

„Wraki statków jako centra morskiej bioróżnorodności– inwentaryzacja fauny porastającej wraki w polskich wodach przybrzeżnych oraz ocena jej wpływu na środowisko morskie”

MARIA WŁODARSKA-KOWALCZUK, **PIOTR BAŁAZY**, JAN MARCIN WĘSŁAWSKI

Instytut Oceanologii Polskiej Akademii Nauk, Zakład Ekologii Morza

3. Śruba M/S Christa. Statek leży odwrócony do góry dnem. Okolice Władysławowa, maj 2012
4. W poszukiwaniu dogodnego miejsca do poboru prób. Okolice Władysławowa, maj 2012
10. Po wynurzeniu łódź już czeka. Zatoka Gdańska, luty 2011

„Analiza wczesnych etapów rozwoju pająka *Xerolycosa nemoralis* z wykorzystaniem mikrotomografii komputerowej i technik mikroskopowych”

AGATA BEDNAREK, AGNIESZKA BABCZYŃSKA

Uniwersytet Śląski w Katowicach, Wydział Biologii i Ochrony Środowiska,
Katedra Fizjologii Zwierząt i Ekotoksykologii

1. Tuziny pasażerów 3.06.2011

„Zmienność wybranych populacji *Veratrum lobelianum* Bernh. w gradiencie wysokościowym oraz różnych warunkach siedliskowych”

JAGODA BOSEK

Uniwersytet Śląski w Katowicach, Wydział Biologii i Ochrony Środowiska,
Katedra Geobotaniki i Ochrony Przyrody

3. Szukając odpowiedzi we mgle - ciemniżyca na Muńcule, 2011
4. Szukając odpowiedzi we mgle - owocujące pędy na Czantorii, 2011

„Charakterystyka taksonomiczna ofiar pajaków sieciowych oraz polujących aktywnie”

MICHAŁ BUCZYŃSKI, AGNIESZKA BABCZYŃSKA

Uniwersytet Śląski w Katowicach, Wydział Biologii i Ochrony Środowiska,
Katedra Fizjologii Zwierząt i Ekotoksykologii

3. Dlaczego masz takie wielkie oczy? – zapytała... muszka (binokular)
4. Miłość w kolorach czerni i bieli (Mała czarna)
10. Prawie jak kameleon

„Proteomika korzeni jęczmienia – optymalizacja metody izolacji białek z korzeni siewek jęczmienia, przystosowanej do elektroforezy 2D”

KATARZYNA BZDĘGA¹, AGNIESZKA JANIAK²

¹Uniwersytet Śląski w Katowicach, Wydział Biologii i Ochrony Środowiska,
Zakład Botaniki Systematycznej

²Uniwersytet Śląski w Katowicach, Wydział Biologii i Ochrony Środowiska,
Katedra Genetyki

4. „Księżycowy krajobraz żelowy” - pozostałości po skanowaniu żeli

Legenda do wykazu nazwisk: **AUTOR(RZY) FOTOGRAFII**; KIEROWNIK PROJEKTU; WSPÓŁPRACOWNIK(CY)

„Ultrastruktura nabłonka jelita środkowego *Scolopendra cingulata* (Myriapoda: Chilopoda) ze szczególnym zwróceniem uwagi na procesy jego degeneracji i regeneracji”

ŁUKASZ CHAJEC, MAGDALENA M. ROST-ROSZKOWSKA

Uniwersytet Śląski w Katowicach, Wydział Biologii i Ochrony Środowiska,
Katedra Histologii i Embriologii Zwierząt

7. Wydzielanie apokrynowe komórek trawiennych (Katowice, październik 2010)

„Przeobrażenia termiczne materiału odpadowego zachodzące na zwałowiskach powęglowych obszaru Śląska w świetle klasycznych i eksperymentalnych badań mineralogicznych”

JUSTYNA CIESIELCZUK

Uniwersytet Śląski w Katowicach, Wydział Nauk o Ziemi,
Katedra Geologii Podstawowej

1. pali się hałda

„Kleszcze właściwe (Ixodida: Ixodidae) jako potencjalne rezerwuary i wektory wybranych chorób odkleszczowych na terenach rekreacyjnych Górnego Śląska” (1)

PIOTR CUBER

Śląski Uniwersytet Medyczny w Katowicach,
Wydział Farmaceutyczny z Oddziałem Medycyny Laboratoryjnej, Zakład Parazytologii

2. Niebezpieczny urok, kwietnik *Misumena vatia* Boruszowice, 04.07.2009

5. Zabawa w chowanego, wojsiłka pospolita *Panorpa communis*, Włodowice, 04.06.2010

„Rola płazów w ochronie bioróżnorodności obszarów wodno-błotnych Górnego Śląska” (2)

PIOTR CUBER

Śląski Uniwersytet Medyczny w Katowicach,
Wydział Farmaceutyczny z Oddziałem Medycyny Laboratoryjnej, Zakład Parazytologii

7. Śpiąca królewna - ropucha szara, Rogoźnik, 17.04.2006

„Quo Vadis Kuba? Implikacje dla Europy i Polski”

**WOJCIECH DOROSZEWICZ¹, ZUZANNA MALANOWSKA¹, WOJCIECH OSIŃSKI¹, MONIKA ŚWIETLIK¹,
KATARZYNA DEMBICZ¹, EWELINA BICZYŃSKA², HENRYK SZLAJFER¹,**

Uniwersytet Warszawski Centrum Studiów Latinoamerykańskich,

²TNS Polska

4. W nich cała nadzieja (Monika Świetlik)

„Inhibitory enzymów trawiennych jako efektywne narzędzie w ograniczaniu liczebności populacji zachodniej kukurydzianej stonki korzeniowej (*Diabrotica virgifera virgifera*)”

**SŁAWOMIR DRZEWIECKI¹, PAWEŁ BEREŚ², MIROSŁAW NAKONIECZNY³, MONIKA TARNAWSKA³,
PAWEŁ MIGUŁA³, JOANNA GUZIK³**

¹Instytut Ochrony Roślin – Państwowy Instytut Badawczy, Oddział Sońnicowice

²Instytut Ochrony Roślin – Państwowy Instytut Badawczy, Terenowa Stacja Doświadczalna Rzeszów

³Uniwersytet Śląski w Katowicach, Wydział Biologii i Ochrony Środowiska,
Katedra Fizjologii Zwierząt i Ekotoksykologii

1. Na szczycie – samiec stonki kukurydzianej (*Diabrotica virgifera* Le Conte) na znamionach kwiatów kukurydzy (Paweł Bereś)
8. Linia startowa – chrząszcz stonki kukurydzianej (*Diabrotica virgifera* Le Conte) w początkowej fazie lotu (Sławomir Drzewiecki)
10. Szkodnikom mówimy nie! – opryskiwacz przystosowany do wykonywania zabiegów ochrony roślin w wysokich uprawach (Sławomir Drzewiecki)

„Występowanie pcheł na ptakach i ssakach w Polsce”

RADOSŁAW DYBAŁA, MARIAN BLASKI

Uniwersytet Śląski w Katowicach, Wydział Biologii i Ochrony Środowiska,
Katedra Zoologii

1. „W klatce czasu” *Cerathophyllus gallinae* podczas skoku (Kwiecień 2011) Korekcja: Wykadrowanie, Maska wyostrzająca
2. „Na skraju puszczy” Obserwacja *Cerathophyllus gallinae* na żywicielu (Maj 2011) Korekta: maska wyostrzająca

„Biologia tropikalna i ochrona przyrody na Madagaskarze”

MAŁGORZATA GAZDA¹, CAROLA POLEY², CHERYL SMALL³

¹Instytut Ochrony Przyrody, Polska Akademia Nauk;
Uniwersytet Jagielloński, Instytut Nauk o Środowisku

²University of Leiden, The Netherlands

³University of Salford, United Kingdom

1. Przyczajona jaszczurka, ukryty smok

„Zintegrowany system wspomagający zarządzaniem i ochroną zbiornika zaporowego”

MAREK GRUCKA¹, PAWEŁ MIGUŁA², ANDRZEJ WOŹNICA²

¹mgfoto@pless.pl

²Uniwersytet Śląski w Katowicach, Projekt POIG 01.01.02-24-078/09,
Zintegrowany system wspomagający zarządzaniem i ochroną zbiornika zaporowego

5. Śryż
8. Z lotu ptaka

„Morfologia i taksonomia dolnokredowych mszyc Bajsy”

AGNIESZKA HOMAN¹, ANDRZEJ BOCZAROWSKI²

¹Uniwersytet Śląski w Katowicach, Wydział Biologii i Ochrony Środowiska,
Katedra Zoologii

²Uniwersytet Śląski w Katowicach, Wydział Nauk o Ziemi,
Zakład Biogeografii i Dydaktyki Geografii

1. „Skamieniały ideał” 7.02.2008r., WBiOŚ, zdjęcie wykonane pod mikroskopem świetlnym Nikon Eclipse-E600. Fot. Agnieszka Homan
2. „Nieśmiertelna mszyca” 8.01.2007 r., WBiOŚ, zdjęcie wykonane pod mikroskopem świetlnym Nikon Eclipse-E600, obróbka komputerowa w programie Photoshop – narysowanie szkicu ciała mszycy. Fot. i obróbka komputerowa: Agnieszka Homan

„FLORIST „Zagrożenie powodziowe na przedpolu Tatr” (Flood risk on the northern foothills of the Tatra Mountains) Polsko – Szwajcarski Program Badawczy”

RYSZARD J. KACZKA¹, ZBIGNIEW KUNDZEWICZ², MARKUS STOFEL³

Uniwersytet Śląski w Katowicach, Wydział Nauk o Ziemi,
Katedra Rekonstrukcji Środowiska Geograficznego

²Instytut Środowiska Rolniczego i Leśnego Polskiej Akademii Nauk, Poznań

³The Institute of Geological Sciences, University of Berne

1. Historia gotowa do odczytania
3. Spokój między powodziami

„Krioprezerwacja chryzantem metodą kapsułkowania-dehydratacji”

DARIUSZ KULUS¹, ANNA MIKUŁA², MAŁGORZATA ZALEWSKA¹

¹Uniwersytet Technologiczno-Przyrodniczy w Bydgoszczy, Wydział Rolnictwa i Biotechnologii,
Katedra Roślin Ozdobnych i Warzywnych – Pracownia Biotechnologii

²Polska Akademia Nauk, Ogród Botaniczny – Centrum Zachowania Różnorodności Biologicznej

4. Smerfny pąk – pąk wierzchołkowy w świetle UV (Dariusz Kulus, Anna Mikuła)
6. “Droga mleczna” – wiązka przewodząca widziana w mikroskopie fluorescencyjnym (Dariusz Kulus, Anna Mikuła)
7. Cenniejsze niż perły – pąki wierzchołkowe zamknięte w ochronnych, alginianowych otoczkach (Dariusz Kulus, Anna Mikuła)

„Badanie zjawisk przepływowych zachodzących w sprężarkach i turbinach”

GRZEGORZ LIŚKIEWICZ, LONGIN HORODKO

Politechnika Łódzka, Instytut Maszyn Przepływowych

1. Łopatkę dmuchawy DP1.12
2. Sonda pomiarowa ciśnienia w kanale dolotowym do dmuchawy DP1.12

**„Wielkanoc na Poreču (Republika Macedonii)
– synkretyczne formy obrzędowości i wierzeń na Bałkanach”**

MIRELLA MAKURAT

Uniwersytet Jagielloński w Krakowie, Instytut Etnologii i Antropologii Kulturowej UJ (od października 2011 r. - doktorantka) UAM w Poznaniu (w trakcie prowadzenia autorskich badań terenowych w Macedonii)

7. Cerkiew Mak. Brod 2011

„Lasy łęgowe zbiornika zaporowego Goczałkowice w Dolinie Górnej Wisły”

DAMIAN MATYNIA¹, ŁUKASZ CHAJEC², STANISŁAW CABAŁA¹

¹Uniwersytet Śląski w Katowicach, Wydział Biologii i Ochrony Środowiska,
Katedra Ekologii;

²Uniwersytet Śląski w Katowicach, Wydział Biologii i Ochrony Środowiska,
Katedra Histologii i Embriologii Zwierząt

9. Mam Cię na oku! [Goczałkowice, lipiec 2010]

„Ultrastruktura, rozmieszczenie oraz transowarialny przekaz endosymbiotycznych mikroorganizmów u mszyc (Insecta, Hemiptera: Aphidinea)”

ANNA MICHALIK, TERESA SZKLARZEWICZ

Uniwersytet Jagielloński w Krakowie, Instytut Zoologii,
Zakład Biologii Rozwoju i Morfologii Bezkręgowców

4. Bakterie w zarodku

„Akwatyczne środowiska antropogeniczne”

TADEUSZ MOLENDĄ

Uniwersytet Śląski w Katowicach, Wydział Nauk o Ziemi,
Zakład Hydrologii i Gospodarki Wodnej Obszarów Urbanizowanych

1. Lodowy jeź

4. Rosiczka porastająca antropogeniczne mokradło

„»Zostać czy odejść?« – Strategie rozrodcze remiza (*Remiz pendulinus*)”

ROBERT PAWLISZKO, BEATA CZYŻ, ALEKSANDRA WASIŃSKA, KATARZYNA MAZUR

Uniwersytet Wrocławski, Zakład Ekologii Behawioralnej

3. Poszukiwania we mgle - codziennie musi odbyć się obchód, nieważne, czy za oknem pada, czy świeci słońce. (Oryginał w postaci czarno-białego negatywu, komputerowo usunięte zanieczyszczenia na kliszy, zwiększony kontrast)

5. W siatce - siatki ornitologiczne umożliwiają nam łapanie osobników. (Oryginał w postaci czarno-białego negatywu, komputerowo usunięte zanieczyszczenia na kliszy, zwiększony kontrast)

8. Porzucone jaja - dość często zdarza się, że oboje rodziców porzuca gniazdo wraz ze złożonymi wcześniej jajami. (Oryginał w postaci czarno-białego negatywu, komputerowo usunięte zanieczyszczenia na kliszy, zwiększony kontrast)

„Osadnictwo olenderskie na Mazowszu”

GRZEGORZ PIASKOWSKI, LEONARD SOBIERAJ

Muzeum Mazowieckie w Płocku Dział Etnografii

2. Najstarszy mennonicki zabytek na Mazowszu – zbór w Sadach z 1806 r. Został rozebrany w 2011 r.
3. Zbudowany na terpie (sztucznym wzniesieniu) kościół ewangelicki w Wiączeminie Polskim (z 1935 r.)
5. Elżbieta Nowakowska z domu Wegert wspomina ojca młynarza i wuja pastora.
6. Laura Sowińska z domu Stelle – polska patriotka niemieckiego pochodzenia.
8. Wyrób olenderskich powideł buraczanych; wyciskanie soku
9. Wyrób olenderskich powideł buraczanych; smażenie

„Badania embriologiczne i cytologiczne nad endemitem Pienin – mniszkiem pienięskim *Taraxacum pienicum* Pawł.”

BARTOSZ JAN PŁACHNO, ANDRZEJ JOACHIMIAK, MATEUSZ ŻYTKOWICZ

Uniwersytet Jagielloński, Zakład Cytologii i Embriologii Roślin

1. „Dmuchałce i tylko wiatr...” - Aparat lotny niełupki mniszka pienięskiego *Taraxacum pienicum* Pawł. reliktu trzyczlorzędowego Pienin. Zdjęcie wykonano w Laboratorium Mikroskopii Skaningowej z Emisją Polową i (z zimną katodą) firmy HITACHI, model S-4700, 7V2012 Kraków
2. „Dmuchałce i tylko wiatr...” - Aparat lotny niełupki mniszka pienięskiego *Taraxacum pienicum* Pawł. reliktu trzyczlorzędowego Pienin. Zdjęcie wykonano w Laboratorium Mikroskopii Skaningowej z Emisją Polową i (z zimną katodą) firmy HITACHI, model S-4700, 7V2012 Kraków

„Wpływ fal ultradźwiękowych na prędkość opadania mgły”

MARTYNA RACHOŃ, KAROLINA WĘGRZYŃSKA

Politechnika Warszawska, Wydział Fizyki Technicznej

9. opadanie mgły z włączonym wewnątrz

„Niezwyczajny świat roślin owadożernych”

MICHAŁ SŁOTA^{1,2}, ALBERT JANOTA²

¹Uniwersytet Śląski w Katowicach, Wydział Biologii i Ochrony Środowiska,
Katedra Genetyki

²Uniwersytet Śląski w Katowicach, Wydział Biologii i Ochrony Środowiska,
Interdyscyplinarne Koło Naukowe Przyrodników „PLANETA”

1. Mięsożerna piękność, pokój hodowlany WBIOS, 2011
3. Barwna pułapka, pokój hodowlany WBIOS, 2011

„Badanie regulacji ekspresji, identyfikacja, mapowanie i łączenie genów R warunkujących odporność ziemniaka na *Phytophthora infestans*”

IGA TOMCZYŃSKA, MARCIN CHMIELARZ, STEFAŃCZYK E., ŚWIĄTEK M., JADWIGA ŚLIWKA

Instytut Hodowli i Aklimatyzacji Roślin- Państwowy Instytut Badawczy, oddział Młochów

1. Zabójcza kropla. Kropla zawiesiny sporangiów *P. infestans*
4. Ukryte piękno. Bulwa odpornego osobnika

„Eksperyment soczewkowania grawitacyjnego”

KRZYSZTOF ULACZYK, ANDRZEJ UDALSKI

Obserwatorium Astronomiczne Uniwersytetu Warszawskiego

3. Polski teleskop wraz z budynkiem obserwatora (po lewej) - 21.03.2007, Obserwatorium Las Campanas w Chile
4. Obserwatorium Las Campanas zimą - 3.09.2010, Obserwatorium Las Campanas w Chile
5. Widok na południowy biegun nieba - 12.11.2010, Obserwatorium Las Campanas w Chile
7. Wielki Obłok Magellana - jeden z celów obserwacyjnych - 3.06.2011, Obserwatorium Las Campanas w Chile
8. Teleskop Warszawski na tle obserwowanej Drogi Mlecznej - 6.06.2011, Obserwatorium Las Campanas w Chile
10. Galaktyka w kierunku Zgrubienia Centralnego (głównego celu obserwacyjnego; panorama złożona z 3 zdjęć) - 9.06.2011, Obserwatorium Las Campanas w Chile