

Propozycje tematów prac magisterskich w roku akademickim 2017/2018 w IGM

ZAKŁAD BIOLOGII PATOGENÓW I IMMUNOLOGII (15 osób)		
Prof. dr hab. Zuzanna Drulis- Kawa	Badanie lizogenii/psudolizogenii u szczepów <i>Klebsiella pneumoniae</i> traktowanych bakteriofagami	
Prof. dr hab. Zuzanna Drulis- Kawa	Badanie lizogenii/psudolizogenii u szczepów <i>Pseudomonas aeruginosa</i> traktowanych bakteriofagami	
Dr Agata Dorotkiewicz-Jach	Rola furanonów w hamowaniu ekspresji czynników wirulencji <i>Pseudomonas aeruginosa</i>	
Dr Agata Dorotkiewicz-Jach	Biokompozyty o właściwościach anty-wirulentnych i anty-bakteryjnych wobec biofilmu <i>Pseudomonas aeruginosa</i>	
Dr Daria Augustyniak	Mechanizm ochronnego działania pęcherzyków błony zewnętrznej (OMVs) <i>Moraxella catarrhalis</i> wobec wybranych bakterii Gram-ujemnych	
Dr Daria Augustyniak	Wpływ pęcherzyków błony zewnętrznej (OMVs) <i>Moraxella catarrhalis</i> na przeżywalność wybranych drożdżaków z rodzaju <i>Candida</i> w obecności antybiotyków peptydowych	
Dr Grażyna Majkowska-Skrobek	Ocena anty-wirulentnych właściwości depolimeraz fagowych	
Dr Grażyna Majkowska-Skrobek	Wpływ enzymów fagowych na adhezję szczepów <i>Klebsiella pneumoniae</i> do linii komórkowych	
Dr Grzegorz Guła	Pomiary dynamiki wzrostu biofilmu <i>Pseudomonas aeruginosa</i> po zastosowaniu wybranych fagów litycznych z rodziny <i>Myoviridae</i> metodą spektroskopii impedancyjnej	
Dr Grzegorz Guła	Analiza porównawcza lipopolisacharydów izolowanych od mutantów <i>Pseudomonas aeruginosa</i> traktowanych koktajlami fagowymi.	
Dr Tomasz Olszak	Występowanie wybranych genów zjadliwości u szczepów <i>Escherichia coli</i> izolowanych od pacjentów z zakażeniami układu moczowego	

Dr Tomasz Olszak	Występowanie wybranych genów zjadliwości u szczepów <i>Escherichia coli</i> izolowanych od drobiu	
Dr Tomasz Olszak	Występowanie wybranych genów zjadliwości u szczepów <i>Escherichia coli</i> izolowanych z żywności	
Dr Barbara Maciejewska	Aktywność wybranych endolizyn bakteriofagowych wobec bakterii Gram-ujemnych	
Dr Barbara Maciejewska	Analiza aktywności bakteriofagowych systemów modyfikacji DNA	
ZAKŁAD EKOLOGII DROBNOUSTROJÓW (7 osób)		
Dr hab. Dorota Kiewra	Zagrożenie wybranymi patogenami przenoszonymi przez kleszcze <i>Ixodida</i> na wybranych terenach rekreacyjnych (stadnina, park) 1	
Dr hab. Dorota Kiewra	Zagrożenie wybranymi patogenami przenoszonymi przez kleszcze <i>Ixodida</i> na wybranych terenach rekreacyjnych (stadnina, park) 2	
Dr hab. Dorota Kiewra	Oszacowanie poziomu zakażenia kleszczy <i>Ixodes ricinus</i> wybranymi patogenami na terenie wybranych dolnośląskich nadleśnictw	
Dr Katarzyna Rydzanicz	Fauna komarów (Diptera: Culicidae) na wybranych terenach rekreacyjnych (parki, stajnie) Dolnego Śląska (1)	
Dr Katarzyna Rydzanicz	Fauna komarów (Diptera: Culicidae) na wybranych terenach rekreacyjnych (parki, stajnie) Dolnego Śląska (2)	
nowy adiunkt	Izolacja entomopatogennych szczepów grzybowych ze zróżnicowanych środowisk występowania kleszczy	
nowy adiunkt	Kleszcze jako wektory wybranych patogenów na wybranych terenach Czech i Polski	
ZAKŁAD FIZYKOCHEMII i DROBNOUSTROJÓW (6 osób)		
prof. dr hab. Jan Gutowicz	Badania aktywności inhibitorowej 3-bromopirogronianu wobec wybranych proteaz cysteinowych 1	
prof. dr hab. Jan Gutowicz	Badania aktywności inhibitorowej 3-bromopirogronianu wobec wybranych proteaz cysteinowych 2	

prof. dr hab. Jan Gutowicz	Badania aktywności katepsyny L w surowicach krwi od pacjentów z chorobą nowotworową	
Dr hab. Ewa Obłąk, prof. nadzw.	Molekularny mechanizm oporności drożdży na kationowe surfaktanty.	
Dr hab. Ewa Obłąk, prof. nadzw.	Wpływ surfaktantów na adhezję i eradykację biofilmów wytwarzanych przez patogenne mikroorganizmy oraz ich interakcje z DNA.	
Dr hab. Ewa Obłąk, prof. nadzw.	Mechanizm działania związków powierzchniowo czynnych na komórki mikroorganizmów.	
ZAKŁAD GENETYKI (9 osób)		
prof. dr hab. Stanisław Ułaszewski	Określenie synergizmu dla potencjalnych cytostatyków Artemisininu i 3-bromopirogronianu.	
prof. dr hab. Stanisław Ułaszewski	Analiza odpowiedzi komórkowej grzybów z rodzaju <i>Cryptococcus</i> na stres oksydacyjny wywołany działaniem 3-bromopirogronianu.	
prof. dr hab. Stanisław Ułaszewski	Wpływ 3-bromopirogronianu na kinetykę cyklu komórkowego <i>Cryptococcus neoformans</i> .	
Dr Magdalena Cal	Wpływ 3-bromopirogronianu na genom mitochondrialny drożdży <i>Saccharomyces cerevisiae</i> .	
Dr Magdalena Cal	Analiza poziomu wolnych rodników w komórkach drożdży <i>Saccharomyces cerevisiae</i> w odpowiedzi na pirogronian oraz 3-bromopirogronian..	
Dr Rafał Ogórek	Grzyby mezofilne zasiedlające ekstremalne środowiska.	
Dr Rafał Ogórek	Grzyby psychrofilne kolonizujące ekstremalne środowiska.	
nowy adiunkt	Rola metalotioneiny w generowaniu oporności komórek eukariotycznych na ksenobiotyki.	
nowy adiunkt	Rola cytochromu P450 w detoksyfikacji ksenobiotyków w komórkach grzybowych.	
ZAKŁAD MIKROBIOLOGII (17 osób)		

Dr hab. prof. Gabriela Bugla-Płoskońska	Porównanie występowania różnych cech wirulencji w korelacji do poziomu wrażliwości na działanie układu dopełniacza u pałeczek <i>Salmonella</i> sp izolowanych z różnych źródeł	
Dr hab. prof. Gabriela Bugla-Płoskońska	Temat do realizacji we współpracy z jednostką zagraniczną	
Dr hab. prof. Gabriela Bugla-Płoskońska	Ocena wpływu zespołu flawonów (ZF) izolowanych z tarczycy bajkalskiej (<i>Scutellaria baicalensis</i>) na subpopulacje leukocytów krwi obwodowej zdrowych dawców	(promotor zewnętrzny: dr Beata Orzechowska, IliTD PAN)
Dr hab. prof. Gabriela Bugla-Płoskońska	Wpływ kompleksu polipeptydów bogatych w prolinę (PRPs) na odpowiedź immunologiczną komórek ludzkiego mikrogleju po infekcji wirusem opryszczki typu 1 (HHV-1)	(promotor zewnętrzny: dr Marta Sochocka IliTD PAN)
Dr hab. prof. Gabriela Bugla-Płoskońska	Porównanie zdolności formowania biofilmu przez <i>Escherichia coli</i> izolowane od drobiu	(promotor zewnętrzny: dr Maciej Kuczkowski, UP)
Dr hab. prof. Gabriela Bugla-Płoskońska	Występowanie genów wirulencji a zdolność tworzenia biofilmu przez szczepy <i>Campylobacter</i> izolowane od drobiu	(promotor zewnętrzny: dr Anna Woźniak-Biel, UP)
Dr hab. prof. Gabriela Bugla-Płoskońska	Charakterystyka wariantów <i>L. monocytogenes</i> generowanych w odpowiedzi na stres	(promotor zewnętrzny: dr E. Wałęcka-Zacharska, UP)
Dr Anna Kędziora	Molekularne podstawy wrażliwości bakterii na nanomateriały srebra 1	
Dr Anna Kędziora	Molekularne podstawy wrażliwości bakterii na nanomateriały srebra 2	
Dr Bożena Futoma-Kołocho	Antybakteryjne właściwości układów polimerowo-białkowych	
Dr Bożena Futoma-Kołocho	Tworzenie kolekcji wariantów <i>Salmonella</i> opornych na środki dezynfekcyjne	
Dr Kamila Korzekwa	Zdolność tworzenia biofilmu przez bakterie w obecności światłoczułych nanokompozytów grafenu	

Dr Katarzyna Guz- Regner	Mikroflora torfowisk 1	
Dr Katarzyna Guz- Regner	Mikroflora torfowisk 2	
Dr Bartłomiej Dudek	Wpływ lipopolisacharydu <i>S. Enteritidis</i> na poziom oporności na surowicę ludzką	
Dr Bartłomiej Dudek	Analiza mikroflory populacji Alczyków (<i>Alle alle</i>)	
Dr Aleksandra Pawlak	Bakteriobójcza aktywność surowicy kręgowców i antybiotyków wobec pałeczek Gram-ujemnych izolowanych od <i>Naatrix natrix</i>	
Dr Aleksandra Pawlak	Bakteriobójcza aktywność surowicy kręgowców i antybiotyków wobec pałeczek Gram-ujemnych izolowanych od <i>Nerodia fasciata</i>	
ZAKŁAD PARAZYTOLOGII (9 osób)		
Dr hab. Marcin Popiołek	Helmintofauna płoci (<i>Rutilus rutilus</i> L.) z wybranych dopływów środkowego dorzecza Odry	
Dr hab. Marcin Popiołek	Helmintofauna wilka (<i>Canis lupus</i> L.) z Bieszczad w oparciu o analizę koproskopową	
Dr hab. Marcin Popiołek	Wpływ sposobów konserwacji materiału badawczego na detekcję form dyspersyjnych pasożytów	
Dr Joanna Hildebrand	Hemopasożyty szopa i jenota	
Dr Joanna Hildebrand	Pasożyty jelitowe szopa – badania koproskopowe	
Dr Agnieszka Perec- Matysiak	Wybrane metody barwienia stosowane w diagnostyce parazytologicznej	
Dr Agnieszka Perec- Matysiak	Identyfikacja pasożytów jelitowych jenota w oparciu o analizę koproskopową	
Dr Katarzyna Buńkowska-Gawlik	Molekularna charakterystyka pasożytniczych nicieni	
Dr Katarzyna Buńkowska-Gawlik	Optymalizacja warunków reakcji amplifikacji sekwencji 18S, ITS i 28S rDNA	

	oraz COI mtDNA wybranych nicieni	
--	----------------------------------	--