Techniczny i Organizacyjny w Rolnictwie", Zakopane, 11-15.02.2013 r.
5. Chylińska M., Szymańska-Chargot M., Zdunek A.: Mikroskop Ramana jako narzędzie do badania struktury roślinnych ścian komórkowych owoców i warzyw. Wiosenny Zjazd Sekcji Studenckiej PTChem, Przewięź, 11-14.04.2013 r., 61-61
6. Usowicz B., Marczewski W., Sławiński C., Łukowski M., Usowicz J., Lipiec J.: Zmienność wilgotności powierzchniowej warstwy gleby na obszarze Polski z pomiarów satelitarnych i naziemnych. Konferencja „Priorytety zrównoważonego rozwoju obszarów wiejskich 2014-2020 w świetle badań naukowych”, Falenty, 25-26.04.2013 r.
7. Kot A.: Aktywność enzymatyczna jako czynnik monitorujący stan gleb modyfikowanych odpadami organicznymi różnego pochodzenia. II Lubelska Konferencja Młodych Naukowców, Lublin, 26-27.04.2013r., 48-49
8. Frąc M., Kotowicz N.: Diagnostyka grzybów z rodzaju *Fusarium* z wykorzystaniem wybranych metod biologii molekularnej. 47 Ogólnopolska Konferencja Naukowa "Mikroorganizmy – roślina – środowisko w warunkach zmieniającego się klimatu", Puławy - Lublin, 12-15.05.2013 r., 157-157
9. Frąc M., Oszust K., Gryta A., Bilińska N.: Zastosowanie metod fluorymetrycznych do oceny aktywności enzymatycznej gleby nawożonej osadem z oczyszczalni ścieków mleczarskich. 47 Ogólnopolska Konferencja Naukowa "Mikroorganizmy – roślina – środowisko w warunkach zmieniającego się klimatu", Puławy - Lublin, 12-15.05.2013 r., 82-82
10. Lipiec J., Frąc M., Kot A.: Analiza profilu metabolicznego gleby w zależności od sposobu jej użytkowania. 47 Ogólnopolska Konferencja Naukowa "Mikroorganizmy – roślina – środowisko w warunkach zmieniającego się klimatu", Puławy - Lublin, 12-15.05.2013 r., 156-156
11. Lipiec J., Frąc M., Oszust K., Gryta A., Bilińska N.: Analiza zróżnicowania genetycznego zespołów mikroorganizmów występujących w ryzosferze i glebie pozaryzosferowej nawożonej osadem z oczyszczalni ścieków mleczarskich. 47 Ogólnopolska Konferencja Naukowa "Mikroorganizmy-roślina-środowisko w warunkach zmieniającego się klimatu", Puławy-Lublin, 12-15.05.2013 r., 135-135
12. Pawlik A., Janusz G., Siczek A., Frąc M., Oszust K.: Identyfikacja molekularna bakterii wyodrębnionych z wybranych odpadów organicznych oraz ocena ich aktywności celulolitycznej. 47 Ogólnopolska Konferencja Naukowa "Mikroorganizmy – roślina – środowisko w warunkach zmieniającego się klimatu", Puławy - Lublin, 12-15.05.2013 r. 108-108
13. Siczek A., Frąc M., Oszust K.: Badania skringowe, z wykorzystaniem systemu Biolog FF-plates, w zakresie uzdolnień katabolicznych grzybów wyizolowanych z kiszzonek. 47 Ogólnopolska Konferencja Naukowa "Mikroorganizmy – roślina – środowisko w warunkach zmieniającego się klimatu", Puławy - Lublin, 12-15.05.2013 r., 201-201
14. Wielbo J., Kidaj D., Siczek A., Frąc M.: Flawonoidy oraz czynniki Nod (lipochito-oligosacharydy) modyfikują aktywność mikroorganizmów ryzosfery grochu. 47 Ogólnopolska Konferencja Naukowa "Mikroorganizmy – roślina – środowisko w warunkach zmieniającego się klimatu", Puławy - Lublin, 12-15.05.2013 r., 234-234
15. Hajnos M., Józefaciuk G.: Zwilżalność gleb mineralnych Polski. Konferencja z okazji 70-tych urodzin Prof. Emila Chibowskiego, „Warstewki na granicach faz”, Lublin, UMCS, 17-18.05.2013 r.
16. Huber M., Blicharska E., Tkaczyk Ł., Muraczyńska B., Oszust K.: Określenie składu chemicznego przedmiotów codziennego użytku wykonanych z metalu, za pomocą analiz SEM-EDS. Forum – Innowacyjne Materiały. Uniwersytet Marii Curie Skłodowskiej, Lublin, 18-19.05.2013 r., 187-188
17. Kurenda A., Zdunek A.: Zastosowanie zjawiska biospeckli do wczesnego wykrywania mechanicznych i chorobowych uszkodzeń tkanek roślinnych. XX Lubelskie Warsztaty Biofizyczne, Kazimierz nad Wisłą, 21-22.05.2013 r., 23-23

18. Muraczyńska B., Blicharska E., Huber M., Oszust K.: Badania zawartości szkodliwych pierwiastków metalicznych w przedmiotach codziennego użytku w bliskim otoczeniu człowieka. XVI Naukowa Lubelska Konferencja Magnezologiczna, Lublin, 25.05.2013 r., 95-95
19. Paszkowski B., Szyplowska A., Wilczek A., Skierucha W.: Właściwości elektryczne miodu - sensor, opis modelu teoretycznego i weryfikacja w zmiennych warunkach termicznych. VI Ogólnopolskie Sympozjum "Nauka i przemysł – metody spektroskopowe w praktyce, nowe wyzwania i możliwości", Wydział Chemii UMCS, Lublin, 04-06.2013 r., 405-408
20. Usowicz B., Łukowski M.: Woda źródło życia spojrzenie z kosmosu. Konferencja naukowa, Węgorzewo 12.06.2013 r.
21. Krzemińska I.: Innowacje w zakresie OZE - Środowiskowe Laboratorium Energii Odnawialnej. Konferencja w ramach projektu "PI: e-Odnawialne Źródła Energii Lubelszczyzny (e-OZEL) - system zwiększający zainteresowanie uczniów kontynuacją kształcenia na kierunkach GOW", Lublin, 18.06.2013 r.
22. Wiącek D.: Laboratorium Fermentacji Metanowej. Konferencja w ramach projektu "PI: e-Odnawialne Źródła Energii Lubelszczyzny (e-OZEL) - system zwiększający zainteresowanie uczniów kontynuacją kształcenia na kierunkach GOW", Lublin, 18.06.2013 r.
23. Cybulska J., Mierczyńska J.: Modyfikowane polisacharydy roślinne jako stabilizatory tekstury żywności. Forum – Innowacyjne Materiały. Uniwersytet Marii Curie Skłodowskiej, Lublin, 18-19.06.2013 r.
24. Szyplowska A., Wilczek A., Paszkowski B., Skierucha W.: Badanie właściwości elektrycznych materiałów ciekłych w zakresie częstotliwości 20 Hz - 2 MHz. VI Kongres Metrologii, Kielce-Sandomierz, 19-22.06.2013 r., 313-314
25. Wilczek A., Skierucha W., Szyplowska A.: Wybrane zagadnienia techniczne w pomiarze wilgotności gleby metodą TDR. VI Kongres Metrologii, Kielce-Sandomierz, 19-22.06.2013 r., 315-316
26. Cybulska J., Zdunek A., Kozioł A., Mierczyńska J., Adamiak A., Kruk B.: Nanostruktura pektyn podczas ich fizjologicznej degradacji. XV Zjazd Polskiego Towarzystwa Biofizycznego, Nałęczów, 26-28.06.2013 r., 28-28
27. Kurenda A., Zdunek A.: Application of inhibitors of selected metabolic processes for identification biological source of biospeckle phenomenon in apple tissue. XV Zjazd Polskiego Towarzystwa Biofizycznego, Nałęczów, 26-28.06.2013 r., 56-56
28. Nawrocka A.: Changes in secondary structure of wheat gluten after using Ag nanoparticles. XV Zjazd Polskiego Towarzystwa Biofizycznego, Nałęczów, 26-28.06.2013 r., 74-74
29. Pieczywek P., Zdunek A.: Study on finite element analysis of plant tissue micromechanics. XV Zjazd Polskiego Towarzystwa Biofizycznego, Nałęczów, 26-28.06.2013 r., 80-80
30. Szymańska-Chargot M., Chylińska M., Zdunek A.: Study on spatial distribution of polysaccharides in plant cell wall by Raman microscope. XV Zjazd Polskiego Towarzystwa Biofizycznego, Nałęczów, 26-28.06.2013 r., 105-105
31. Skierucha W.: Wyznaczenie parametrów funkcjonalnych prototypowych sensorów potencjału matrycowego w glebie. Konferencja podsumowująca projekt: WSPARCIE REGIONALNEJ SIECI WSPÓŁPRACY organizowanej przez Urząd Marszałkowski Województwa Lubelskiego w Lublinie, 26.06.2013 r., 137-137
32. Wilczek A.: Opracowanie prototypu transmisyjnej sondy dwuprętowej do pomiaru zespolonej przenikalności elektrycznej materiałów ciekłych pochodzenia rolniczego. Konferencja podsumowująca projekt: WSPARCIE REGIONALNEJ SIECI WSPÓŁPRACY organizowanej przez Urząd Marszałkowski Województwa Lubelskiego w Lublinie, 26.06.2013 r., 138-138
33. Marczewski W., Stankiewicz K., Słomiński J., Kotarba A., Usowicz B., Łukowski M., Bochenek W., Dedo J.: Wilgotność gleb w regionie Karpat polskich i słowackich, w danych SMOS L2 za lata 2010-2013. VII Ogólnopolskie Sympozjum Geoinformatyczne "Geoinformatyka zintegrowanym narzędziem badań przestrzennych", Warszawa, 11-13.09.2013 r.
34. Marczewski W., Stankiewicz K., Słomiński J., Kotarba A., Usowicz B., Łukowski M., Bochenek W., Dedo J.: Wilgotność gleb w regionie Karpat polskich i słowackich, w danych SMOS L2 za lata 2010-2013. VII Ogólnopolskie Sympozjum Geoinformatyczne „Geoinformatyka zintegrowanym narzędziem badań przestrzennych”, Warszawa, 11-13.09.2013 r.
35. Bulak P., Walkiewicz A.: Chemiczny świat – pełen dźwięków, światła i barw. X Lubelski Festiwal Nauki, Lublin, 14-20.09.2013 r.
36. Król A., Oleszek M.: Kuchnia chemika. X Lubelski Festiwal Nauki, Lublin, 14-20.09.2013 r.
37. Kwietniewska E., Krzemińska I., Piasecka A., Paul G.: Mikroglony jako alternatywne źródło biomasy energetycznej. X Lubelski Festiwal Nauki, Lublin, 14-20.09.2013 r.
38. Lalak J., Paprota E.: Genetyczny alfabet... czyli ACGT DNA. X Lubelski Festiwal Nauki, Lublin, 14-20.09.2013 r.

39. Mierczyńska J., Kruk B., Chylińska M.: Chemiczne tajemnice żywności. X Lubelski Festiwal Nauki, Lublin, 14-20.09.2013 r.
40. Oleszek M., Lalak J.: Chemiczne śledztwo, czyli mały detektyw na tropie nauki. X Lubelski Festiwal Nauki, Lublin, 14-20.09.2013 r.
41. Skic K., Łukowska M., Niemiałkowska-Butrym I.: Magia napięcia powierzchniowego. X Lubelski Festiwal Nauki, Lublin, 14-20.09.2013 r.
42. Sochan A., Cieśla J., Koczańska M.: Ładunki, jony, elektrony – z pasją o energii. X Lubelski Festiwal Nauki, Lublin, 14-20.09.2013 r.
43. Szerement J., Kozioł W.: Chemia – nauka i pasja. X Lubelski Festiwal Nauki, Lublin, 14-20.09.2013 r.
44. Horabik J., Molenda M., Montross M., Ross I., Kobyłka R.: Przykłady badania i modelowania obciążeń silosów na zboże. 59. Konferencja Naukowa Komitetu Inżynierii Lądowej i Wodnej PAN oraz Komitetu Nauki PZITB, Lublin-Krynica, 15-20.09.2013 r.
45. Usowicz B., Lipiec J., Łukowski M., Marczewski W., Usowicz J.: Zmienność przestrzenna cech gleby, jej uwilgotnienia i zagęszczenia w technologii uprawy roślin rolniczych. V Konferencja Naukowa PTA „Aktualne kierunki w technologii uprawy roślin rolniczych”, Bydgoszcz, 19-21.09.2013 r., 108-108
46. Kot A., Kondracka K.: Życie zaczyna się od korzeni. XVII Festiwal Nauki w Jabłonie, Jabłonna, 21-22.09.2013 r.
47. Krzemińska I., Palcowska A., Kwietniewska E.: Jak rozmnożyć glony? XVII Festiwal Nauki w Jabłonie, Jabłonna, 21-22.09.2013 r.
48. Lalak J., Oleszek M.: Naszyjnik z DNA. XVII Festiwal Nauki w Jabłonie, Jabłonna, 21-22.09.2013 r.
49. Wiącek J., Wiącek D.: Oddziaływania w materiałach sypkich. XVII Festiwal Nauki w Jabłonie, Jabłonna, 21-22.09.2013 r.
50. Szarlip P., Stelmach W., Jaromin-Gleń K., Bieganowski A., Brzezińska M., Trembacowski A., Hałas S., Łagód G.: Porównanie szybkości rozkładu wybranych ropopochodnych w glebie. XI Konferencja naukowa pt. "Mikrozanieczyszczenia w środowisku człowieka", Częstochowa-Wisła, 25-27.09.2013 r., 74-74
51. Książkowska A., Włodarczyk T.: Denitryfikacja w glebie wzbogaconej materiałami mineralnymi i organicznymi (doświadczenie modelowe). X Międzynarodowa Konferencja Naukowo-Techniczna "Obieg Pierwiastków w Przyrodzie Bioakumulacja-Toksyczność-Przeciwdziałanie", Warszawa, 27.09.2013 r.
52. Ambrożewicz-Nita A.: Zasada działania i zastosowanie analizatora węgla i azotu TOC MULTI N/C 2000, HT 1300. VI Sympozjum Doktorantów "Problemy Inżynierii Rolniczej i Agrofizyki", Lublin 17.10.2013 r., 7-7
53. Bulak P.: Oznaczanie aktywności enzymatycznej roślinnych homogenatów metodą spektrofotometrii UV-VIS. VI Sympozjum Doktorantów "Problemy Inżynierii Rolniczej i Agrofizyki", Lublin 17.10.2013 r., 9-9
54. Chylińska M.: Mikroskop RAMANA – narzędzie do badania rozłożenia polisacharydów w roślinnej ścianie komórkowej. VI Sympozjum Doktorantów "Problemy Inżynierii Rolniczej i Agrofizyki", Lublin 17.10.2013 r., 10-10
55. Jaromin-Gleń K.: SBR jako jedna z technologii oczyszczania ścieków. VI Sympozjum Doktorantów "Problemy Inżynierii Rolniczej i Agrofizyki", Lublin 17.10.2013 r., 11-11
56. Kondracka K.: Zastosowanie fluorescencji chlorofilu w badaniach materiału roślinnego. VI Sympozjum Doktorantów "Problemy Inżynierii Rolniczej i Agrofizyki", Lublin 17.10.2013 r., 16-16
57. Kot A.: Charakterystyka różnorodności funkcjonalnej mikroorganizmów środowiskowych metodą Community Level Physiological Profiling. VI Sympozjum Doktorantów "Problemy Inżynierii Rolniczej i Agrofizyki", Lublin 17.10.2013 r., 17-17
58. Kotowicz N.: Sekwencjonowanie kwasów nukleinowych jako nowoczesna metoda detekcji grzybów fitopatogenicznych z rodzaju *Fusarium*. VI Sympozjum Doktorantów "Problemy Inżynierii Rolniczej i Agrofizyki", Lublin 17.10.2013 r., 18-18
59. Kozioł A.: Mikroskopia sił atomowych w zastosowaniu do badania mikrostruktury polisacharydów ścian komórkowych. VI Sympozjum Doktorantów "Problemy Inżynierii Rolniczej i Agrofizyki", Lublin 17.10.2013 r., 19-19
60. Kuna J.: Wykorzystanie aparatury BIOSTAT B PLUS jako fermentora do laboratoryjnej produkcji biogazu. VI Sympozjum Doktorantów "Problemy Inżynierii Rolniczej i Agrofizyki", Lublin 17.10.2013 r., 20-20
61. Kwietniewska E.: Urządzenie do hodowli mikroorganizmów fototropowych. VI Sympozjum Doktorantów "Problemy Inżynierii Rolniczej i Agrofizyki", Lublin 17.10.2013 r., 21-21
62. Kwietniewska E.: Urządzenie do hodowli mikroorganizmów. VI Sympozjum Doktorantów "Problemy Inżynierii Rolniczej i Agrofizyki", Lublin 17.10.2013 r., 21-21
63. Lalak J.: Obróbka wstępna biomasy lignocelulozowej. VI Sympozjum Doktorantów "Problemy Inżynierii Rolniczej i Agrofizyki", Lublin 17.10.2013 r., 22-22

64. Łukowska M.: Zastosowanie spektroskopii FTIR do identyfikacji składników kutikuli roślinnej. VI Sympozjum Doktorantów "Problemy Inżynierii Rolniczej i Agrofizyki", Lublin 17.10.2013 r., 23-23
65. Mierczyńska J.: Suszenie rozpyłowe jako metoda otrzymania produktów typu instant. VI Sympozjum Doktorantów "Problemy Inżynierii Rolniczej i Agrofizyki", Lublin 17.10.2013 r., 24-24
66. Oleszek M.: Eudiometryczny pomiar uzysku biogazu. VI Sympozjum Doktorantów "Problemy Inżynierii Rolniczej i Agrofizyki", Lublin 17.10.2013 r., 25-25
67. Pastuszka T.: Ocena struktury gleby za pomocą mikrotomografii rentgenowskiej. VI Sympozjum Doktorantów "Problemy Inżynierii Rolniczej i Agrofizyki", Lublin 17.10.2013 r., 26-26
68. Paszkowski B.: Pomiarów parametrów elektrycznych materiałów ciekłych metodą spektroskopii impedancyjnej. VI Sympozjum Doktorantów "Problemy Inżynierii Rolniczej i Agrofizyki", Lublin 17.10.2013 r., 27-27
69. Piasecka A.: Oznaczanie zawartości lipidów w biomacie mikroglonów poprzez ekstrakcję w aparacie Soxhleta. VI Sympozjum Doktorantów "Problemy Inżynierii Rolniczej i Agrofizyki", Lublin 17.10.2013 r., 28-28
70. Skic K.: Zastosowanie analizatora cząstek w analizie materiału glebowego. VI Sympozjum Doktorantów "Problemy Inżynierii Rolniczej i Agrofizyki", Lublin 17.10.2013 r., 32-32
71. Stelmach W.: Spektrometria mas stosunków izotopów stabilnych. VI Sympozjum Doktorantów "Problemy Inżynierii Rolniczej i Agrofizyki", Lublin 17.10.2013 r., 35-35
72. Szerement J.: Zastosowanie metody adsorpcji-desorpcji pary wodnej do badań powierzchni korzeni. VI Sympozjum Doktorantów "Problemy Inżynierii Rolniczej i Agrofizyki", Lublin 17.10.2013 r., 36-36
73. Walkiewicz A.: Oznaczanie mineralnych form azotu w glebie. VI Sympozjum Doktorantów "Problemy Inżynierii Rolniczej i Agrofizyki", Lublin 17.10.2013 r., 38-38
74. Usowicz B., Lipiec J., Łukowski M.: Biowęgiel w rolnictwie – wpływ na właściwości i procesy zachodzące w glebie. Seminarium pt. „Piroliza biomasy - ekologiczny sposób wytwarzania biopaliw nowej generacji. Aspekty środowiskowe i ekonomiczne oraz szanse rozwoju technologii w Polsce.”, Wrocław, 24.10.2013 r.
75. Łalak J.: Fermentacja metanowa jako sposób na utylizację odpadów. Konferencja podsumowująca projekt „Zielone światło dla szkolnictwa zawodowego. Program doskonalenia praktycznego dla nauczycieli kształcenia zawodowego kształcących w zawodach związanych z zieloną gospodarką”, Falenty, 25.10.2013 r.
76. Paprota E.: Środowiskowe Laboratorium Energii Odnawialnej. Konferencja podsumowująca projekt „Zielone światło dla szkolnictwa zawodowego. Program doskonalenia praktycznego dla nauczycieli kształcenia zawodowego kształcących w zawodach związanych z zieloną gospodarką”, Falenty, 25.10.2013 r.
77. Nawrocka A.: Badanie struktury białek glutenowych z wykorzystaniem metod spektroskopowych. IV Ogólnopolska Studencka Konferencja "Nowoczesne Metody Doświadczalne w fizyce, chemii i inżynierii", Lublin, 22-24.11.2013 r., 19-19
78. Strobel W., Wiącek D., Sujak A., Kitowski I.: Zastosowanie techniki ICP-OES do celów monitoringu dolin rzecznych. XVIII Konferencja "Zastosowanie metod AAS, ICP-OES i ICP-MS w analizie środowiskowej", Kraków, 10-11.12.2013r.

Materiały konferencyjne międzynarodowe

1. Bieganowski A., Ryżak M.: A new method for describing soil detachment by a single waterdrop impact. EGU General Assembly, Wiedeń, 07-12.04.2013
2. Marczewski W., Usowicz J., Stankiewicz K., Usowicz B., Lipiec J., Łukowski M.: Modeling of the dielectric permittivity of porous soil media with water using statistical-physical models. EGU General Assembly, Wiedeń, 07-12.04.2013
3. Marczewski W., Usowicz J., Stankiewicz K., Usowicz B., Lipiec J., Łukowski M.: Thermal properties of peat, marshy and mineral soils in relation to soil moisture status in Polesie and Biebrza wetlands. EGU General Assembly, Wiedeń, 07-12.04.2013
4. Rejman J.: The effect of modification of pedon on distribution of soil moisture, plant growth and yield in loess plateau (E Poland). EGU General Assembly, Wiedeń, 07-12.04.2013
5. Sokołowska Z., Boguta P.: Relationship between selected physicochemical properties of peaty-mucks soils and main absorbance bands of its FTIR spectra. EGU General Assembly, Wiedeń, 07-12.04.2013
6. Sokołowska Z., Boguta P.: Study of coagulation processes of selected humic acid under copper ions influence. EGU General Assembly, Wiedeń, 07-12.04.2013
7. Usowicz J., Słomiński J., Stankiewicz K., Marczewski W., Usowicz B., Lipiec J., Łukowski M.: Evaluation of SMOS L2 moisture data over the Eastern Poland using ground measurements. EGU General Assembly, Wiedeń, 07-12.04.2013

8. Cybulska J., Kozioł A., Mierczyńska J., Zdunek A.: Analysis of structural changes of water, chelate and diluted alkali soluble pectins fractions from carrot during cold storage with the atomic force microscope. InsideFood Symposium, Leuven, Belgium, 9-12.04.2013 r., 14-15
9. Kurenda A., Zdunek A.: Application of metabolism inhibitors for identification biological source of bio-speckle phenomenon in apple tissue. InsideFood Symposium, Leuven, Belgium, 9-12.04.2013 r., 1-5
10. Pieczywek P., Zdunek A.: Study on model development of plant tissue using the finite element method. InsideFood Symposium, Leuven, Belgium, 9-12.04.2013 r., 1-5
11. Zdunek A., Kurenda A.: Probing plant cell mechanical properties with the atomic force microscope. InsideFood Symposium, Leuven, Belgium, 9-12.04.2013 r., 1-6
12. Stasiak M., Molenda M.: Flowability tester for fine powders. PARTEC - International Congress on Particle Technology, Nuremberg, Germany 23-25.04.2013
13. Kobyłka R., Molenda M.: DEM simulations of stress distribution around annular obstruction attached to the wall of a model grain silo. PARTEC - International Congress on Particle Technology, Nuremberg, Germany 23-25.04.2013
14. Molenda M., Montross M., Horabik J., Ross I.: Asymmetry of loads in flat floor model grain bin due to eccentric filling and non-axial inserts attached to the wall. PARTEC - International Congress on Particle Technology, Nuremberg, Germany 23-25.04.2013
15. Parafiniuk P., Molenda M., Horabik J.: Simulation of ellipsoid-like particle assemblies at crossover from quasi-2D to 3D. PARTEC - International Congress on Particle Technology, Nuremberg, Germany 23-25.04.2013
16. Stępniewski W., Brzezińska M., Włodarczyk T., Stępniewska Z.: Methanotrophic properties of selected soils and waste materials likely to be used for reduction of methane emission from landfills. 14th International Waste Management and Landfill Symposium S. Margherita di Pula, Cagliari, Italy 30.09-04.10.2013 r.
17. Wiącek J., Molenda M.: Effect of particle size distribution on the energy dissipation and mechanical response of packings of spheres under compressive loading. 3rd International Conference on Material Modeling, Warszawa, 08-11.05.2013r.
18. Głowienka G., Nowak E., Kozak B., Jaromin-Gleń K., Łagód G.: The method of determining diatoms and green algae communities biodiversity of the Zemborzycki backwater periphyton. 2nd Student Scientific Conference "Environmental Engineering - Trough A Young Eye", Biaystok 16-17.05.2013 r., 9-17
19. Jaromin-Gleń K., Głowienka G., Kowalczyk G., Guz Ł., Łagód G.: Monitoring and control the operation of SBR type laboratory bioreactor using a computer program. 2nd Student Scientific Conference "Environmental Engineering - Trough A Young Eye", Biaystok 16-17.05.2013 r., 79-88
20. Kozak B., Głowienka G., Jaromin-Gleń K., Łagód G.: The quality of rainwater from basin of Muzyczna st. in Lublin at the background of receiver water - the Bystrzyca river. 2nd Student Scientific Conference "Environmental Engineering - Trough A Young Eye", Biaystok 16-17.05.2013 r., 18-23
21. Palcowska A., Tys J.: Algae - potential biodiesel feedstock. The influence of environmental conditions on biomass production and lipid content. 12th International Workshop for Young Scientists BioPhys Spring 2013. Lublin, Poland, 21-23.05.2013 r., 44-45
22. Adamiak A., Szymańska-Chargot M., Zdunek A.: Biospeckle application for monitoring of pre-harvest apple development. 12th International Workshop for Young Scientists BioPhys Spring 2013. Lublin, Poland, 21-23.05.2013 r., 13-14
23. Ambrozewicz-Nita A.: Properties and use of zeolites. 12th International Workshop for Young Scientists BioPhys Spring 2013. Lublin, Poland, 21-23.05.2013 r., 15-15
24. Babko R., Łagód G., Jaromin-Gleń K.: Fluctuations in formation of activated sludge protozoa community caused by different level of oxygen concentration. 12th International Workshop for Young Scientists BioPhys Spring 2013. Lublin, Poland, 21-23.05.2013 r., 24-25
25. Bieganski A., Brzezińska M., Szarlip P., Stelmach W.: The effect of the type of photosynthesis (C and C) on the isotopic composition of carbon dioxide emitted from 3 4 soil. 12th International Workshop for Young Scientists BioPhys Spring 2013. Lublin, Poland, 21-23.05.2013 r., 53-53
26. Bieganski A., Cieśla J., Koczańska M.: Surfactants and biosurfactants in agriculture – comparison. 12th International Workshop for Young Scientists BioPhys Spring 2013. Lublin, Poland, 21-23.05.2013 r., 29-29
27. Bulak P.: The effect of magnetic field pre-treatment of *Sinapis alba* seeds on lead accumulation. 12th International Workshop for Young Scientists BioPhys Spring 2013. Lublin, Poland, 21-23.05.2013 r., 18-19
28. Chylińska M., Szymańska-Chargot M., Zdunek A.: Raman microscope as a powerful tool to obtain images of spatial distribution of plant cell wall components. 12th International Workshop for Young Scientists BioPhys Spring 2013. Lublin, Poland, 21-23.05.2013 r., 20-20

29. Kotowicz N.: Changes in the morphology of *Candida albicans* cells after the action of *Pelargonium zonale* extract. 12th International Workshop for Young Scientists BioPhys Spring 2013. Lublin, Poland, 21-23.05.2013 r., 32-32
30. Koziół A., Cybulska J., Zdunek A.: Computer-aided image analysis of AFM height images of pectic fractions. 12th International Workshop for Young Scientists BioPhys Spring 2013. Lublin, Poland, 21-23.05.2013 r., 33-34
31. Kuna J.: Problems and forecast about developing renewable energy in Poland. 12th International Workshop for Young Scientists BioPhys Spring 2013. Lublin, Poland, 21-23.05.2013 r., 35-36
32. Lamorski K.: Application of X-ray computational microtomography and modelling for estimation of the saturated water conductivity of the porous media (2013 r.) 12th International Workshop for Young Scientists BioPhys Spring 2013. Lublin, Poland, 21-23.05.2013 r. 2013, 9-10
33. Lipiec J., Frąć M., Kot A.: Microbial metabolic activity in postharvest soil amended with dairy sewage sludge. 12th International Workshop for Young Scientists BioPhys Spring 2013. Lublin, Poland, 21-23.05.2013 r., 31-31
34. Lipiec J., Nosalewicz A., Kondracka K.: Abiotic stresses: drought and high temperature. 12th International Workshop for Young Scientists BioPhys Spring 2013. Lublin, Poland, 21-23.05.2013 r., 30-30
35. Matyka M., Tys J., Strobel W., Wiącek D., Oleszek M.: The impact of nitrogen fertilization on the content and uptake of selected heavy metals by various energy crops. 12th International Workshop for Young Scientists BioPhys Spring 2013. Lublin, Poland, 21-23.05.2013 r., 43-44
36. Mierczyńska J., Cybulska J., Kruk B., Koziół A., Zdunek A.: Pectinolytic enzymes mechanisms: changes in pectin structure during postharvest ripening of carrot. 12th International Workshop for Young Scientists BioPhys Spring 2013. Lublin, Poland, 21-23.05.2013 r., 40-41
37. Montross M., Ross I., Horabik J., Molenda M., Kobylka R.: Loads in grain silo: comparison of experimental studies and dem simulations (2013 r.) 12th International Workshop for Young Scientists BioPhys Spring 2013. Lublin, Poland, 21-23.05.2013 r., 8-9
38. Mroczek P., Polakowski C., Bieganski A., Ryżak M., Sochan A.: Use of the laser diffraction method for analysis of spatial variation of particle size distribution as exemplified by sediments within pocket infills in the Chelm chalk quarry (E Poland). 12th International Workshop for Young Scientists BioPhys Spring 2013. Lublin, Poland, 21-23.05.2013 r., 51-51
39. Nakonieczna A., Skierucha W., Szyłowska A., Wilczek A., Solecki G.: Interpreting impedance spectroscopy measurements using equivalent electrical circuits. 12th International Workshop for Young Scientists BioPhys Spring 2013. Lublin, Poland, 21-23.05.2013 r., 41-41
40. Pastuszka-Woźniak J., Baranowski P.: Estimation of protein and water content of selected plant raw materials using hyperspectral imaging. 12th International Workshop for Young Scientists BioPhys Spring 2013. Lublin, Poland, 21-23.05.2013 r., 46-46
41. Skierucha W., Szyłowska A., Paszkowski B., Wilczek A., Solecki G.: Application of impedance spectroscopy from estimating electrical parameters of carbohydrates aqueous solutions. 12th International Workshop for Young Scientists BioPhys Spring 2013. Lublin, Poland, 21-23.05.2013 r., 47-47
42. Sławiński C., Pastuszka T.: The influence of the post-fermentation sludge on hydrophysical soil properties. 12th International Workshop for Young Scientists BioPhys Spring 2013. Lublin, Poland, 21-23.05.2013 r., 45-46
43. Sokołowska Z., Boguta P.: Application of fluorescence spectroscopy in study of interactions between humic acids and metals. 12th International Workshop for Young Scientists BioPhys Spring 2013. Lublin, Poland, 21-23.05.2013 r., 17-17
44. Sokołowska Z., Skic K., Niemiałkowska-Butrym I.: The influence of municipal wastewater irrigation on changes in specific surface area of organic soils. 12th International Workshop for Young Scientists BioPhys Spring 2013. Lublin, Poland, 21-23.05.2013 r., 42-43
45. Sokołowska Z., Skic K.: The influence of peat on the surface properties of sandy soil - the analysis of water vapour adsorption isotherms. 12th International Workshop for Young Scientists BioPhys Spring 2013. Lublin, Poland, 21-23.05.2013 r., 50-50
46. Szatanik-Kloc A., Szerement J.: Characteristics of plant roots CEC mono and dicotyledonous. 12th International Workshop for Young Scientists BioPhys Spring 2013. Lublin, Poland, 21-23.05.2013 r., 55-55
47. Tys J., Kasprzycka A., Lalak J.: Biological pretreatment of lignocellulosic biomass as an innovative technology for the process of anaerobic digestion. 12th International Workshop for Young Scientists BioPhys Spring 2013. Lublin, Poland, 21-23.05.2013 r., 37-38

48. Tys J., Kwietniewska E.: Microalgae cultivation under various concentrations of carbon dioxide and its influence on growth and biomass characteristics. 12th International Workshop for Young Scientists BioPhys Spring 2013. Lublin, Poland, 21-23.05.2013 r., 36-37
49. Tys J., Palcowska A.: Algae - potential biodiesel feedstock. The influence of environmental conditions on biomass production and lipid content. 12th International Workshop for Young Scientists BioPhys Spring 2013. Lublin, Poland, 21-23.05.2013 r., 44-45
50. Walkiewicz A.: Methane oxidation in forest and fertilized soils. 12th International Workshop for Young Scientists BioPhys Spring 2013. Lublin, Poland, 21-23.05.2013 r., 58-59
51. Włodarczyk T., Kozioł W.: Effect of calcium chloride concentration on crosslinking of sodium alginate. 12th International Workshop for Young Scientists BioPhys Spring 2013. Lublin, Poland, 21-23.05.2013 r., 33-33
52. Zdunek A.: Plant microstructure and biomechanics. 12th International Workshop for Young Scientists BioPhys Spring 2013. Lublin, Poland, 21-23.05.2013 r., 12-12
53. Nawrocka A.: Influence of silver nanoparticles on secondary structure of wheat gluten. C&E Spring Meeting 2013, Belgium, Leuven, 29-31.05.2013 r., 113-113
54. Adamiak A., Szymańska-Chargot M., Kruk B., Chylińska M., Pieczywek P., Zdunek A.: Prediction of the optimal apple harvest window using biospeckle method. 10th International Conference on Agrophysics, Lublin 5-7.06.2013 r., 30-30
55. Artemiuk A., Rycyk M., Boguta P.: Nesting of black stork *Ciconia nigra* in "Lasy Janowskie", Landscape Park. 10th International Conference on Agrophysics, Lublin 5-7.06.2013 r.
56. Artemiuk A., Rycyk M., Boguta P.: Nesting of black stork *Ciconia nigra* in „Lasy Janowskie” Landscape Park. 10th International Conference on Agrophysics, Lublin 5-7.06.2013 r., 72-72
57. Baranowski P., Mazurek W., Pastuszka-Woźniak J.: Supervised classification of bruised apples on the base of hyperspectral imaging data. 10th International Conference on Agrophysics, Lublin 5-7.06.2013 r.
58. Barna G., Andrés M., Lamorski K., Barton G.: NAPL-conductivity of CPC treated soil samples. 10th International Conference on Agrophysics, Lublin 5-7.06.2013 r., 73-73
59. Boguta P., Sokółowska Z.: Influence of iron ions on stability of humic acids solutions. 10th International Conference on Agrophysics, Lublin 5-7.06.2013 r., 74-74
60. Boguta P., Sokółowska Z.: Relationship between selected properties of organic soils and elemental composition of their humic acids fraction. 10th International Conference on Agrophysics, Lublin 5-7.06.2013 r., 75-75
61. Bowanko G.: Effect of the particle size of rubble on the content of heavy metals in the soil. 10th International Conference on Agrophysics, Lublin 5-7.06.2013 r., 76-76
62. Charytanowicz M., Gonet S., Czachor H., Józefaciuk G., Niewczas J.: On the two secret properties of soil capillarity. 10th International Conference on Agrophysics, Lublin 5-7.06.2013 r.
63. Chylińska M., Szymańska-Chargot M., Zdunek A.: Study on spatial distribution of polysaccharides in plant cell wall by Raman microspectroscopy. 10th International Conference on Agrophysics, Lublin 5-7.06.2013 r., 80-80
64. Cybulska J., Mierczyńska J., Kruk B., Kozioł A., Zdunek A.: Enzymatic degradation of pectin during postharvest ripening. 10th International Conference on Agrophysics, Lublin 5-7.06.2013 r., 40-40
65. Gancarz M., Devaux M., Konstankiewicz K.: The influence of external mechanical interaction on cellular structure of potato tuber tissue. 10th International Conference on Agrophysics, Lublin 5-7.06.2013 r., 43-43
66. Gancarz M., Devaux M., Konstankiewicz K.: The research of external mechanical interaction influence on cellular structure of potato tuber tissue. 10th International Conference on Agrophysics, Lublin 5-7.06.2013 r., 43-43
67. Gancarz M., Konstankiewicz K.: Microscopic and macroscopic observations of potato tubers tissue cellular structure in the place of blackspot appear. 10th International Conference on Agrophysics, Lublin 5-7.06.2013 r., 44-44
68. Gryta A., Frać M., Oszust K., Bilińska N., Lipiec J.: The influence of organic management on soil microbial activity. 10th International Conference on Agrophysics, Lublin 5-7.06.2013 r., 87-87
69. Jaromin-Gleń K., Babko R., Łagód G., Sobczuk H.: Assembly composition and abundance of protozoa under different concentration of nitrogen compounds at "Hajdow" WWTP devices. 10th International Conference on Agrophysics, Lublin 5-7.06.2013 r., 91-91
70. Kasprzycka A., Lalak J., Paprota E., Wojcieszek A., Tys J.: Biogas yield during the anaerobic digestion process in different conditions of temperature. 10th International Conference on Agrophysics, Lublin 5-7.06.2013 r., 93-93
71. Koczańska M., Cieśla J., Bieganowski A.: Areas of agricultural applicability of biosurfactants. 10th International Conference on Agrophysics, Lublin 5-7.06.2013 r., 46-46
72. Kozioł W.: Physicochemical properties of sodium alginate microcapsules. 10th International Conference on Agrophysics, Lublin 5-7.06.2013 r., 48-48

73. Koziół A., Cybulska J., Zdunek A.: Analysis of nanostructure and mechanical properties of xyloglucan (tamarind) by atomic force microscopy. 10th International Conference on Agrophysics, Lublin 5-7.06.2013 r., 94-94
74. Król A., Lipiec J., Pastuszka-Woźniak J., Baranowski P.: Reaction of yellow- and black-seeded rape plants to the soil compaction state. 10th International Conference on Agrophysics, Lublin 5-7.06.2013 r., 95-95
75. Krzemińska I., Palcowska A., Nosalewicz A., Kwietniewska E., Tys J.: The effect of light intensity and nitrogen deficiency on the growth and chlorophyll fluorescence of *Chlorella protothecoides*. 10th International Conference on Agrophysics, Lublin 5-7.06.2013 r., 96-96
76. Kurenda A., Zdunek A.: Spatio-temporal biospeckle imaging as a tool for visualization of plant tissue damage. 10th International Conference on Agrophysics, Lublin 5-7.06.2013 r., 50-50
77. Łukowski M., Marczewski W., Usowicz B.: Soil moisture in Poland – satellite and ground observations. 10th International Conference on Agrophysics, Lublin 5-7.06.2013 r., 51-51
78. Miś A.: Mathematical model for analysing the extensograph curve shape. 10th International Conference on Agrophysics, Lublin 5-7.06.2013 r., 54-54
79. Molenda M., Stasiak M., Wiącek J., Kobyłka R.: Experiment and DEM modelling of powder slip-stick effect. 10th International Conference on Agrophysics, Lublin 5-7.06.2013 r., 63-63
80. Montross M., Ross I., Horabik J., Molenda M., Kobyłka R.: Grain Silo Loads: Experiments and DEM Simulations. 10th International Conference on Agrophysics, Lublin 5-7.06.2013 r., 45-45
81. Nakonieczna A., Szyplowska A., Wilczek A., Skierucha W., Paszkowski B.: Equivalent circuits for modelling physicochemical properties of low-concentrated aqueous solutions of common food preservatives. 10th International Conference on Agrophysics, Lublin 5-7.06.2013 r., 55-55
82. Nosalewicz A., Śmiech M., Wróbel J., Nosalewicz M.: The effect of droughts on spring barley root system. 10th International Conference on Agrophysics, Lublin 5-7.06.2013 r., 99-99
83. Oleszek M., Król A., Tys J., Matyka M., Kulik M.: Reed canary – comparison of biogas production from wild and cultivated varieties. 10th International Conference on Agrophysics, Lublin 5-7.06.2013 r., 100-100
84. Oszust K., Frąc M., Gryta A., Bilińska N., Lipiec J.: The effect of ecological production system on the soil microbial quality under hops cultivation. 10th International Conference on Agrophysics, Lublin 5-7.06.2013 r., 101-101
85. Paszkowski B., Szyplowska A., Wilczek A., Nakonieczna A., Skierucha W.: Measurements of electrical parameters of carbohydrates' aqueous solutions. 10th International Conference on Agrophysics, Lublin 5-7.06.2013 r., 103-103
86. Pieczywek P., Zdunek A.: Study on numerical modelling of plant tissue using the finite element method. 10th International Conference on Agrophysics, Lublin 5-7.06.2013 r., 56-56
87. Rafalska-Przysucha A., Rejman J., Paluszek J.: Distribution and storage of soil organic carbon in an agriculturally used small catchment of the Lublin Upland, Poland. 10th International Conference on Agrophysics, Lublin 5-7.06.2013 r., 107-107
88. Rejman J.: The effect of modification of pedon structure on redistribution of soil water within a field of loess plateau (e Poland). 10th International Conference on Agrophysics, Lublin 5-7.06.2013 r., 108-108
89. Rudko T., Rusinek R., Stasiak M., Molenda M., Sobolewski K.: Innovative press for sleeve silage. 10th International Conference on Agrophysics, Lublin 5-7.06.2013 r., 109-109
90. Rusinek R., Wawrzyniak J., Gawrysiak-Witulska M., Kasprzycka A.: Influence of temperature, moisture content and pressure on microbiological quality of rapeseed stored at anaerobic conditions. 10th International Conference on Agrophysics, Lublin 5-7.06.2013 r., 110-110
91. Ryzak M., Bieganski A.: New opportunities of soil splash measurements using a combination of image analysis and the single water drop impact method. 10th International Conference on Agrophysics, Lublin 5-7.06.2013 r., 60-60
92. Skierucha W., Albert M., Błaś M., Sobik M., Dubicki M., Zawada A., Janik G.: Dynamics of upper layer soil moisture as information on intensity of effective non rainfall. 10th International Conference on Agrophysics, Lublin 5-7.06.2013 r., 111-111
93. Skierucha W., Wilczek A., Pięciak L., Szyplowska A.: Prototype of a miniature soil tensiometer. 10th International Conference on Agrophysics, Lublin 5-7.06.2013 r., 61-61
94. Skierucha W., Wilczek A., Szyplowska A.: Reference materials in agrophysical broadband dielectric spectroscopy. 10th International Conference on Agrophysics, Lublin 5-7.06.2013 r., 62-62
95. Sławiński C., Pastuszka T., Lamorski K., Krzyszczak J.: TDR probes location impact on the soil moisture measurement. 10th International Conference on Agrophysics, Lublin 5-7.06.2013 r., 102-102

96. Sochan A., Lamorski K., Bieganski A., Chojecki T., Ryzak M., Polakowski C.: Calculation of fractal dimension of soil on the basis of particle size distribution measured with the laser diffraction method. 10th International Conference on Agrophysics, Lublin 5-7.06.2013 r., 112-112
97. Sokołowska Z., Brzezińska M., Skic K., Niemiałkowska-Butrym I., Alekseev A.: Impact of wastewater application on metals content and magnetic susceptibility in mineral and organic soils. 10th International Conference on Agrophysics, Lublin 5-7.06.2013 r., 114-114
98. Sokołowska Z., Brzezińska M., Skic K., Niemiałkowska-Butrym I., Alekseev A.: Surface area of mineral and organic soils treatment with municipal wastes. 10th International Conference on Agrophysics, Lublin 5-7.06.2013 r., 115-115
99. Solecki G., Szyplowska A., Wilczek A., Paszkowski B., Skierucha W.: Testing of principal component analysis for improving soil water content determination. 10th International Conference on Agrophysics, Lublin 5-7.06.2013 r., 113-113
100. Szarlip P., Stelmach W., Bieganski A., Brzezińska M.: In search of the carbon dioxide origin. 10th International Conference on Agrophysics, Lublin 5-7.06.2013 r., 118-118
101. Szatanik-Kloc A., Szerement J., Cybulska J.: The role of the cell wall in shaping of ion-exchange properties of plant roots. 10th International Conference on Agrophysics, Lublin 5-7.06.2013 r., 119-119
102. Szymańska-Chargot M., Chylińska M., Kruk B., Zdunek A.: Changes of cell wall material composition during apple development. 10th International Conference on Agrophysics, Lublin 5-7.06.2013 r., 64-64
103. Szyplowska A., Nakonieczna A., Wilczek A., Paszkowski B., Skierucha W., Solecki G.: Impedance spectroscopy measurements of liquid materials – sample agrophysical implementation 10th International Conference on Agrophysics, Lublin 5-7.06.2013 r., 65-65
104. Usowicz B., Łukowski M., Marczewski W., Usowicz J., Lipiec J., Stankiewicz K.: The effect of moisture content on the thermal properties of peat, marshy and mineral soils in Polesie and Biebrza wetlands. 10th International Conference on Agrophysics, Lublin 5-7.06.2013 r., 120-120
105. Usowicz B., Marczewski W., Usowicz J., Łukowski M., Lipiec J., Stankiewicz K.: Dielectric permittivity of porous media in relation to water status: modeling approach. 10th International Conference on Agrophysics, Lublin 5-7.06.2013 r., 121-121
106. Walkiewicz A., Bulak P., Koziel W., Brzezińska M.: Methane oxidation in mineral soils – kinetic parameters. 10th International Conference on Agrophysics, Lublin 5-7.06.2013 r., 122-122
107. Wiącek J., Molenda M.: Effect of cohesion on the mechanical properties of polydisperse granular beddings. 10th International Conference on Agrophysics, Lublin 5-7.06.2013 r., 69-69
108. Wilczek A., Szyplowska A., Skierucha W., Makarewicz A.: Dielectric permittivity of liquids determined by a prototype transmission probe. 10th International Conference on Agrophysics, Lublin 5-7.06.2013 r., 70-70
109. Witkowska-Walczak B., Sławiński C., Pastuszka T., Lamorski K., Krzyszczyk J.: Modelling soil water dynamics using the physical and soft-computing methods. 10th International Conference on Agrophysics, Lublin 5-7.06.2013 r., 49-49
110. Włodarczyk T., Balakhnina T., Borkowska A., Nosalewicz M., Brzezińska M.: Impact of pre-sowing 4-hydroxyphenethyl alcohol treatment of barley (*Hordeum vulgare*) seeds on soil respiration under different soil moisture – pot experiment. 10th International Conference on Agrophysics, Lublin 5-7.06.2013 r., 123-123
111. Szymańska-Chargot M., Chylińska M., Zdunek A.: Spatial distribution of polysaccharides in plant cell wall of vegetables and fruits. Seminar on Vibrational Biospectroscopy and Imaging. Modern techniques of Raman and IR imaging with chemometric analysis, Kraków, 19-21.06.2013 r., 41-41
112. Koziół A., Cybulska J., Zdunek A.: AFM study of xyloglucan (Tamarind) nanostructure and mechanical properties. Food Structure and Functionality Conference, Institute of Animal Reproduction and Food Research PAS, Stare Jabłonki, 23-26.06.2013 r., 52-52
113. Frąc M., Rutkowska A., Jezierska-Tys S.: The effects of diquat dibromide on soil microbial activity and functional diversity. 14th EuCheMS International Conference on Chemistry and the Environment (ICCE 2013), Barcelona, 25-28.06.2013 r.
114. Jezierska-Tys S., Rutkowska A., Frąc M.: Changes in soil microbial activity and functional diversity after application of metconazole for plants protection. 14th EuCheMS International Conference on Chemistry and the Environment (ICCE 2013), Barcelona, 25-28.06.2013 r.
115. Szaja A., Łagód G., Jaromin-Gleń K.: The effect of bioaugmentation on oxygen uptake rate in sequencing batch reactor. IWA 5th Eastern European Young and Senior Water Professionals Conference, Kijów, Ukraina, 26-28.06.2013 r., 510-516
116. Usowicz B.: Statystyczno-fizyczny model przewodnictwa cieplnego nanopłynów. VI Polish Conference on Nanotechnology, NANO, Szczecin, 9-12.07.2013 r., 170-170

117. Frąc M., Pawlik A., Oszust K., Siczek A., Bilińska N.: Genetic and biochemical identification of microorganisms isolated from agricultural and food wastes for methane fermentation process. FEMS 2013. 5th Congress of European Microbiologists, Leipzig, Germany, 21-25.07.2013 r.
118. Pawlik A., Frąc M., Janusz G., Oszust K., Siczek A., Gryta A.: Metabolic diversity and characterization of selected cellulolytic fungi isolated from organic waste. FEMS 2013. 5th Congress of European Microbiologists, Leipzig, Germany, 21-25.07.2013 r.
119. Horabik J.: Experimental studies and modeling of grain silo loads. 5th International Conference on Trends in Agricultural Engineering, Praga, 3-6.09.2013 r.
120. Wiącek J., Molenda M.: Effect of particle size distribution on the energy dissipation and mechanical response of packings of spheres under compressive loading. 3rd International Conference on Material Modeling, Warszawa 8-11.09.2013 r., 118-118
121. Huber M., Chmiel S., Kramarz P., Oszust K., Blicharska E., Szwed W.: Characteristics of surface water from selected regions of the Kola Peninsula. XIIth International Conference on Molecular Spectroscopy, Kraków - Białka Tatrzańska 2013, 8-12.09.2013 r., 180
122. Huber M., Lata L., Kramarz P., Oszust K., Frąc M.: Evaluation of geochemical and microbiological properties in soils from selected regions of the Kola Peninsula. XIIth International Conference on Molecular Spectroscopy, Kraków - Białka Tatrzańska 2013, 8-12.09.2013 r., 183
123. Kozieł W., Szarlip P., Walkiewicz A., Błachowicz A., Stelmach W., Jaromin-Gleń K., Bulak P.: Physiological properties and application of sodium alginate microcapsules. International Symposium "Ecohydrology, Biotechnology and Engineering: Towards the harmony between biogeosphere and society on the basis of long term ecosystem research", Łódź, 16-22.09.2013 r.
124. Szarlip P., Jaromin-Gleń K., Stelmach W., Kozieł W., Bieganowski A., Błachowicz A., Łagód G.: Efficiency of removal of some physical and chemical pollution in SBR. International Symposium "Ecohydrology, Biotechnology and Engineering: Towards the harmony between biogeosphere and society on the basis of long term ecosystem research", Łódź, 16-22.09.2013 r.
125. Błachowicz A., Jaromin-Gleń K., Szarlip P., Kozieł W., Stelmach W.: Biotechnological methods as mean to determine microbial contamination in drinking water. International Symposium "Ecohydrology, Biotechnology and Engineering: Towards the harmony between biogeosphere and society on the basis of long term ecosystem research", Łódź, 16-22.09.2013 r.
126. Gliński J., Kusz A.: Energia – czy koniec taniej energii? VII Międzynarodowa Konferencja „Problemy oszczędności energii – Energia 2013”, Symferopol, 17–18.09.2013 r.
127. Krasowski E., Gliński J.: Podstawy ekologizacji procesu działalności życiowej współczesnego społeczeństwa. VII Międzynarodowa Konferencja „Problemy oszczędności energii – Energia 2013”, Symferopol, 17–18.09.2013 r.
128. Gliński J., Krasowski E.: Rozwój energetyki w Polsce. VII Międzynarodowa Konferencja „Problemy oszczędności energii – Energia 2013”, Symferopol, 17–18.09.2013 r.
129. Gliński J., Krasowski E., Fedorkin S.: Ogólne założenia metodologii zarządzania bezpieczeństwem ekologicznym. VII Międzynarodowa Konferencja „Problemy oszczędności energii – Energia 2013”, Symferopol, 17–18.09.2013 r.
130. Kusz A., Wietrowa N., Gliński J., Krasowski E.: Cechy szczególne mechanizmu zarządzania bezpieczeństwem ekologicznym regionu. VII Międzynarodowa Konferencja „Problemy oszczędności energii – Energia 2013”, Symferopol, 17–18.09.2013 r.
131. Kobyłka R., Molenda M.: DEM simulations of the influence of the obstruction attached to the wall on a static and flowing bed. Third Conference on Particle-Based Methods. Fundamentals and Applications. Particles 2013, Niemcy, Stuttgart 18-20.09.2013 r.
132. Parafiniuk P., Molenda M., Horabik J.: Uniaxial compression of assemblies of. Fundamentals and Applications. Particles 2013, Niemcy, Stuttgart 18-20.09.2013 r.
133. Wiącek J., Molenda M.: DEM simulations of the frictional and frictionless polydisperse packings of the spheres under uniaxial compression. Third Conference on Particle-Based Methods. Fundamentals and Applications. Particles 2013, Niemcy, Stuttgart 18-20.09.2013 r., 715-725
134. Paszkowski B., Szyplowska A., Wilczek A., Nakonieczna A., Skierucha W.: Pomiar parametrów elektrycznych wodnych roztworów cukrów. Międzynarodowa Konferencja Naukowa "Agrofizyka w Bioinżynierii", Wrocław, 18-19.09.2013 r., 36-36
135. Nakonieczna A., Solecki G., Szyplowska A., Wilczek A., Paszkowski B., Skierucha W.: Szerokopasmowe widma impedancji ciekłych materiałów pochodzenia rolniczego. Międzynarodowa Konferencja Naukowa "Agrofizyka w Bioinżynierii", Wrocław, 18-19.09.2013 r., 41-42

136. Stasiak M., Rudko T., Molenda M., Wiącek J.: Właściwości mechaniczne biomasy ziarnistej i włóknistej wykorzystywanej na cele energetyczne i do zakiszenia. Międzynarodowa Konferencja Naukowa "Agrofizyka w Bioinżynierii", Wrocław, 18-19.09.2013 r.
137. Łukowski M., Marczewski W., Usowicz B., Majerčák J.: Surface soil moisture in Central Europe from SMOS satellite. International Conference organized on the occasion of the 60th anniversary of the establishment of the Institute of Hydrology SAS "The state-of-the-art of hydrological research, Smolenice Castle, Slovakia, 23-25.09.2013 r., 160-164
138. Nakonieczna A., Szyplowska A., Wilczek A., Paszkowski B., Skierucha W.: Impedance spectroscopy as a potential tool for differentiation among selected food additives. 10th International Conference on Electromagnetic Wave Interaction with Water and Moist Substances, Weimar, Germany, 25-27.09.2013 r., 177-183
139. Skierucha W., Wilczek A., Szyplowska A.: Design and deployment of the TDR soil moisture monitoring system in Polesie National Park. 10th International Conference on Electromagnetic Wave Interaction with Water and Moist Substances, Weimar, Germany, 25-27.09.2013 r., 259-266
140. Szyplowska A., Wilczek A., Skierucha W.: Determination of optimal frequency ranges and geometrical parameters of custom FDR probes for soil salinity measurements using salinity index method. 10th International Conference on Electromagnetic Wave Interaction with Water and Moist Substances, Weimar, Germany, 25-27.09.2013 r., 94-101
141. Wilczek A., Skierucha W., Szyplowska A., Solecki G.: Determination of the soil complex dielectric permittivity from the measured reflection coefficient - a multi-rod probe and FDR model calibration. 10th International Conference on Electromagnetic Wave Interaction with Water and Moist Substances, Weimar, Germany, 25-27.09.2013 r., 224-230
142. Piotrowska M., Otlewska A., Frąć M., Zdanowski M., Nieckarz M.: Microbial functional diversity of antarctic soils from Arctowski Polish Antarctic Station region. V International Conference on Environmental, Industrial and Applied Microbiology, Madrid, Spain, 2-4.10.2013 r., 49-49
143. Siczek A., Frąć M., Lipiec J., Szarlip P., Wielbo J., Kidaj D.: Nod Factors (Lipo-Chitoooligosaccharides) effects on symbiotic nitrogen fixation and microbial properties in pea rhizosphere. 21th International Symposium on Environmental Biogeochemistry "Global Challenges in Environmental Biogeochemistry", Wuhan, China, 13-18.10.2013 r., 111-111
144. Oszust K., Frąć M., Gryta A., Bilińska N.: The Biolog FF and ECO Plates system for evaluation of the catabolic diversity in fungal and bacterial silages's communities. 21th International Symposium on Environmental Biogeochemistry "Global Challenges in Environmental Biogeochemistry", Wuhan, China, 13-18.10.2013 r., 74-74
145. Frąć M., Ziemiński K., Oszust K., Gryta A., Bilińska N.: Biodegradation of organic waste in the anaerobic digestion - benefits of the co-fermentation process. 21th International Symposium on Environmental Biogeochemistry "Global Challenges in Environmental Biogeochemistry", Wuhan, China, 13-18.10.2013 r., 73-73
146. Gryta A., Frąć M., Bilińska N., Oszust K., Siczek A., Jezierska-Tys S.: The characterization of nitrifying bacteria community in soil rhizosphere after mineral and organic (dairy sewage sludge) fertilization. 21th International Symposium on Environmental Biogeochemistry "Global Challenges in Environmental Biogeochemistry", Wuhan, China, 13-18.10.2013 r., 110-110
147. Bilińska N., Frąć M., Gryta A., Panek J.: Occurrence of heat-resistant fungi in agricultural soils under strawberries cultivation. International Conference "Protection of soil functions - challenges for the future" in the frame of 7PR UE project "Proficiency", IUNG-PIB Puławy 15-18.10.2013 r., 105-105
148. Bowanko G., Szerement J., Łukowska M.: Biological activity of urban soil degraded by building materials. International Conference "Protection of soil functions - challenges for the future" in the frame of 7PR UE project "Proficiency", IUNG-PIB Puławy 15-18.10.2013 r., 189-189
149. Bulak P., Walkiewicz A., Brzezińska M., Kuna J., Nosalewicz M., Mazur K., Kozieł W., Szarlip P.: The role of beneficial elements in plants. International Conference "Protection of soil functions - challenges for the future" in the frame of 7PR UE project "Proficiency", IUNG-PIB Puławy 15-18.10.2013 r., 110-111
150. Józefaciuk G., Czachor H., Szatanik-Kloc A., Szerement J., Łukowska M.: Effect of the iron (Fe) and aluminium (Al) hydroxides on the surface areas of the brown soil formed from loess. International Conference "Protection of soil functions - challenges for the future" in the frame of 7PR UE project "Proficiency", IUNG-PIB Puławy 15-18.10.2013 r., 283-283
151. Kot A., Frąć M., Lipiec J.: Using the Biolog Ecoplate Method for evaluation of the functional metabolic diversity of soil amended with sludge from fruit wastewater treatment plant. International Conference "Protection of soil functions - challenges for the future" in the frame of 7PR UE project "Proficiency", IUNG-PIB Puławy 15-18.10.2013 r., 169-169

152. Kotowicz N., Frąc M., Lipiec J.: Occurrence of fungi of the genus *Fusarium* in winter wheat after using different doses of carbendazim. International Conference "Protection of soil functions - challenges for the future" in the frame of 7PR UE project "Proficiency", IUNG-PIB Puławy 15-18.10.2013 r., 170-170
153. Kuna J., Bieganski A., Kasprzycka A.: Influence of various dry matter content in wet fermentation on biogas yield. International Conference "Protection of soil functions - challenges for the future" in the frame of 7PR UE project "Proficiency", IUNG-PIB Puławy 15-18.10.2013 r., 177-177
154. Mazur K., Bulak P., Walkiewicz A., Brzezińska M.: A comparison of two strategies of heavy metals contaminated soil treatment: chelate- and plant growth regulators- assisted phytoextraction. International Conference "Protection of soil functions - challenges for the future" in the frame of 7PR UE project "Proficiency", IUNG-PIB Puławy 15-18.10.2013 r., 112-113
155. Nosalewicz A., Słowińska-Jurkiewicz A., Kuś J., Lipiec J., Wójciga A., Kondracka K., Wilczewski E.: The effect of conventional and reduced soil tillage on soil pore morphology and water infiltration. International Conference "Protection of soil functions - challenges for the future" in the frame of 7PR UE project "Proficiency", IUNG-PIB Puławy 15-18.10.2013 r., 168-168
156. Rejman J., Jadczyzyn J., Rodzik J., Rafalska - Przysucha A., Żurek A.: Modification of pedon structure due to erosion and redistribution of soil properties in two catchments of the Lublin Upland. International Conference "Protection of soil functions - challenges for the future" in the frame of 7PR UE project "Proficiency", IUNG-PIB Puławy 15-18.10.2013 r., 82-83
157. Rejman J., Rafalska - Przysucha A., Paluszek J.: Differentiation of SOC concentration in depositional soils in small loess catchment. International Conference "Protection of soil functions - challenges for the future" in the frame of 7PR UE project "Proficiency", IUNG-PIB Puławy 15-18.10.2013 r., 242-244
158. Ryzak M., Bieganski A., Sochan A., Polakowski C., Głodzik S.: The use of microscopic images in soil splash measurements. International Conference "Protection of soil functions - challenges for the future" in the frame of 7PR UE project "Proficiency", IUNG-PIB Puławy 15-18.10.2013 r., 247-247
159. Sochan A., Lamorski K., Bieganski A.: Numerical model of the splash crown shape in single fluid system (a drop of water falling on the surface of water) using the finite volume method depending in the geometry of the system. International Conference "Protection of soil functions - challenges for the future" in the frame of 7PR UE project "Proficiency", IUNG-PIB Puławy 15-18.10.2013 r., 267-267
160. Stelmach W., Szarlip P., Bieganski A., Brzezińska M.: Differences in the priming effect for various concentrations of sugars degraded in the soil. International Conference "Protection of soil functions - challenges for the future" in the frame of 7PR UE project "Proficiency", IUNG-PIB Puławy 15-18.10.2013 r., 271-271
161. Walkiewicz A., Kozieł W., Bulak P., Brzezińska M., Kuna J.: Effect of green microalgae *Chlorella vulgaris* on fertilized soil respiration. International Conference "Protection of soil functions - challenges for the future" in the frame of 7PR UE project "Proficiency", IUNG-PIB Puławy 15-18.10.2013 r., 309-310
162. Sochan A., Lamorski K., Bieganski A.: Numerical model of the splash crown shape in single fluid system (a drop water falling on the surface of water) using the finite volume method depending on the geometry of the system. International Conference "Protection of soil functions - challenges for the future" in the frame of 7PR UE project "Proficiency", IUNG-PIB Puławy 15-18.10.2013 r., 267-267
163. Ryzak M., Bieganski A., Sochan A., Polakowski C., Głodzik S.: The use of microscopic images in soil splash measurements. International Conference "Protection of soil functions - challenges for the future" in the frame of 7PR UE project "Proficiency", IUNG-PIB Puławy 15-18.10.2013 r. 2, 247-247
164. Bulak P., Walkiewicz A., Kuna J., Brzezińska M., Nosalewicz M., Mazur K.: How exogenous plant growth regulators can improve the process of phytoextraction. III International Conference "Plant - the source of research material", Lublin, 16-18.10.2013 r.
165. Kuna J., Bulak P., Walkiewicz A., Baltyn M.: Influence of various foliar fertilization on growth and development of bears garlic *Allium ursinum* L. III International Conference "Plant - the source of research material", Lublin, 16-18.10.2013 r.
166. Lipiec J., Usowicz B., Łukowski M.: The effect of biochar and other organic amendment on thermal properties of soil. International Conference Biochars, Composts, Digestates, Bari, Italy, 17-20.10.2013 r.
167. Usowicz B., Lipiec J., Łukowski M.: Predicting thermal conductivity of biochar and soil using physical-statistical model. International Conference Biochars, Composts, Digestates, Bari, Italy, 17-20.10.2013r.
168. Babko R., Kuzmina T., Jaromin-Gleń K.: The protozoa community during the adaptation of the activated sludge in SBR reactor. Central European Conference ECOpole'13 - Forum of Young Scientists and Environmental Education in Chemistry, Jarnołtówek, Polska, 02-26.10.2013 r., 13-14

169. Guz Ł., Łągód G., Jaromin-Gleń K., Sobczuk H.: Detection of SBR reactor process disturbances using e-nose and artificial neural networks. Central European Conference ECOpole'13 - Forum of Young Scientists and Environmental Education in Chemistry, Jarnołtówek, Polska, 02-26.10.2013 r., 35-35
170. Jaromin-Gleń K., Babko R., Łągód G.: Changes of physical parameters and structure of protozoa communities during disturbances of aeration process at the SBR reactor. Central European Conference ECOpole'13 - Forum of Young Scientists and Environmental Education in Chemistry, Jarnołtówek, Polska, 02-26.10.2013 r., 43-43
171. Jaromin-Gleń K., Łągód G.: Performance evaluation of the laboratory scale SBR on the background of project assumptions. Central European Conference ECOpole'13 - Forum of Young Scientists and Environmental Education in Chemistry, Jarnołtówek, Polska, 02-26.10.2013 r., 41-42
172. Jaromin-Gleń K., Piotrowicz A., Łągód G.: SBR bioreactor modelling with the GPS-X simulator. Central European Conference ECOpole'13 - Forum of Young Scientists and Environmental Education in Chemistry, Jarnołtówek, Polska, 02-26.10.2013 r.
173. Cybulska J., Kruk B., Mierczyńska J., Kozioł A., Zdunek A.: Structural Properties of Plant Polysaccharides from Apple and Carrot Pomace. 8th CIGR International Technical Symposium - Section VI "Advanced Food Processing and Quality Management", Guangzhou, China, 3-7.11.2013 r.
174. Cybulska J., Mierczyńska J., Kruk B., Zdunek A.: Modified Cell Wall's Polysaccharides as Food Texture Stabilizers. 8th CIGR International Technical Symposium - Section VI "Advanced Food Processing and Quality Management", Guangzhou, China, 3-7.11.2013 r.
175. Solecki G., Wilczek A., Szyplowska A., Nakonieczna A., Paszkowski B., Skierucha W.: Selected issues of the TDR based measurement of the soil apparent dielectric permittivity oriented to the evaluation of soil moisture. VI Międzynarodowe Sympozjum "Farm Machinery and Processes Management in Sustainable Agriculture", Lublin, 20-22.11.2013 r., 169-173
176. Wilczek A., Szyplowska A., Nosalewicz A., Skierucha W., Wilczek W.: Project of an automatic system for soil moisture regulation using TDR technique. VI Międzynarodowe Sympozjum "Farm Machinery and Processes Management in Sustainable Agriculture", Lublin, 20-22.11.2013 r., 197-200
177. Babko R., Kuzmina T., Jaromin-Gleń K., Bieganski A.: Różnorodność organizmów eukariotycznych osadu czynnego w warunkach laboratoryjnego bioreaktora SBR. Międzynarodowa Konferencja pt. "Water Treatment Technologies – Technical, Biological And Ecological Aspects", Kijów, Ukraina 3-5.12.2013 r., 123-124
178. Czerwiński J., Łągód G., Jaromin-Gleń K., Mazurek S.: Studies on transformations of monocyclic aromatic hydrocarbons in municipal wastewater treatment plants. Międzynarodowa Konferencja pt. "Water Treatment Technologies – Technical, Biological And Ecological Aspects", Kijów, Ukraina 3-5.12.2013 r., 109-109
179. Jaromin-Gleń K., Suchorab Z., Łągód G.: Parameters of Czechówka river water quality determined in the selected sampling points localized at the area of open air village museum in Lublin. Międzynarodowa Konferencja pt. "Water Treatment Technologies – Technical, Biological And Ecological Aspects", Kijów, Ukraina 3-5.12.2013 r., 125-126
180. Kozioł W., Jaromin-Gleń K.: Application of algae (*Chlorella vulgaris*) to improve chemical parameters of wastewater. Międzynarodowa Konferencja pt. "Water Treatment Technologies – Technical, Biological And Ecological Aspects", Kijów, Ukraina 3-5.12.2013 r., 126-127
181. Szaja A., Łągód G., Jaromin-Gleń K.: Respiration activity in bioaugmented and non-bioaugmented activated sludge under adverse condition. Międzynarodowa Konferencja pt. "Water Treatment Technologies – Technical, Biological And Ecological Aspects", Kijów, Ukraina 3-5.12.2013 r., 130-131
182. Widomski M., Jaromin-Gleń K., Łągód G., Głowienka G.: Assessment of river water and discharged storm water quality for a selected catchment of the Bystrzyca river, Lublin, Poland. Międzynarodowa Konferencja pt. "Water Treatment Technologies – Technical, Biological And Ecological Aspects", Kijów, Ukraina 3-5.12.2013 r., 131-131
183. Zdunek A.: Structural characterization of biopolymers from cell walls of fruits. Biopolymers 2013: Biopolymers Assemblies for Material Design, Nantes, France, 04-06.12.2013r., P3-06-P3-06

169. Guz Ł., Łagód G., Jaromin-Gleń K., Sobczuk H.: Detection of SBR reactor process disturbances using e-nose and artificial neural networks. Central European Conference ECOpole'13 - Forum of Young Scientists and Environmental Education in Chemistry, Jarnołtówek, Polska, 02-26.10.2013 r., 35-35
170. Jaromin-Gleń K., Babko R., Łagód G.: Changes of physical parameters and structure of protozoa communities during disturbances of aeration process at the SBR reactor. Central European Conference ECOpole'13 - Forum of Young Scientists and Environmental Education in Chemistry, Jarnołtówek, Polska, 02-26.10.2013 r., 43-43
171. Jaromin-Gleń K., Łagód G.: Performance evaluation of the laboratory scale SBR on the background of project assumptions. Central European Conference ECOpole'13 - Forum of Young Scientists and Environmental Education in Chemistry, Jarnołtówek, Polska, 02-26.10.2013 r., 41-42
172. Jaromin-Gleń K., Piotrowicz A., Łagód G.: SBR bioreactor modelling with the GPS-X simulator. Central European Conference ECOpole'13 - Forum of Young Scientists and Environmental Education in Chemistry, Jarnołtówek, Polska, 02-26.10.2013 r.
173. Cybulska J., Kruk B., Mierczyńska J., Koziół A., Zdunek A.: Structural Properties of Plant Polysaccharides from Apple and Carrot Pomace. 8th CIGR International Technical Symposium - Section VI "Advanced Food Processing and Quality Management", Guangzhou, China, 3-7.11.2013 r.
174. Cybulska J., Mierczyńska J., Kruk B., Zdunek A.: Modified Cell Wall's Polysaccharides as Food Texture Stabilizers. 8th CIGR International Technical Symposium - Section VI "Advanced Food Processing and Quality Management", Guangzhou, China, 3-7.11.2013 r.
175. Solecki G., Wilczek A., Szyplowska A., Nakonieczna A., Paszkowski B., Skierucha W.: Selected issues of the TDR based measurement of the soil apparent dielectric permittivity oriented to the evaluation of soil moisture. VI Międzynarodowe Sympozjum "Farm Machinery and Processes Management in Sustainable Agriculture", Lublin, 20-22.11.2013 r., 169-173
176. Wilczek A., Szyplowska A., Nosalewicz A., Skierucha W., Wilczek W.: Project of an automatic system for soil moisture regulation using TDR technique. VI Międzynarodowe Sympozjum "Farm Machinery and Processes Management in Sustainable Agriculture", Lublin, 20-22.11.2013 r., 197-200
177. Babko R., Kuzmina T., Jaromin-Gleń K., Bieganski A.: Różnorodność organizmów eukariotycznych osadu czynnego w warunkach laboratoryjnego bioreaktora SBR. Międzynarodowa Konferencja pt. "Water Treatment Technologies – Technical, Biological And Ecological Aspects", Kijów, Ukraina 3-5.12.2013 r., 123-124
178. Czerwiński J., Łagód G., Jaromin-Gleń K., Mazurek S.: Studies on transformations of monocyclic aromatic hydrocarbons in municipal wastewater treatment plants. Międzynarodowa Konferencja pt. "Water Treatment Technologies – Technical, Biological And Ecological Aspects", Kijów, Ukraina 3-5.12.2013 r., 109-109
179. Jaromin-Gleń K., Suchorab Z., Łagód G.: Parameters of Czechówka river water quality determined in the selected sampling points localized at the area of open air village museum in Lublin. Międzynarodowa Konferencja pt. "Water Treatment Technologies – Technical, Biological And Ecological Aspects", Kijów, Ukraina 3-5.12.2013 r., 125-126
180. Koziół W., Jaromin-Gleń K.: Application of algae (*Chlorella vulgaris*) to improve chemical parameters of wastewater. Międzynarodowa Konferencja pt. "Water Treatment Technologies – Technical, Biological And Ecological Aspects", Kijów, Ukraina 3-5.12.2013 r., 126-127
181. Szaja A., Łagód G., Jaromin-Gleń K.: Respiration activity in bioaugmented and non-bioaugmented activated sludge under adverse condition. Międzynarodowa Konferencja pt. "Water Treatment Technologies – Technical, Biological And Ecological Aspects", Kijów, Ukraina 3-5.12.2013 r., 130-131
182. Widomski M., Jaromin-Gleń K., Łagód G., Głowienka G.: Assessment of river water and discharged storm water quality for a selected catchment of the Bystrzyca river, Lublin, Poland. Międzynarodowa Konferencja pt. "Water Treatment Technologies – Technical, Biological And Ecological Aspects", Kijów, Ukraina 3-5.12.2013 r., 131-131
183. Zdunek A.: Structural characterization of biopolymers from cell walls of fruits. Biopolymers 2013: Biopolymers Assemblies for Material Design, Nantes, France, 04-06.12.2013r., P3-06-P3-06

Z-CADYREKTORA
ds. NAUKOWYCH

prof. dr hab. Grzegorz Józefaciuk

DYREKTOR

prof. dr hab. Józef Horabik