

Komunikat nr 1

V OGÓLNOPOLSKA KONFERENCJA NAUKOWA

„Różnorodność biologiczna – od komórki do ekosystemu. Rośliny i grzyby – badania środowiskowe i laboratoryjne”

BIAŁYSTOK, 8-9 września 2016 r.

ORGANIZATORZY:

Oddział Białostocki
Polskiego Towarzystwa Botanicznego
przy udziale

Uniwersytetu w Białymstoku
Wydziału Biologiczno-Chemicznego
Instytutu Biologii

Politechniki Białostockiej
Wydziału Budownictwa i Inżynierii
Środowiska
Katedry Ochrony i Kształtowania
Środowiska

Tematyka konferencji

Konferencja jest poświęcona najnowszym badaniom bioróżnorodności roślin, porostów i grzybów prowadzonym na różnych poziomach organizacji życia – od komórki do ekosystemu. Hasłem przewodnim tegorocznej edycji konferencji są podstawy anatomiczne, morfologiczne, biochemiczne, fizjologiczne oraz ekologiczne funkcjonowania roślin i grzybów; planowany jest szeroki zakres prezentowanych zagadnień przez znanych naukowców z regionu oraz kraju.

Cel konferencji

Celem konferencji jest poszerzenie wiedzy oraz zaprezentowanie złożoności funkcjonowania przyrody w różnorodnych układach ekologicznych, uwzględniając oddziaływania szerokiej gamy czynników środowiskowych, a w efekcie - podejmowanie konkretnych działań na rzecz ochrony przyrody i monitorowania zachodzących zmian. Problematyka konferencji będzie skupiała się na uświadomieniu konieczności dbania o różnorodność biologiczną na wszystkich poziomach organizacji życia biologicznego, z uwzględnieniem aspektu interdyscyplinarnych badań. Wymiana poglądów w tym zakresie pozwoli na określenie kierunków dalszych działań w powstrzymaniu strat w bioróżnorodności w naszym kraju.

Proponując różnorodną tematykę badań interdyscyplinarnych, przydatnych ekologom i botanikom, pragniemy w ten sposób realizować proces zintegrowania wielu badań i działań podjętych w celu zachowania równowagi przyrodniczej i trwałości funkcjonowania podstawowych procesów przyrodniczych na wszystkich poziomach organizacji życia. Jest to jednocześnie doskonała forma wymiany poglądów i doświadczeń oraz nawiązania kontaktów w zakresie współpracy interdyscyplinarnej wszystkich środowisk naukowych zainteresowanych tymi zagadnieniami.

Zakładamy, że stosunkowo niski koszt konferencji pozwoli na udział studentów, magistrantów oraz doktorantów, najmłodszej kadry naukowej, która ze względów finansowych stosunkowo rzadko ma możliwość wyjazdów oraz kontaktu i dyskusji z uznanymi naukowcami z danej dziedziny nauki.

Konferencja jest również skierowana do nauczycieli i uczniów szkół ponadgimnazjalnych zainteresowanych tematyką przyrodniczą. Przedstawione zostaną zagadnienia bioróżnorodności i jej zagrożeń w treściach nauczania. Kształcenie w zakresie różnorodności biologicznej jest ściśle powiązane z edukacją dla zrównoważonego rozwoju.

Termin i miejsce konferencji

8-9.09.2016 r.

Uniwersytet w Białymstoku, Wydział Biologiczno-Chemiczny, Instytut Biologii,
ul. Konstantego Ciołkowskiego 1J, 15-245 Białystok

Program ramowy konferencji

8.09.2016	9 ⁰⁰ -10 ⁰⁰	Rejestracja uczestników konferencji
	10 ⁰⁰ -10 ¹⁰	Otwarcie konferencji
	10 ¹⁰ -12 ¹⁵	Wykłady zaproszonych gości i dyskusja
	12 ¹⁵ -12 ³⁰	<i>przerwa kawowa</i>
	12 ³⁰ -13 ³⁰	Wykłady zaproszonych gości i dyskusja
	13 ³⁰ -15 ⁰⁰	Referaty i dyskusja
	15 ⁰⁰ -16 ⁰⁰	<i>przerwa obiadowa</i>
	16 ⁰⁰ -17 ⁴⁵	Referaty i dyskusja
	17 ⁴⁵ -18 ⁰⁰	<i>przerwa kawowa</i>
	18 ⁰⁰ -19 ⁰⁰	Sesja posterowa
19 ⁰⁰ -19 ³⁰	Dyskusja generalna i podsumowanie obrad	
9.09.2016	9 ⁰⁰ -16 ⁰⁰	<i>Warsztaty terenowe:</i> Rodzime i obce gatunki drzew i krzewów Białegostoku
		<i>Warsztaty laboratoryjne:</i> Fluorescencja chlorofilu <i>a</i> – historia odkrycia i zastosowanie w badaniach roślin
		<i>Warsztaty laboratoryjne:</i> Natura zamknięta w szkle. Jak powstają roślinne kultury <i>in vitro</i> ?
		<i>Warsztaty laboratoryjne:</i> Zastosowanie HPLC do oznaczania zawartości kofeiny w wybranych produktach pochodzenia roślinnego
		<i>Warsztaty laboratoryjne:</i> Czy miasto jest pustynią dla porostów – prawda czy fałsz?
		Dyskusja generalna i podsumowanie warsztatów w Instytucie Biologii UwB

Warsztaty terenowe

Rodzime i obce gatunki drzew i krzewów Białegostoku

Zajęcia polegać będą na praktycznym rozpoznawaniu gatunków drzew i krzewów, jakie spotkać można w mieście. W trakcie pieszej wycieczki w rejonie rezerwatu zwierzynieckiego uczniowie poznają głównych przedstawicieli dendroflory Białegostoku.

Warsztaty laboratoryjne

W ramach edukacji przyrodniczej skierowanej dla uczestników konferencji, a przede wszystkim do nauczycieli i uczniów szkół ponadgimnazjalnych zainteresowanych tematyką biologiczną (klasy o profilu biologiczno-chemicznym) proponujemy cykl warsztatów laboratoryjnych.

„Natura zamknięta w szkle. Jak powstają roślinne kultury *in vitro*?

Biotechnologia to nie tylko rośliny genetycznie modyfikowane. Ogromne znaczenie, chociaż nie tak kontrowersyjne i spektakularne, mają metody kultur *in vitro*. Pomysł ten zrodził się już ponad 100 lat temu, gdy zauważono, że tkanki roślinne są w stanie rosnąć na sztucznej pożywce. Roślinne kultury *in vitro* można prowadzić na skalę laboratoryjną do celów badawczych, hodowlanych lub dydaktycznych, na skalę wielkotowarową, aby zaopatrzyć rynek w duże ilości sadzonek.

W trakcie warsztatów uczestnicy będą mieli okazję poznać wyposażenie i prace techniczne niezbędne przy zakładaniu i hodowli roślinnych kultur *in vitro*. Krótka prezentacja multimedialna wprowadzi uczestników w podstawowe zagadnienia związane z metodami kultur *in vitro*. Krótka wycieczka po laboratorium pozwoli zapoznać się ze sprzętem (sterylizatory, komory hodowlane, komora z laminarnym przepływem powietrza) i doświadczeniami prowadzonymi z wykorzystaniem roślinnych kultur *in vitro* w Zakładzie Fizjologii Roślin, Instytutu Biologii, UwB.

Fluorescencja chlorofilu *a* – historia odkrycia i zastosowanie w badaniach roślin

Fluorescencja chlorofilu *a* jest czułą, nieinwazyjną i szybką metodą pomiaru wydajności fotosystemu II aparatu fotosyntetycznego roślin. Zostaną przedstawione podstawy teoretyczne, historia odkrycia fenomenu, opis najczęściej używanych technik oraz praktyczne zastosowanie pomiarów fluorescencji chlorofilu *a* w badaniach roślin. Uczestnicy poznają trzy główne metody pomiaru fluorescencji chlorofilu *a* tj. szybką, modulowaną oraz jej obrazowanie. Analiza parametrów fotoluminescencji chlorofilu *a* dostarcza wielu informacji o funkcjonowaniu PSII roślin wzrastających w warunkach stresu abiotycznego i biotycznego. Zostaną przedstawione najnowsze wyniki badań wpływu wybranych niekorzystnych warunków środowiska (promieniowanie świetlne, wysoka temperatura, przechłodzenie, susza, zalanie, uszkodzenie mechaniczne) na zmiany parametrów fluorescencji chlorofilu *a*.

Zastosowanie HPLC do oznaczania zawartości kofeiny w wybranych produktach pochodzenia roślinnego

Kofeina jest głównym alkaloidem nasion krzewu kawowego *Coffea arabica*. Źródłami kofeiny są rośliny z rodziny marzanowatych (*Rubiaceae*), między innymi przedstawiciel flory polskiej przytulia (*Galium*) czy chinowiec (*Cinchona*), oraz rodziny *Theace* i *Sterauliaceae*. Kofeina jest stymulatorem centralnego układu nerwowego, łatwo przenika z krwi do mózgu, a tam ze względu na swoje znaczne podobieństwo w budowie do adenozyne wiąże się z receptorami adenozynowymi i blokuje je. Spożywanie kofeiny może spowodować ogólne polepszenie koordynacji organizmu oraz poprawienie koncentracji. Jednakże zbyt duża dawka kofeiny może mieć negatywny wpływ na funkcjonowanie organizmu powodując uczucie zmęczenia lub zaburzenia koordynacji ruchowej. Obecnie powszechnie stosowaną metodą oznaczania kofeiny w produktach jest metoda wysokosprawnej chromatografii cieczowej (HPLC). Celem warsztatów będzie wykonanie ekstraktu kofeiny z wybranych produktów pochodzenia roślinnego, analiza zawartości tego alkaloidu za pomocą aparatu HPLC, obliczanie i porównanie zawartości kofeiny w badanych próbkach.

Czy miasto jest pustynią dla porostów – prawda czy fałsz?

Zaprezentowana zostanie wystawa kolekcji porostów z terenu miasta Białegostoku, połączona z krótkim wprowadzeniem na temat porostów, ich występowaniem na terenach miejskich oraz ich rolę jako bioindykatorów.

Skład komitetu organizacyjnego

dr hab. Iwona Ciereszko, prof. UwB	- przewodnicząca
dr hab. Grażyna Łaska, prof. PB	- zastępca przewodniczącej
dr hab. Andrzej Bajguz, prof. UwB	- sekretarz
dr Alicja Piotrowska-Niczyporuk	- skarbnik
dr hab. Katarzyna Jadwiszczak	- członek
dr hab. Danuta Drzymulska	- członek
dr Anna Matwiejuk	- członek
dr Bożena Kozłowska-Szerenos	- członek
dr Alina Stankiewicz	- członek
dr Ewa Oleńska	- członek
mgr Aneta Adamczuk	- członek
mgr Marta Talarek	- członek

- ✓ W czasie sesji plenarnej zostaną zaprezentowane 30-40-minutowe referaty zamawiane oraz 15-minutowe wybrane referaty uczestników konferencji.
- ✓ Przesłane 1-stronicowe streszczenia zostaną opublikowane w materiałach konferencyjnych.
- ✓ Ocenie merytorycznej będzie podlegała zgodność prezentowanych zagadnień z tematyką konferencji i ich problematyka badawcza.
- ✓ Uczestnicy konferencji będą mieli możliwość opublikowania przedstawionych referatów lub doniesienia posterowego jako rozdziałów recenzowanych w monografii naukowej pt. „Różnorodność biologiczna – od komórki do ekosystemu. Rośliny i grzyby – badania środowiskowe i laboratoryjne” (wersja elektroniczna).

Wojewódzki Fundusz
Ochrony Środowiska
i Gospodarki Wodnej
w Białymstoku

Publikacja dofinansowana przez Wojewódzki Fundusz
Ochrony Środowiska i Gospodarki Wodnej,
www.wfosigw.bialystok.pl

Opłata konferencyjna: 120 zł

- ✓ **uczniowie i nauczyciele szkół ponadgimnazjalnych są zwolnieni z opłaty konferencyjnej**
- ✓ opłata zawiera materiały konferencyjne (streszczenia, klucze/instrukcje niezbędne w trakcie warsztatów), poczęstunek w przerwie obrad
- ✓ opłata nie zawiera kosztów dojazdu, zakwaterowania

Nazwa właściciela rachunku

Uniwersytet w Białymstoku
ul. Marii Skłodowskiej-Curie 14, 15-097 Białystok

Nazwa banku i nr konta

Bank Millenium S.A.: 22 1160 2202 0000 0002 4179 4442

Tytuł przelewu: wpisowe V Konferencji OB-PTB: Imię i Nazwisko

WAŻNE DATY:

- ✓ **do 30.06.2016 r.** termin dostarczenia „Karty uczestnictwa”
- ✓ **do 8.07.2016 r.** termin nadesłania streszczeń referatów/posterów
- ✓ **do 8.07.2016 r.** termin dokonania opłaty konferencyjnej
- ✓ **do 18.07.2016 r.** zakwalifikowanie streszczeń do druku, wybór referatów
- ✓ **do 18.07.2016 r.** komunikat nr 2 (wskazówki do przygotowania artykułów do druku)
- ✓ **8.09.2016 r.** konferencja naukowa – wykłady / referaty / sesja posterowa
- ✓ **8.09.2016 r.** złożenie maszynopisu do druku w monografii
(wersja papierowa w 2 egz., wersja elektroniczna na CD)
- ✓ **9.09.2016 r.** warsztaty terenowe i laboratoryjne
- ✓ **grudzień 2016 r.** ukazanie się monografii pokonferencyjnej

Wskazówki do przygotowania streszczenia:

TYTUŁ REFERATU

**wielkie litery, czcionka pogrubiona Times New Roman, wielkość 14 pkt,
odstęp pojedynczy, wyśrodkowany**

Imię i Nazwisko Autora (Autorów)

czcionka Times New Roman pogrubiona, wielkość 12 pkt, wyśrodkowane

Pełna nazwa Instytucji - czcionka Times New Roman pochylona, wielkość czcionki 12 pkt, do lewego marginesu

odstęp pojedynczy Adres Instytucji, e-mail - wielkość czcionki 12 pkt, czcionka Times New Roman pochylona, do lewego marginesu

- tekst streszczenia w języku polskim, czcionka Times New Roman, wielkość czcionki 12 pkt, odstępy między wierszami 1,5, wyrównany obustronnie
- marginesy: lewy/prawy/góra/dół: 2,5 cm
- całość streszczenia nie powinna przekroczyć 1 strony
- dokument należy zapisać w formacie pliku Word (*.doc lub *.docx) oraz przesłać na adres e-mail: abajguz@uwb.edu.pl do 8.07.2016 r.

Ewentualne zapytania należy kierować:

<u>Dot. spraw finansowych</u>	<u>Dot. streszczenia</u>
<p><i>dr Alicja Piotrowska-Niczyporuk</i></p> <p>Uniwersytet w Białymstoku Wydział Biologiczno-Chemiczny, Instytut Biologii Zakład Biochemii Roślin i Toksykologii ul. Konstantego Ciołkowskiego 1J 15-245 Białystok</p> <p>tel. 85 738 83 63 e-mail: alicjap@uwb.edu.pl</p>	<p><i>dr hab. Andrzej Bajguz, prof. UwB</i></p> <p>Uniwersytet w Białymstoku Wydział Biologiczno-Chemiczny, Instytut Biologii Zakład Biochemii Roślin i Toksykologii ul. Konstantego Ciołkowskiego 1J 15-245 Białystok</p> <p>tel. 85 738 83 61 e-mail: abajguz@uwb.edu.pl</p>