

**Uniwersytet Marii Curie-Skłodowskiej
Wydział Chemii**

Zakład Chemii Analitycznej i Analizy Instrumentalnej
<http://www.analityczna.umcs.lublin.pl/>

Zakład Chemii Analitycznej i Analizy Instrumentalnej

dr hab. Małgorzata Grabarczyk (prof. UMCS) – kierownik Zakładu

Pracownicy naukowo dydaktyczni – profesor zwyczajny:

prof. dr hab. Ryszard Dobrowolski

prof. dr hab. Mieczysław Korolczuk

Pracownicy naukowo dydaktyczni – profesor nadzwyczajny:

dr hab. Agnieszka Nosal-Wiercińska (prof. UMCS)

dr hab. Katarzyna Tyszczyk-Rotko (prof. UMCS)

Pracownicy naukowo dydaktyczni – adiunkt:

dr hab. Joanna Lenik

dr hab. Jolanta Nieszporek

dr hab. Cecylia Wardak

dr Joanna Dobrzyńska

dr Iwona Gęca

dr Dorota Gugąła – Fekner

dr Mateusz Ochab

Pracownicy naukowo dydaktyczni – asystent:

mgr Marzena Adamczyk

Pracownicy dydaktyczni - starszy wykładowca:

dr Joanna Reszko-Zygmunt

dr Dorota Sieńko

Pracownicy inżynierijno - techniczni

mgr Mariusz Grochowski

Profesor emerytowany – prof. dr hab. Kazimierz Sykut

Doktoranci: 5 osób

**13 PRACOWNIKÓW
NAUKOWO-DYDAKTYCZNYCH**

2 STARSZYCH WYKŁADOWCÓW

**1 PRACOWNIK
INŻYNIERYJNO-TECHNICZNY**

5 DOKTORANTÓW

Zakład Chemii Analitycznej i Analizy Instrumentalnej – prace naukowe

Artykuły w czasopismach posiadających współczynnik wpływu Impact Factor (IF) znajdujących się w bazie Journal Citation Reports (JRC) (część A wykaz MNiSW)

1. M. Grabarczyk, M. Adamczyk, *RSC Advances*, **8** (2018) 15215-15221.
2. B. Paczosa-Bator, R. Piech, C. Wardak, L. Cabaj, *Ionics*, **24** (2018) 2455-2464.
3. S. Malinowski, C. Wardak, J. Jaroszyńska-Wolinska, A. F. Herbert, R. Panek, *Sensors*, **18** (2018) 4086-4098.
4. J. Lenik, J. Nieszporek, *Sensors and Actuators B: Chemical*, **255** (2018) 2282-2289.
5. I. Sadok, K. Tyszczyk-Rotko, *Journal of Electroanalytical Chemistry*, **808** (2018) 204-210.
6. K. Tyszczyk-Rotko, K. Madejska, K. Domańska, *Talanta*, **182** (2018) 62-68.
7. B. Czech, K. Tyszczyk-Rotko, *Separation and Purification Technology*, **206** (2018) 343-355.
8. K. Tyszczyk-Rotko, K. Surowiec, A. Szwagierek, *Current Pharmaceutical Analysis*, **14** (2018) 571-577.
9. K. Domańska, K. Tyszczyk-Rotko, *Analytica Chimica Acta*, **1036** (2018) 16-25.
10. M. Strzemski, M. Wójciak-Kosior, I. Sowa, R. Kocjan, K. Tyszczyk-Rotko, *Talanta*, **191** (2019) 504-508.
11. J. Nieszporek, K. Nieszporek, *Bulletin of the Chemical Society of Japan*, **91** (2018) 201-210.
12. K. Nieszporek, T. Pańczyk, J. Nieszporek, *Belstein Journal of Nanotechnology*, **9** (2018) 1906-1916.
13. D. Gugąła-Fekner, *Monatshefte fur Chemie*, **49** (2018) 1357-1365.
14. D. Gugąła-Fekner, *Journal of Molecular Liquids*, **261** (2018) 57-61.
15. D. Gugąła-Fekner, *Acta Chimica Slovenica*, **65** (2018) 119-126.
16. K. Sipa, M. Brycht, A. Leniart, A. Nosal-Wiercińska, S. Skrzypek, *Analytica Chimica Acta*, **1030** (2018) 61-69
17. M. Brycht, A. Leniart, J. Zavašnik, A. Nosal-Wiercińska, K. Wasiński, P. Półrolniczak, S. Skrzypek, K. Kalcher, *Analytica Chimica Acta*, **1035** (2018) 22-31
18. W. Kaliszczak, A. Nosal-Wiercińska, *Journal of Electroanalytical Chemistry*, **828** (2018) 108-115
19. M. Wiśniewska, I. Ostolska, A. Nosal-Wiercińska, G. Wójcik, G. Fijałkowska, W. Franus, B. Tomaszewska, J. Goscińska, *Journal of Cleaner Production*, **195** (2018) 821-830
20. M. Brycht, A. Leniart, J. Zavašnik, A. Nosal-Wiercińska, K. Wasiński, P. Półrolniczak, S. Skrzypek, K. Kalcher, *Electrochimica Acta*, **282** (2018), 233-241
21. A. Nosal-Wiercińska, M. Grochowski, *Electrocatalysis*, **9** (2018) 437-443
22. M. Wiśniewska, S. Chibowski, T. Urban, A. Nosal-Wiercińska, K. Terpiłowski, O. Gonczaruk, *Journal of Molecular Liquids*, **258** (2018) 27-33
23. A. Nosal-Wiercińska, W. Kaliszczak, M. Grochowski, M. Wiśniewska, T. Klepka, *Journal of Molecular Liquids*, **253** (2018) 143-148
24. A. Nosal-Wiercińska, M. Grochowski, M. Wiśniewska, *Springer Proceedings in Physics*, **210** (2018) 285-300
25. K. Sipa, M. Brycht, A. Leniart, P. Urbaniak, A. Nosal-Wiercińska, B. Pałecz, S. Skrzypek, *Talanta*, **176** (2018) 625-634
26. J. Dobrzyńska, M. Dąbrowska, R. Olchowski, R. Dobrowolski, *Microchimica Acta* 185 (12) (2018) 564.

Prezentacja tematyki badawczej zakładów i tematów przyszłych prac dyplomowych 22 marca 2019

Zakład Chemii Analitycznej i Analizy Instrumentalnej – prace naukowe

Artykuły w recenzowanych materiałach z konferencji

1. J. Jaroszyńska-Wolinska, S. Malinowski, A. F. Herbert, C. Wardak, Laccase biosensors from bio-coatings deposited by corona plasma spp for rutin determination, *2017 International Conference on Electromagnetic Devices and Processes in Environment Protection with Seminar Applications of Superconductors, ELMECO and AoS*, **1** (2018) 1-4.
2. J. Ostrowski, R. Olchowski, J. Dobrzyńska, A. Watros, R. Dobrowolski, Heavy metals in phosphorites used for phosphorous fertilizer production and their determination by ICP-OES technique, *Przemysł Chemiczny*, **97** (8) (2018) 1284-1287.
3. M. Grabarczyk, C. Wardak, Eliminacja matrycy organicznej z wodnych próbek naturalnych w woltamperometrycznej procedurze oznaczania śladowych ilości Pb(II), in: *Nowe trendy w fizykochemicznych badaniach granic faz* (M. Drach, Ed.), Lublin 2018, pp. 265-270.
4. J. Wasąg, M. Grabarczyk, Zastosowanie błonkowej elektrody rtęciowej na podłożu srebrnym do oznaczeń śladowych ilości jonów Ga(III) metodą adsorpcyjnej woltamperometrii stripingowej, in: *Nauka i przemysł – lubelskie spotkania studenckie* (D. Kołodyńska Ed.), UMCS Lublin 2018, pp. 40-43.
5. M. Adamczyk, M. Grabarczyk, Jednoczesne oznaczanie śladowych ilości In(III) i Ga(III) w próbkach rzeczywistych, in: *Nauka i przemysł – lubelskie spotkania studenckie* (D. Kołodyńska Ed.), UMCS Lublin 2018, pp. 77-80.
6. S. Malinowski, J. Jaroszyńska-Wolinska, C. Wardak, Optymalizacja plazmowego procesu otrzymywania bioaktywnych warstw receptorowych lakazy, in: *Nauka i Przemysł - metody spektroskopowe w praktyce, nowe wyzwania i możliwości* (Z. Hubicki Ed.), UMCS Lublin 2018, pp. 241-244.
7. A. Szwagierek, K. Tyszczyk-Rotko, K. Domańska, Woltamperometryczna procedura oznaczania kofeiny na nanowłóknach węglowych, in: *Nauka i przemysł-lubelskie spotkania studenckie* (D. Kołodyńska, Ed.), UMCS Lublin 2018, pp. 44-46.
8. K. Domańska, K. Tyszczyk-Rotko, A. Szwagierek, Zastosowanie sitodrukowanych elektrod zespolonych modyfikowanych metalem w śladowej analizie jonów metali ciężkich, in: *„Nauka i przemysł - lubelskie spotkania studenckie* (D. Kołodyńska, Ed.), UMCS Lublin 2018, pp. 62-64.

Zakład Chemii Analitycznej i Analizy Instrumentalnej – prace naukowe

Artykuły w recenzowanych materiałach z konferencji

9. J. Nieszporek, D. Gugała-Fekner, K. Nieszporek, D. Sieńko, Inhibujący wpływ bromku oktylotrimetyloamoniowego na redukcję jonów Cd(II) na elektrodzie rtęciowej, in: Nauka i przemysł – metody spektroskopowe w praktyce. Nowe wyzwania i możliwości (Z. Hubicki, Ed.), UMCS Lublin 2018, pp. 183-186.
10. K. Nieszporek, J. Nieszporek, Wielocentrowe wiązania wodorowe w warstwie solwatacyjnej anionu siarczanowego (VI), in: Nauka i przemysł – metody spektroskopowe w praktyce. Nowe wyzwania i możliwości (Z. Hubicki, Ed.), UMCS Lublin 2018, pp. 199-201.
11. D. Gugała-Fekner, J. Nieszporek, D. Sieńko, Porównanie właściwości adsorpcyjnych 6-aminopuryny na elektrodzie rtęciowej w buforze octanowym o różnym pH, in: Nauka i przemysł – metody spektroskopowe w praktyce. Nowe wyzwania i możliwości (Z. Hubicki, Ed.), UMCS Lublin 2018, pp. 213-216.
12. D. Gugała-Fekner, Porównanie właściwości adsorpcyjnych adeniny na elektrodzie rtęciowej w buforze octanowym o różnym pH, in: Nowe trendy w fizykochemicznych badaniach granic faz (M. Drach, Ed.), Lublin 2018, pp. 293-301.
13. R. Olchowski, J. Dobrzyńska, M. Dąbrowska, M. Sigda, R. Dobrowolski, Właściwości sorpcyjne modyfikowanych materiałów SBA-15 względem jonów Pt(IV) in: Nowe trendy w fizykochemicznych badaniach granic faz (M. Drach Ed.), Lublin 2018, pp. 79-94.

Zakład Chemii Analitycznej i Analizy Instrumentalnej – prace naukowe

Rozdziały w monografiach

1. S. Malinowski, C. Wardak, J. Jaroszynska-Wolinska, Zimna plazma nowym narzędziem konstrukcji bioczuJNIKÓW, in: Nauka i Przemysł - metody spektroskopowe w praktyce, nowe wyzwania i możliwości (Z. Hubicki Ed.), UMCS Lublin 2018, pp. 232-240.
2. K. Tyszczyk-Rotko, I. Sadok, K. Domańska, A. Szwagierek, Elektrody modyfikowane metalem – zastosowanie w oznaczeniach woltamperometrycznych, in: Nowe trendy w fizykochemicznych badaniach granic faz (M. Drach, Ed.), Lublin 2018, pp. 361-371.
3. K. Tyszczyk-Rotko, K. Domańska, A. Szwagierek, Miniaturowe czujniki woltamperometryczne w monitoringu wód in: Nauka i przemysł – metody spektroskopowe w praktyce, nowe wyzwania i możliwości (Z. Hubicki, Ed.), UMCS Lublin 2018, pp. 217-225.
4. K. Nieszporek, J. Nieszporek, Zastosowanie porowatego grafenu do oczyszczania gazu ziemnego, in: Nauka i przemysł – metody spektroskopowe w praktyce. Nowe wyzwania i możliwości (Z. Hubicki, Ed.), UMCS Lublin 2018, pp. 187-198.
5. D. Gugała-Fekner, J. Nieszporek, D. Sieńko, Adsorpcja 6-aminopuryny na elektrodzie rtęciowej w buforze octanowym, in: Nauka i przemysł – metody spektroskopowe w praktyce. Nowe wyzwania i możliwości (Z. Hubicki, Ed.), UMCS Lublin 2018, pp. 202-212.
6. J. Nieszporek, K. Nieszporek, D. Gugała-Fekner, J. Lenik, Wpływ stężenia elektrolitu podstawowego na elektrowydzielanie cynku na rtęci w obecności metimazolu, in: Nauka i przemysł – metody spektroskopowe w praktyce. Nowe wyzwania i możliwości (Z. Hubicki, Ed.), UMCS Lublin 2018, pp. 172-182.

Rozdziały w książkach

1. M. Grabarczyk, M. Adamczyk, Jednoczesne oznaczanie śladowych ilości bizmutu i ołowiu metodą adsorpcyjnej woltamperometrii stripingowej, in: Współczesne metody i sensory elektrochemiczne (B. Baś, M. Jakubowska, W.W. Kubiak, Ed.), Wyd. Nauk. AKAPIT 2018, pp. 149-154.
2. C. Wardak, Ciecze jonowe jako nowe komponenty membran elektrod jonoselektywnych, in: Współczesne metody i sensory elektrochemiczne (B. Baś, M. Jakubowska, W.W. Kubiak, Ed.), Wyd. Nauk. AKAPIT 2018, pp. 57-68.
3. D. Gugała-Fekner, Adsorpcja adenozyiny z buforu octanowego o pH 4, in: Współczesne metody i sensory elektrochemiczne (B. Baś, M. Jakubowska, W.W. Kubiak, Ed.), Wydawnictwo Naukowe AKAPIT, Kraków 2018, pp. 297-304.

Zakład Chemii Analitycznej i Analizy Instrumentalnej – prace naukowe

Prace naukowe 48

Artykuły w czasopismach z IF 26

Artykuły w recenzowanych materiałach z konferencji 13

Rozdziały w monografiach 6

Rozdziały w książkach 3

Ilość zgłoszeń na konferencjach

31 WYKŁADY
KOMUNIKATY

62 POSTERY

Konferencje krajowe - 57

Konferencje międzynarodowe - 36

Zakład Chemii Analitycznej i Analizy Instrumentalnej – projekty badawcze

Grant Miniatura 2

dr Joanna Dobrzyńska

Mezoprowate materiały krzemionkowe z odwzorowaniem jonów Pt(II) i Pt(IV) - synteza, charakterystyka i zastosowanie w analityce platyny. Przyznany 21 grudnia 2018 ale realizowany w 2019 roku (2018/02/X/ST5/02073)

Zakład Chemii Analitycznej i Analizy Instrumentalnej – projekty badawcze

Pozyskanie finansowania zadań w konkursie wydziałowym dotyczącym podziału dotacji celowej na prowadzenie badań naukowych lub prac rozwojowych oraz zadań z nimi związanych, służących rozwojowi młodych naukowców oraz uczestników studiów doktoranckich na Wydziale Chemii UMCS

L.p	Autor/wykonawca	Tytuł projektu
1	dr Joanna Dobrzyńska	Badania możliwości wykorzystania mezoporowatych materiałów krzemoorganicznych jako nośników związków biologicznie aktywnych zawierających w swej strukturze atomy pierwiastków szlachetnych.
2	dr Iwona Gęca	Zastosowanie nowej konstrukcji elektrod pracujących i konstrukcji naczynek woltamperometrycznych do obniżenia granicy wykrywalności wybranych jonów metali.
3	dr Mateusz Ochab	Wykorzystanie mikro- i nanomateriałów do konstrukcji nowych elektrod i ich zastosowanie do opracowania wysokoselektywnych procedur oznaczania pierwiastków toksycznych metodą woltamperometrii strippingowej.
4	mgr Mariusz Grochowski	Katalityczny wpływ etioniny na elektroredukcję jonów Bi(III) w aspekcie efektu „cap –pair”.
5	mgr Katarzyna Jędruchniewicz	Nowe, miniaturowe czujniki woltamperometryczne do monitoringu jonów metali ciężkich w próbkach wód.
6	mgr Agnieszka Sasal	Zastosowanie miniaturowych, sitodrukowanych układów pomiarowych w woltamperometrycznych oznaczeniach wybranych związków biologicznie aktywnych.
7	mgr Rafał Olchowski	Zastosowanie modyfikowanych uporządkowanych materiałów węglowych do wzbogacania i oznaczania wybranych pierwiastków śladowych w próbkach środowiskowych techniką GFAAS z bezpośrednią analizą ciała stałego.

Zakład Chemii Analitycznej i Analizy Instrumentalnej – tematy prac magisterskich w roku akademickim 2018/2019

1. Zastosowanie zespolonych mikroelektrod metalicznych do oznaczania Pb(II) i Cd(II) metodą woltamperometrii strippingowej (promotor **Prof. dr hab. Mieczysław Korolczuk**)
2. Zastosowanie zespolonej mikroelektrody złotej do oznaczania As(III) i Se(IV) w obecności wysokich stężeń interferentów metodą woltamperometrii strippingowej (promotor **Prof. dr hab. Mieczysław Korolczuk**)
3. Zastosowanie filmowej elektrody bizmutowo-ołowiowej w adsorpcyjnej woltamperometrycznej procedurze oznaczania galu (promotor **dr hab. Małgorzata Grabarczyk, prof. UMCS**)
4. Wykorzystanie elektrody platynowej jako elektrody pracującej w selektywnych oznaczeniach metodą woltamperometrii (promotor **dr hab. Małgorzata Grabarczyk, prof. UMCS**)
5. Woltamperometryczny czujnik śladowych stężeń talu(I) (promotor **dr hab. Katarzyna Tyszczyk-Rotko, prof. UMCS**)
6. Próby zastosowania miniaturowych czujników sitodrukowanych w oznaczeniach pestycydów (promotor **dr hab. Katarzyna Tyszczyk-Rotko, prof. UMCS**)
7. Wpływ mieszanej warstwy adsorpcyjnej 6 – tioguanina – TritonX – 100 na parametry warstwy podwójnej granicy faz rtęć/chlorany(VII) (promotor **dr hab. Agnieszka Nosal-Wiercińska, prof. UMCS**)
8. Wpływ mieszanej warstwy adsorpcyjnej 6 – tioguanina – TritonX – 100 na elektroredukcję jonów Bi (III) (promotor **dr hab. Agnieszka Nosal-Wiercińska, prof. UMCS**)
9. Wpływ rodzaju elektrody wewnętrznej na właściwości membranowych elektrod jonoselektywnych ze stałym kontaktem (promotor **dr hab. Cecylia Wardak**)
10. Bioczujnik elektrochemiczny z receptorową warstwą lakazy do oznaczania dopaminy (promotor **dr hab. Cecylia Wardak**)
11. Wpływ adsorpcji nikotynamidu na elektrodzie rtęciowej na kinetykę elektroredukcji Zn(II) (promotor **dr hab. Jolanta Nieszporek**)
12. Wpływ warunków syntezy na strukturę i właściwości adsorpcyjne modyfikowanych SBA-15 z odwzorowaniem jonów Pd(II) (promotor **Prof. dr hab. Ryszard Dobrowolski**)
13. Porowate materiały węglowe - synteza i badanie adsorpcji wybranych jonów pierwiastków śladowych z roztworów wodnych w kontekście dalszych zastosowań analitycznych (promotor **Prof. dr hab. Ryszard Dobrowolski**)

Prezentacja tematyki badawczej zakładów i tematów przyszłych prac dyplomowych 22 marca 2019

Zakład Chemii Analitycznej i Analizy Instrumentalnej – tematy prac licencjackich w roku akademickim 2018/2019

1. Oznaczanie oksazepamu z wykorzystaniem stałej mikroelektrody bizmutowej metodą adsorpcyjnej woltamperometrii strippingowej (promotor **dr Iwona Gęca**)
2. Oznaczanie kwasu foliowego z wykorzystaniem stałej mikroelektrody bizmutowej metodą adsorpcyjnej woltamperometrii strippingowej (promotor **dr Iwona Gęca**)
3. Oznaczanie testosteronu z wykorzystaniem stałej mikroelektrody ołowiowej metodą adsorpcyjnej woltamperometrii strippingowej (promotor **dr Iwona Gęca**)
4. Wpływ temperatury na zwiększenie efektywności w usuwaniu interferencji w procedurach woltamperometrycznych za pomocą żywic typu Amberlite. (promotor **dr hab. Małgorzata Grabarczyk, prof. UMCS**)
5. Badanie interferencji oraz ich eliminacja w woltamperometrycznej procedurze oznaczania śladowych ilości Co(II). (promotor **dr hab. Małgorzata Grabarczyk, prof. UMCS**)
6. Zastosowanie stałej elektrody ołowiowej do oznaczania kwercetyny metodą adsorpcyjnej woltamperometrii strippingowej. (promotor **dr Mateusz Ochab**)
7. Zastosowanie elektrod jonoselektywnych do analizy próbek środowiskowych (promotor **dr hab. Cecylia Wardak**)
8. Badanie przydatności kompleksów karboksylanowych kobaltu do preparatyki membran elektrod jonoselektywnych czułych na jony Co (II). (promotor **dr hab. Cecylia Wardak**)
9. Nanomateriały w konstrukcji elektrod jonoselektywnych ze stałym kontaktem. (promotor **dr hab. Cecylia Wardak**)
10. Krzywe pojemności różniczkowej warstwy podwójnej granicy faz Hg/chlorany (VII) w obecności of 6 – tioguaniny oraz Tweenu 80 (promotor **dr hab. Agnieszka Nosal-Wiercińska, prof. UMCS**)
11. Wpływ mieszanej warstwy adsorpcyjnej 6 – tioguanina - Tween 80 na przebieg krzywych woltamperometrycznych elektrodredukcji jonów Bi(III) (promotor **dr hab. Agnieszka Nosal-Wiercińska, prof. UMCS**)
12. Techniki analityczne wykorzystywane w badaniach kryminalistycznych (promotor **dr hab. Agnieszka Nosal-Wiercińska, prof. UMCS**)
13. Farmaceutyki w środowisku wodnym – nowe problemy zdrowia środowiskowego (promotor **dr hab. Katarzyna Tyszczyk-Rotko, prof. UMCS**)

Prezentacja tematyki badawczej zakładów i tematów przyszłych prac dyplomowych 22 marca 2019

Zakład Chemii Analitycznej i Analizy Instrumentalnej – tematy prac licencjackich w roku akademickim 2018/2019

14. Urządzenia przenośne (polowe) do badania jakości wód (promotor dr hab. Katarzyna Tyszczyk-Rotko, prof. UMCS)
15. Zastosowanie nanomateriałów w naukach medycznych (promotor dr hab. Katarzyna Tyszczyk-Rotko, prof. UMCS)
16. Środki ochrony roślin (promotor dr Joanna Reszko-Zygmunt)
17. Wybrane pochodne imidazolu jako katalizatory procesu elektrodowego (promotor dr hab. Jolanta Nieszporek)
18. Porównanie wpływu kwasu nikotynowego i nikotynamidu na kinetykę elektroredukcji jonów Zn(II) (promotor dr hab. Jolanta Nieszporek)
19. Wpływ pH buforu octanowego na adsorpcję tyminy na elektrodzie rtęciowej (promotor dr Dorota Sieńko)
20. Wpływ cytydyny na elektroredukcję jonów Zn^{2+} na elektrodzie rtęciowej przy pH 7,3 (promotor dr Dorota Sieńko)
21. Absorpcyjna spektrometria atomowa w badaniach kryminalistycznych (promotor prof. dr hab. Ryszard Dobrowolski)
22. Metody oznaczania selenu w diagnostyce medycznej (promotor prof. dr hab. Ryszard Dobrowolski)
23. Analityka chromu i jego form specjacyjnych w próbkach środowiskowych i farmaceutycznych (promotor dr Joanna Dobrzańska)

Zakład Chemii Analitycznej i Analizy Instrumentalnej – tematyka badań realizowana w zakładzie przez poszczególne zespoły naukowe

zespół

tematyka badawcza

prof. dr hab. Mieczysław Korolczuk
dr hab. Małgorzata Grabarczyk (prof. UMCS)
dr Iwona Gęca
dr Mateusz Ochab
mgr Marzena Adamczyk

- Konstrukcja nowego typu metalicznych i węglowych mikroelektrod i mikroelektrod zespolonych. Zastosowanie opracowanych nowych mikroelektrod do oznaczeń związków biologicznie czynnych i jonów metali z uwzględnieniem ich specjacji.
- Opracowanie woltamperometrycznych procedur oznaczania śladowych stężeń jonów metali w próbkach wód środowiskowych
- Eliminacja interferencji podczas oznaczania próbek rzeczywistych metodą woltamperometrii

Przykład złotej mikroelektrody zespolonej

Zakład Chemii Analitycznej i Analizy Instrumentalnej – tematyka badań realizowana w zakładzie przez poszczególne zespoły naukowe

zespół

tematyka badawcza

prof. dr hab. Ryszard Dobrowolski
dr Joanna Dobrzyńska

- Oznaczanie pierwiastków śladowych w próbkach środowiskowych z zastosowaniem techniki dozowania zawiesiny do atomizera elektrotermicznego spektrometru absorpcji atomowej.
- Wzbogacanie pierwiastków ultraśladowych na materiałach stałych np. krzemionkach, węglach, materiałach z odwzorowaniem jonowym i ich oznaczanie różnymi technikami atomowej spektrometrii absorpcyjnej.
- Synteza i charakterystyka uporządkowanych materiałów krzemionkooorganicznych, w tym materiałów z odciskiem jonowym, dedykowanych zastosowaniom analitycznym.
- Synteza, modyfikacje i charakterystyka materiałów węglowych m. in. nanorurek i, uporządkowanych węgli mezoporowatych, za pomocą metali przejściowych i związków organicznych zawierających atomu azotu, siarki i tlenu.
- Zastosowanie metod spektrometrii atomowej w kryminalistyce.

Zakład Chemii Analitycznej i Analizy Instrumentalnej – tematyka badań realizowana w zakładzie przez poszczególne zespoły naukowe

zespół	tematyka badawcza
<p>dr hab. Agnieszka Nosal-Wiercińska (prof. UMCS) mgr Mariusz Grochowski</p> <p>dr hab. Jolanta Nieszporek dr Dorota Gugąła-Fekner dr Dorota Sieńko</p>	<ul style="list-style-type: none">• Badanie mechanizmów reakcji elektrodowych.• Badanie wpływu substancji organicznych na kinetykę procesów elektroredukcji jonów metali tworzących amalgamaty.• Badanie zjawisk adsorpcji zachodzących na granicy faz elektroda/roztwór.
<p>dr hab. Katarzyna Tyszczyk-Rotko (prof. UMCS) mgr Katarzyna Jędruchniewicz mgr Agnieszka Sasal</p>	<ul style="list-style-type: none">• Opracowanie nowych, miniaturowych czujników do analizy połowej jonów metali i związków biologicznie aktywnych• Opracowanie woltamperometrycznych metod oznaczania pozostałości leków w próbkach wód• Opracowanie elektrochemicznych metod oznaczania związków biologicznie aktywnych w ekstraktach roślinnych.
<p>dr hab. Cecylia Wardak dr hab. Joanna Lenik</p>	<ul style="list-style-type: none">• Wykorzystanie nanomateriałów i cieczy jonowych w konstrukcji elektrod jonoselektywnych.• Badania właściwości nowych ligandów i ich kompleksów w aspekcie zastosowania jako substancji aktywnych jonoczulych membran polimerowych.• Elektrochemiczne bioczujniki enzymatyczne.

Zakład Chemii Analitycznej i Analizy Instrumentalnej – wyróżnienia w Konkursie Prac Magisterskich na Wydziale Chemii UMCS

imię i nazwisko	tytuł pracy magisterskiej	rodzaj nagrody	promotor
mgr Monika Makuch 2017 r.	<i>Oznaczanie talu na mikroelektrodzie złotej modyfikowanej błonką bizmutu</i>	III miejsce	prof. dr hab. Mieczysław Korolczuk
mgr Marzena Adamczyk 2017 r.	<i>Jednoczesne oznaczanie śladowych ilości In(III) i Ti(IV) techniką adsorpcyjnej woltamperometrii strippingowej z wykorzystaniem filmowej elektrody ołowiowej</i>	II miejsce	dr hab. Małgorzata Grabarczyk (prof. UMCS)
mgr Izabela Jaworska 2018 r.	<i>Jednoczesne oznaczanie dopaminy i paracetamolu na elektrodzie diamentowej domieszkowanej borem</i>	I miejsce	dr hab. Katarzyna Tyszczyk-Rotko (prof. UMCS)
mgr Katarzyna Pietrzak 2018 r.	<i>Zastosowanie elektrody sitodrukowanej w woltamperometrycznych oznaczeniach kofeiny</i>	III miejsce	dr hab. Katarzyna Tyszczyk-Rotko (prof. UMCS)