

Contents

Foreword	3
Institute of Analytical Chemistry	5
Department of Analytical Chemistry	6
Department of NMR Spectroscopy and Mass Spectrometry	20
Institute of Inorganic Chemistry, Technology and Materials.....	25
Department of Inorganic Chemistry	26
Department of Inorganic Technology	33
Department of Ceramics, Glass and Cement.....	38
Institute of Biochemistry, Nutrition and Health Protection.....	43
Department of Biochemistry and Microbiology.....	44
Department of Nutrition and Food Assement	52
Institute of Biotechnology and Food Science.....	61
Department of Biochemical Technology.....	62
Department of Food Science and Technology	76
Institute of Physical Chemistry and Chemical Physics.....	87
Department of Physical Chemistry	88
Department of Chemical Physics	105
Institute of Chemical and Environmental Engineering.....	113
Department of Chemical and Biochemical Engineering	114
Department of Environmental Engineering	128
Institute of Information Engineering, Automation and Mathematics	142
Department of Information Engineering and Process Control	143
Department of Mathematics	153
Institute of Organic Chemistry, Catalysis and Petrochemistry	156
Department of Organic Chemistry.....	157
Department of Organic Technology	165
Department of Petroleum Technology and Petrochemistry.....	170
Institute of Polymer Materials.....	174
Department of Chemical Technology of Wood, Pulp and Paper	175
Department of Fibres and Textile Chemistry	180
Department of Graphic Arts Technology and Applied Photochemistry	185
Department of Plastics and Rubber	189
Department of Physical Education and Sports	194
Department of Languages	197

FOREWORD

The Faculty of Chemical and Food Technology (FCHPT) is one of seven faculties of the Slovak University of Technology. The history of the Faculty dates back to 1939, when Law No. 188 of 25 July 1939 allowed the establishment of a Chemical Engineering branch at the Slovak University of Technology. The specialization profile of the Faculty has developed steadily in accordance with the needs of the community.

The Slovak higher education has its rich history. Our Faculty follows in the footsteps of its famous predecessor in the education of technical chemistry, i.e., the famous Mining Academy in Banská Štiavnica constituted by the empress Maria Theresa in 1762. The establishment of the Dr. M. R. Štefánik College of Technology in 1937 and subsequently, that of the Slovak College of Technology in 1939 succeeded in keeping the high standard of technical education in Slovakia.

Within the time of its existence, the Faculty has educated several generations of graduates in both chemical and food engineering and graduates in postgraduate doctorate courses in chemical and technical sciences. Thus, the Faculty has helped considerably to increase scientific knowledge in industry, education system, scientific and research institutes, and administrative services.

The Faculty occupies a very specific position within the Slovak Republic and relates to the whole spectrum of chemical, food, pharmaceutical and consumer industries, and ecology. At present, some 1700 students of all the three study ranks study at the Faculty and they are trained by qualified pedagogical and research staff.

The Faculty currently offers study in BSc courses, MSc courses, and PhD. The first rank BSc course for all students lasts three years, and is run in two branches: Chemical Technology and Food Technology. The second rank MSc courses run with several possible specializations over two years. The graduate obtains the title Master of Science (MSc). The highest form of university education is currently the doctorate study, which in the past was run as a form of preparation for scientific work. The Faculty has conferred the title PhD in 16 branches of the doctoral study.

The Faculty has a widely oriented scientific program, leading to the development of basic scientific fields in chemistry, chemical technology and food processing. This wide scientific orientation of Institutes at the Faculty allows goal-oriented training of undergraduates and thereby their quicker transition to industry. There are several scientific schools at the Faculty which are successful at winning grants from domestic and international sources and at organizing scientific meetings. The Faculty generally maintains an important international position. In addition to basic research, the Faculty participates in widely applied research for practice. The cooperation with many factories and companies allows for a swift application of research results in practice. The Faculty participates in issuing the specialized scientific journals: Acta Chimica Slovaca, Chemical Papers and Fibres and Textile.

The scope and quality of scientific activities keep the Faculty at a level, which is comparable with other top research and university centers in the world. This can be proved by the above mentioned number of grants, staff invitations to participate in conferences abroad, wide cooperation with foreign universities and institutions, and memberships in international organizations.

March 2011

prof. Ján Šajbidor, DSc.
dean

INSTITUTE OF ANALYTICAL CHEMISTRY

Head of Institute

Prof. Ján Labuda, DSc.

Contact

Institute of Analytical Chemistry,
Faculty of Chemical and Food Technology,
Slovak University of Technology in Bratislava
Radlinského 9, 812 37 Bratislava
tel.: +421 (2) 593 25 302
fax: +421 (2) 593 25 590
e-mail: jan.labuda@stuba.sk
http://www.fchpt.stuba.sk/generate_page.php?page_id=1746

Foreword

The Department of Analytical Chemistry was created in 1941. The Institute of Analytical Chemistry was established in January 2006 by joining the Department of Analytical Chemistry and the Department of NMR Spectroscopy and Mass Spectrometry. The Institute is directed to the perspective branches of development of the new analytical procedures and theoretical approaches aimed to the solution of problems of various subjects predominantly of chemical, food and pharmaceutical industry and environment. The institute has achieved the top-position in the Slovak Republic; it has also developed fruitful cooperation with domestic as well as foreign institutions.

Teaching activities

Analytical Chemistry is one of the basic subjects, which are for all Bachelor study programs fully provided by the Institute of Analytical Chemistry. The Institute guarantees also the subjects Analytical methods in clinical praxis and Testing and quality control. Students participate in research in the frame of a wide variety of Bc. projects. In the graduate study, our Institute directs and provides almost full teaching for the study program Technical Chemistry, module Analytical Chemistry. Further it provides teaching of 7 subjects for other study programs. In PhD study the Institute guarantees the study program Analytical Chemistry and educates 23 PhD students. The pedagogical process is performed by 5 professors, 9 associated professors, 5 assistant professors, 6 scientific-researchers and 9 PhD students.

Research profile

The research is concentrated in the following areas:

- trace and ultratrace electrochemical and spectroscopic determination of elements with the stress to the presence of heavy metals in complex matrices,
- trace and ultratrace analysis of volatile and semivolatile analytes in complex organic systems utilising isolation and preconcentration techniques in combination with fast GC and MS,
- separation and determination of enantiomers,
- development and utilisation of biosensors, particularly based on nucleic acids,
- study of the structure and interactions of natural and synthetic compounds.

Department of Analytical Chemistry

Head of Department **Prof. Ján Labuda, DSc.**

Contact

Department of Analytical Chemistry,
Faculty of Chemical and Food Technology,
Slovak University of Technology in Bratislava,
Radlinského 9, 812 37 Bratislava
tel.: +421 (2) 593 25 302
fax: +421 (2) 593 25 590
e-mail: jan.labuda@stuba.sk
<http://www.chtf.stuba.sk/kalch/indexe.php>

Staff

Name	Position	Phone	E-mail
doc. Ing. Ernest Beinrohr, DrSc.	Research fellow	+421 (2) 59 325 736	ernest.beinrohr@stuba.sk
Marta Benešová	Technical staff	+421 (2) 59 325 734	marta.benesova@stuba.sk
doc. Ing. Eva Benická, CSc.	Assoc. prof. PhD.	+421 (2) 59 325 270 +421 (2) 59 325 195 +421 (2) 59 325 279	eva.benicka@stuba.sk
prof. Ing. Dušan Bustin, DrSc.	Research fellow	+421 (2) 59 325 302	dusan.bustin@stuba.sk
Ing. František Čacho	Research fellow	+421 (2) 59 325 736	frantisek.cacho@stuba.sk
Ing. Adriana Ferancová, PhD.	Research fellow	+421 (2) 59 325 281 +421 (2) 59 325 171	adriana.ferancova@stuba.sk
Ing. Andrea Hercegová, PhD.	Assistant prof. PhD.	+421 (2) 59 325 281 +421 (2) 59 325 195	andrea.hercegova@stuba.sk
doc. Ing. Katarína Hroboňová, PhD.	Research fellow	+421 (2) 59 325 287 +421 (2) 59 325 735	katarina.hrobonova@stuba.sk
Ing. Svetlana Hrouzková, PhD.	Research fellow	+421 (2) 59 325 195	svetlana.hrouzkova@stuba.sk
Anna Chalupková	Technical staff	+421 (2) 59 325 734	
Ing. Antónia Janáčová, PhD.	Research fellow	+421 (2) 59 325 195	antonia.janacova@stuba.sk
prof. Ing. Ján Krupčík, DrSc.	Research fellow	+421 (2) 59 325 314 +421 (2) 59 325 195 +421 (2) 59 325 279	jan.krupcik@stuba.sk
prof. Ing. Ján Labuda, DrSc.	Prof. DSc.	+421 (2) 59 325 277 +421 (2) 59 325 171	jan.labuda@stuba.sk
prof. Ing. Jozef Lehota, DrSc.	Prof. DSc.	+421 (2) 59 325 286	jozef.lehotay@stuba.sk
Ing. Pavel Májek, CSc.	Assistant prof. PhD.	+421 (2) 59 325 311	pavel.majek@stuba.sk
Ing. Alena Manová, CSc.	Assistant prof. PhD.	+421 (2) 59 325 274 +421 (2) 59 325 736	alena.manova@stuba.sk

prof. Ing. Ján Mocák, DrSc.	Research fellow	+421 (2) 59 325 728	jan.mocak@stuba.sk
doc. RNDr. Miroslav Rievaj, CSc.	Research fellow	+421 (2) 59 325 315	miroslav.rievaj@stuba.sk
doc. Ing. Jana Sádecká, PhD.	Assoc. prof. PhD.	+421 (2) 59 325 722	jana.sadecka@stuba.sk
Ing. Darina Šimková	Research fellow	+421 (2) 59 325 736	darina.simkova@stuba.sk
Ing. Dr. Jaroslav Škubák	Research fellow	+421 (2) 59 325 735	jaroslav.skubak@stuba.sk
doc. Ing. Ivan Špánik, PhD.	Assoc. prof. PhD.	+421 (2) 59 325 283 +421 (2) 59 325 195 +421 (2) 59 325 279	ivan.spanik@stuba.sk
Ing. Ľubomír Švorc, PhD.	Research fellow	+421 (2) 59 325 302	lubomir.svorc@stuba.sk
RNDr. Pavol Tarapčík, CSc.	Assistant prof. PhD.	+421 (2) 59 325 311	pavol.tarapcik@stuba.sk
doc. Ing. Peter Tomčík, PhD.	Research fellow	+421 (2) 59 325 302	peter.tomcik@stuba.sk
doc. Ing. Viktor Vrábel, CSc.	Assoc. prof. PhD.	+421 (2) 59 325 285	viktor.vrabel@stuba.sk
Ľubica Zajacová	Technical staff	+421 (2) 59 325 302	lubica.zajacova@stuba.sk

Projects

National project

Project Code: SAV-FM-EHP-2008-02-05
 Title (sl.): Analytické metódy pre kvalitné a bezpečné tradičné potravinové výrobky.
 Title (eng.): Analytical methods for quality and safe traditional food products.
 Project duration: 01.07.2008 - 31.10.2010
 Responsible person: **Doc. Ing. Ivan Špánik, PhD.**

APVV

Project Code: APVV-0319-07
 Title (sl.): Vývoj nových profilovacích analytických metód pre kvalitné a bezpečné potraviny.
 Title (eng.): Development of novel profiling analytical methods for food quality and safety.
 Project duration: 01.09.2008 – 30.06.2011
 Responsible person: **Doc. Ing. Ivan Špánik, PhD.**

APVV

Project Code: VMSP-P-0064-09
 Title (sl.): Vývoj analytických metód pre problematické zlúčeniny zahrnuté v rámcovej smernici o vode č. 2000/60/ES.
 Title (eng.): The development of analytical methods for problematic WFD pollutants.
 Project duration: 01.09.2009 - 30.09.2011
 Responsible person: **Ing. Peter Oswald, PhD. , doc. Ing. Ivan Špánik, PhD.**

VEGA

Project Code: 1/0710/10
 Title (sl.): Moderné kombinované analytické metódy pri určovaní pôvodu potravín
 Title (eng.): Modern hyphenated analytical methods in determination of food origin

Project duration: 01.01.2010 – 31.12.2011
Responsible person: **Doc. Ing. Ivan Špánik, PhD.**

VEGA

Project Code: 1/0827/08
Title (sl.): Nové elektroanalytické techniky na stanovenie stopových koncentrácií a chemických foriem arzénu, antimónu a selénu vo vodách pre použitie v laboratóriach i v teréne.
Title (eng.): New electroanalytical techniques for routine determination of trace concentrations and speciation analysis of arsenic, antimony and selenium in water for laboratory and field applications.
Project duration: 01.01.2008 - 31.12.2010
Responsible person: **Doc. Ing. Ernest Beinrohr, DrSc.**

VEGA

Project Code: 1/0852/08
Title (sl.): Využitie nanotechnológie pri tvorbe DNA a LDL biosenzorov.
Title (eng.): Using of nanotechnology in preparation of DNA and LDL biosensors.
Project duration: 01.01.2008 - 31.12.2010
Responsible person: **Ing. Adriana Ferancová, PhD. (v 2008), prof. Ing. Ján Labuda, DrSc. (od 2009)**

VEGA

Project Code: 1/0827/08
Title (sl.): Vývoj rýchlych a účinných metód analýzy organických zlúčenín, dôležitých z hľadiska kvality životného prostredia, v selektívnych jedno- a viackolónových zostavách plynovej chromatografie v spojení s hmotnostnou spektrometriou v režimoch EI/CI/NCI.
Title (eng.): Development of fast and efficient methods of analysis in selective gas chromatographic single- and multicolumn setups hyphenated to mass spectrometry with EI/CI/NCI spectra measurements for organic compounds of environmental concern.
Project duration: 01.01.2008 - 31.12.2010
Responsible person: **prof. Ing. Ján Krupčík, DrSc.**

VEGA

Project Code: 1/0058/08
Title (sl.): Analytické a termodynamické štúdium separácie opticky aktívnych látok metódou HPLC v on-line spojení s DAD, NMR a polarimetrickou detekciou. Príprava nových selektívnych sorbentov použiteľných pri príprave vzorky.
Title (eng.): Analytical and thermodynamic study of the separation of the optically active compounds by HPLC method with on-line DAD, NMR and polarimetric detection. The preparation of new selective sorbents used for the preparation of the samples.
Project duration: 01.01.2008 - 31.12.2010
Responsible person: **prof. Ing. Jozef Lehota, DrSc.**

VEGA

Project Code: 1/0318/08
Title (sl.): Kombinácia fluorescenčnej spektroskopie a chemometrie pre analýzu mnohozložkových zmesí.
Title (eng.): Fluorescence Spectroscopy Combined with Chemometrics for Analysis of Multi-component Mixtures.

Project duration: 01.01.2008 - 31.12.2010
 Responsible person: **doc. Ing. Jana Sádecká, PhD.**

VEGA

Project Code: 1/0066/09
 Title (sl.): Nové metodologické a chemometrické prístupy pri riešení problémov environmentálnych a klinických analýz.
 Title (eng.): New methodological and chemometrical approaches for solving problems in environmental and clinical analysis.
 Project duration: 01.01.2009 - 31.12.2011
 Responsible person: **Doc. Ing. Peter Tomčík, PhD.**

VEGA

Project Code: 1/0390/09
 Title (sl.): Rýchla plynová chromatografia na analýzu endokrinných disruptorov v matriciach životného prostredia.
 Title (eng.): Fast Gas Chromatography for Analysis of Endocrine Disruptors in Environmental Matrices.
 Project duration: 01.01.2009 - 31.12.2011
 Responsible person: **Prof. Ing. Eva Matisová, DrSc.**

List of bachelor (BT), diploma (DT) and dissertation (DisT) theses

Type	Final Thesis	Supervisor
BT	Bc. Marek Benc Criterions for Application Approximate Relations for Calculating Simple Protolytic Equilibriums in Water Solutions of Buffer Solutions	doc. Ing. Peter Tomčík, PhD.
BT	Bc. Gábor Benkovics Behaviour study of diazepam derivates in chiral columns in the presents of alcohol using HPLC-NMR	Ing. Dr. Jaroslav Škubák
BT	Bc. Zuzana Berčáková Endocrine Disruptors and its Determination by Fast Gas Chromatography	Ing. Svetlana Hrouzková, PhD.
BT	Bc. Monika Borbélyová Determination of Caramel Using Fluorescence Spectroscopy	doc. Ing. Jana Sádecká, PhD.
BT	Bc. Jana Džúrová The Utilisation of Multidimensional Gas Chromatography in Determination of Honey's Origin	doc. Ing. Ivan Špánik, PhD.
BT	Bc. Katarína Gemerová Possibilities of determination of selected pesticides in water sample in combination with sorption techniques.	Ing. Andrea Hercegová, PhD.
BT	Bc. Veronika Grigerová Gas Chromatographic-mass Spectrometric Analysis of Characteristic Volatile Compounds	doc. Ing. Eva Benická, CSc.
BT	Bc. Michal Karabín Study of the association complexes of diazepam by high performance liquid chromatography in conjunction with nuclear magnetic resonance	Ing. Dr. Jaroslav Škubák
BT	Bc. Mária Kasanová Analysis of pesticides by gas chromatography with mass spectrometry in negative chemical ionization mode	Ing. Svetlana Hrouzková, PhD.

BT	Bc. Andrea Krajčíková The Identification of Volatile Organic Compounds in Fruit Distillates	doc. Ing. Ivan Špánik, PhD.
BT	Bc. Martin Kroliak Adsorption Stripping Chronopotentiometry for the Determination of Some Electrochemically Inactive Species	doc. Ing. Ernest Beinrohr, DrSc.
BT	Bc. Katarína Makyšová Analytical methods for fruit distillates authentication	doc. Ing. Ivan Špánik, PhD.
BT	Bc. Miriam Markovičová Study of effect propanol, iso-propanol and terc-butanol on the formation of association complexes of Diazepam the method HPLC with NMR	Ing. Dr. Jaroslav Škubák
BT	Bc. Szabolcs Nagy Determination of flavonoids in beer using HPLC	Ing. Dr. Jaroslav Škubák
BT	Bc. Miloš Olexa Determination Nitrites in Water by Flow Coulometric Titration	doc. Ing. Ernest Beinrohr, DrSc.
BT	Bc. Agneša Páleníková Analyzes of Atrazine by Gas Chromatography	Ing. Svetlana Hrouzková, PhD.
BT	Bc. Lucia Pastirčíková Use of Multicolumn Setups in Gas Chromatography of Selected Volatile Constituents of Food	doc. Ing. Eva Benická, CSc.
BT	Bc. Roman Poláček Multivariate Calibration	Ing. Pavel Májek, CSc.
BT	Bc. Jozef Sochr Connection of electrochemical and petrochemical methods in the analysis of environmental samples	doc. Ing. Ernest Beinrohr, DrSc.
BT	Bc. Ľubica Spišská Examination of the Chemical Composition of Propolis by High Performance Liquid Chromatography	doc. Ing. Katarína Hroboňová, PhD.
BT	Bc. Magdaléna Srnková New Stationary Phases for Analysis of Polar Organic Compounds by Gas Chromatography	doc. Ing. Eva Benická, CSc.
BT	Bc. Jana Svítková Connection Electrochemical and Spectroscopic Methods in the Analysis Environmental Samples	Ing. Alena Manová, CSc.
BT	Bc. Martin Tibenský The Use of Preconcentration Techniques for the Determination of some Antioxidants in beer	Ing. Dr. Jaroslav Škubák
BT	Bc. Michaela Tomková Determination of Ellagic Acid Using Fluorescence Spectroscopy	doc. Ing. Jana Sádecká, PhD.
BT	Bc. Veronika Uríčková Analysis of Juniper by Fluorescence Spectrometry	doc. Ing. Jana Sádecká, PhD.
BT	Bc. Zuzana Vaňová Determination of residues of disinfectants in drinking water by flow-coulometry	doc. Ing. Ernest Beinrohr, DrSc.
BT	Bc. Dominika Vnuková Electrochemical preconcentration trace concentrations of mercury for atomic absorption spectrometry	Ing. Alena Manová, CSc.
BT	Bc. Roman Zrubák Electrochemical DNA Biosensor on the Base of Nanomaterials	prof. Ing. Ján Labuda, DrSc.
DT	Ing. Zuzana Hyrová Methodology for Analysis of Bioactiv Polar Organic Compounds in Diverse Water Diluted Samples with Use of Combined Separation Methods (LC, HPLC and GC)	doc. Ing. Eva Benická, CSc.
DT	Ing. Kristína Jamborová Application of Fast GC-MS in Analysis of Pesticide Residues	Ing. Andrea Hercegová, PhD.

DT	Ing. Lukáš Lauko Determination Nitrates and Nitrates in Drinking Water by In-electrode Coulometric Titration	doc. Ing. Ernest Beinrohr, DrSc.
DT	Ing. Diana Markechová Application of Fluorescence Spectroscopy and Multivariate Statistical Methods in Juniper-flavoured Spirit Drinks Analysis	doc. Ing. Jana Sádecká, PhD.
DT	Ing. Alexandra Pažitná The determination of VOC composition in juniperus flavoured spirits by gas chromatography	doc. Ing. Ivan Špánik, PhD.
DT	Ing. Jana Riecka Analysis with DNA biosensor in electrochemical and impedimetric flow-trough arrangement	prof. Ing. Ján Labuda, DrSc.
DisT	Ing. Zuzana Királyová, PhD. Detailed multi-dimensional analysis of environmental data	prof. Ing. Ján Mocák, DrSc.
DisT	RNDr. Viera Mrázová, PhD. Chemometrical evaluation of the clinical data	prof. Ing. Ján Mocák, DrSc.
DisT	Ing. Ľudmila Sirotová, PhD. New sensors and methods for evaluation of selected phytochemicals	prof. Ing. Ján Labuda, DrSc.

Selected publications

Journals

Current Contents Publications

- ADC1 Čižmáriková, Ružena [20%] - Bruchatá, Katarína [20%] - Pastírová, Zuzana [20%] - **Lehotay, Jozef** [20%] - **Hroboňová, Katarína** [20%]: HPLC and TLC enantioseparation of the nitro-positioned aryloxy-substituted aminopropanols. - , 2010.
In: Pharmazie. - ISSN 0031-7144. - Vol. 65, Iss. 5 (2010), s. 386-387
- ADC2 **Ferancová, Adriana** [60%] - Rassaei, Liza [10%] - Marken, Frank [10%] - **Labuda, Ján** [10%] - Sillanpää, Mika [10%]: dsDNA modified carbon nanofiber - solidified paste electrodes: probing Ni(II) - DNA interactions. - , 2010.
In: Microchimica Acta. - ISSN 0026-3672. - Vol. 170, Iss. 1-2 (2010), 155?164
- ADC3 **Hercegová, Andrea** [80%] - **Húšková, Renáta** [10%] - **Matisová, Eva** [10%]: Evaluation of different calibration approaches in pesticide residues analysis in non-fatty food using fast GC-MS.
In: International Journal of Environmental Analytical Chemistry. - ISSN 0306-7319. - Vol. 90, Iss. 3-6 : Sp.Iss (2010), s. 188-204
- ADC4 **Húšková, Renáta** [30%] - **Matisová, Eva** [40%] - Ondreková, Silvia [15%] - Ďurčanská, Jarmila [15%]: Fast GC-MS of endocrine disrupting chemicals. - , 2010.
In: International Journal of Environmental Analytical Chemistry. - ISSN 0306-7319. - Vol. 90, Iss. 3-6 : Sp.Iss (2010), s. 173-187
- ADC5 **Húšková, Renáta** [40%] - **Matisová, Eva** [20%] - **Hrouzková, Svetlana** [40%]: Mass spectrometry with negative chemical ionization and their utilization in GC-MS analysis of organic pollutants.
In: Chemické listy. - ISSN 0009-2770. - Vol. 104, Iss. 10 (2010), s. 913-920
- ADC6 Koóš, Peter [40%] - **Špánik, Ivan** [30%] - Gracza, Tibor [30%]: Asymmetric intramolecular Pd(II)-catalysed amidocarbonylation of unsaturated amino alcohols.
In: Tetrahedron: Asymmetry. - ISSN 0957-4166. - Vol. 20, Iss. 23 (2010), s. 2720-2723
- ADC7 **Krupčík, Ján** [50%] - **Mydlová-Memersheimerová, Janka** [20%] - **Májek, Pavel** [20%] - Zapadlo, Michal [5%] - Sandra, Pat [5%]: The non-modulated transfer of total effluent for serially coupled columns in gas chromatography.
In: Journal of Chromatography. - ISSN 0021-9673. - A 1217, Iss. 11 (2010), s. 1821-1829

- ADC8 **Labuda, Ján** [30%] - Brett, Ana Maria Oliveira [5%] - Evtugyn, Genady [10%] - Fojta, Miroslav [30%] - Mascini, Marco [5%] - Ozsoz, Mehmet [5%] - Palchetti, Ilaria [5%] - Paleček, Emil [5%] - Wang, Joseph [5%]: Electrochemical nucleic acid-based biosensors: concepts, terms and methodology, IUPAC Technical Report. - , 2010.
In: Pure and Applied Chemistry. - ISSN 0033-4545. - Vol. 82, No. 5 (2010), s. 1161-1187
- ADC9 **Lachová, Miroslava** [30%] - **Lehotay, Jozef** [30%] - **Skačání, Ivan** [20%] - Čižmárik, Jozef [20%]: Study of selectivity of molecularly imprinted polymers prepared under different conditions. - , 2010.
In: Journal of chromatographic science. - ISSN 0021-9665. - Vol. 48, Iss. 5 (2010), s. 395-398
- ADC10 **Májek, Pavel** [60%] - **Krupčík, Ján** [30%] - Kočer, A. [5%] - Gökdere, M. [5%]: Determination of Vinyl Chloride in Poly(vinyl chloride) by Static Headspace Gas Chromatography Using Flame Ionization Detector.
In: Chemické listy. - ISSN 0009-2770. - Vol. 104, Iss. 10 (2010), s. 934-939
- ADC11 **Sádecká, Jana** [50%] - **Tóthová, Jana** [50%]: Determination of caramel in non-aged mixed wine spirits by synchronous fluorescence spectroscopy. - , 2010.
In: European Food Research and Technology. - ISSN 1438-2377. - Vol. 230, Iss. 5. - , 2010, s. 797-802
- ADC12 Šafář, Peter [30%] - Žúžiová, Jozefína [20%] - Tóthová, Eva [5%] - Marchalín, Štefan [10%] - Prónayová, Nadežda [10%] - **Švorc, Ľubomír** [10%] - **Vrábel, Viktor** [5%] - Comesse, Sébastien [5%] - Daich, A. [5%]: Regioselective ring opening of the chiral non-racemic furoindolizidinols. New entry to alkylindolizidine derivatives.
In: Tetrahedron: Asymmetry. - ISSN 0957-4166. - Vol. 21, Iss. 5 (2010), s. 623-630
- ADC13 **Švorc, Ľubomír** [30%] - **Vrábel, Viktor** [20%] - Žúžiová, Jozefína [15%] - Marchalín, Štefan [15%] - Kožíšek, Jozef [20%]: (6 S,7 S,8 R,8a S)-6-Ethylperhydroindolizine-7,8-diol. - , 2010.
In: ACTA CRYSTALLOGRAPHICA SECTION E-STRUCTURE REPORTS ONLINE. - ISSN 1600-5368. - E66 (2010), o1666
- ADC14 **Tóthová, Jana** [50%] - **Sádecká, Jana** [50%]: Principles and applications of synchronous fluorescence in multicomponent analysis.
In: Chemické listy. - ISSN 0009-2770. - Vol. 104, Iss. 8 (2010), s. 778-783
- ADC15 **Tóthová, Jana** [40%] - **Sádecká, Jana** [30%] - **Májek, Pavel** [30%]: Total Luminescence Spectroscopy for Differentiating Between Brandies and Wine Distillates. - , 2009.
In: Czech Journal of Food Sciences. - Praha : Ústav zemědělských a potravinářských informací. - ISSN 1212-1800. - Vol. 27, No. 6. - , 2009, s. 425-431
- ADC16 Vyskočil, Vlastimil [50%] - **Labuda, Ján** [30%] - Barek, Jiří [20%]: Voltammetric detection of damage to DNA caused by nitro derivatives of fluorene using an electrochemical DNA biosensor. - , 2010.
In: Analytical and Bioanalytical Chemistry. - ISSN 1618-2642. - Vol. 397, Iss. 1 (2010), s. 233-241
- ADC17 Zapadlo, Michal [5%] - **Krupčík, Ján** [50%] - **Májek, Pavel** [35%] - Armstrong, Daniel W. [5%] - Pat, Sandra [5%]: Use of a polar ionic liquid as second column for the comprehensive two-dimensional GC separation of PCBs.
In: Journal of Chromatography. - ISSN 0021-9673. - A 1217, Iss. 37 (2010), s. 5859-5867

Other Publications

- ADE1 **Beinrohr, Ernest** [34%] - **Čacho, František** [33%] - Beinrohr, Pavol [33%]: Stanovenie arzénu vo vodách rozpúšťacou chronopotenciometriou. - , 2010.
In: Chemagazin. - Pardubice : Agentura pro chemicko-inženýrské aktivity. - ISSN 1210-7409. - Roč. 20, č. 2. - , 2010, s. 8-10
- ADF1 **Beinrohr, Ernest** [33%] - **Šimková, Darina** [34%] - **Labuda, Ján** [33%]: Flow-through electrochemical system with the DNA-based biosensor for the evaluation of deep DNA damage by chemicals and effect of antioxidants. - , 2009.
In: Acta Chimica Slovaca. - : STU v Bratislave. - ISSN 1337-978X (<http://www.acs.chtf.stuba.sk/>). - Vol. 2, No. 2. - , 2009, s. 137-146
- ADF2 Bruchatá, Katarína [30%] - Čižmáriková, Ružena [30%] - **Lehotay, Jozef** [20%] - **Hroboňová, Katarína** [20%]: In vitro kinetic study decomposition of some new potential b-blockers in human

- plasma and rat serum by HPLC. - , 2009.
 In: Acta Facultatis Pharmaceuticae Universitas Comenianae. - ISSN 0301-2298. - Vol. 56. - , 2009, s. 46-53
- ADF3 Čižmárik, Jozef [30%] - **Hroboňová, Katarína** [30%] - **Lehotay, Jozef** [30%] - **Spišská, Ľubica** [10%]: Štúdium chemického zloženia propolisu VI. HPLC stanovenie umbeliferónu, 4-metylumbeliferónu a skoparónu.
 In: Farmaceutický obzor. - ISSN 0014-8172. - Roč. 79 (2010), s. 243-246

Published Conference Contributions

- AFC1 **Andraščíková, Mária** [50%] - **Hrouzková, Svetlana** [35%] - **Hercegová, Andrea** [15%]: Determination of pesticide residues in lemon matrices by fast gas chromatography and mass spectrometry.
 In: Proceedings of the 6th International Students Conference ?Modern Analytical Chemistry?, Prague, 23-24 September 2010. - : Karlova Univerzita, 2010. - ISBN 978-80-7444-005-2. - S. 29-34
- AFC2 **Beníková, Katarína** [50%] - **Ferancová, Adriana** [20%] - Sirotová, Ľudmila [20%] - **Labuda, Ján** [10%]: Nanostructured DNA-chitosan modified electrodes for sensing of DNA damage by malondialdehyde and oxidized edible oils.
 In: IX. Pracovní setkání fyzikálních chemiků a elektrochemiků, sborník příspěvků, Brno , 29. a 30. června 2009. - : Masarykova univerzita, 2009. - ISBN 978-80-7375-309-2. - S. 32-33
- AFC3 **Hercegová, Andrea** [85%] - **Matisová, Eva** [15%]: Determination of selected pesticide residues in river water using two different sample preparation approaches.
 In: Pesticides 2010 6th European Conference on Pesticides and Related Organic Micropollutants in the Environment and 12th Symposium on Chemistry and Fate of Modern Pesticides. - : Sabino Aurelio Bufo, Laura Scrano, University of Basilicata, Department of Agriculture, 2010. - S. 112-115
- AFD1 **Beinrohr, Ernest** [33%] - **Manová, Alena** [33%] - **Čacho, František** [34%]: Monitorovanie ľažkých kovov vo vodách: stanovenie stopových koncentrácií ortuti technikou ETAAS po elektrochemickej úprave vzorky. - , 2010.
 In: Hydrochémia 2010, Nové analytické metódy v chémii vody, 12.-13. máj 2010, Bratislava. - : Slovenská vodohospodárska spoločnosť, 2010. - ISBN 978-80-89062-68-3. - S. 123-128
- AFD2 **Hercegová, Andrea** [80%] - **Hrouzková, Svetlana** [20%]: Multireziduálna analýza pesticídov vo vzorkách životného prostredia rýchlosťou GC-MS. - , 2010.
 In: Priemyselná toxikológia 2010, 30. vedecké sympózium, 16.-18.júna 2010, Svit, SR. - : Slovenská spoločnosť priemyselnej chémie, 2010. - ISBN 978-80-969710-6-0. - S. 186-191
- AFD3 **Hercegová, Andrea** [80%] - **Jamborová, Kristína** [20%]: Rýchla GC-NCI-MS vybraných rezidiú pesticídov v beztukových potravinách. - , 2010.
 In: Priemyselná toxikológia 2010, 30. vedecké sympózium, 16.-18.júna 2010, Svit, SR. - : Slovenská spoločnosť priemyselnej chémie, 2010. - ISBN 978-80-969710-6-0. - S. 237-241
- AFD4 **Hercegová, Andrea** [55%] - **Andraščíková, Mária** [30%] - **Hrouzková, Svetlana** [15%]: SPE based sample preparation in combination with fast gas chromatography for determination of pesticides in water. - , 2010.
 In: Chemické listy. - : Česká společnost chemická. - ISSN 1213-7103. - Vol. 104, Iss. 16. - , 2010, s. 604-608
- AFD5 Janiga, Ivan [45%] - **Mocák, Ján** [45%] - Cisko, Peter [10%]: Minimum detectable value and limit of detection in linear calibration with standard deviation linearly dependent on net state variable.
 In: Measurement 2009 : Proceedings. 7th International Conference on Measurement. Smolenice, Slovak Republic, 20.-23.5.2009. - Bratislava : Institute of Measurement Science Slovak Academy of Sciences, 2009. - ISBN 978-80-969672-1-6. - S. 61-64
- AFD6 Lutišanová, Gabriela [36%] - Kuzielová, Eva [16%] - Palou, Martin Tchingnabé [16%] - Kozánková, Jana [16%] - **Labuda, Ján** [16%]: Preliminary comparison static and dynamic in vitro test of bioactivity of glass-ceramics. - , 2009. - 6 s.
 In: 2nd International Symposium on Applied Science in Biomedical and Communication Technologies, 24.-27. November, 2009 : Proceedings. - ISBN 978-1-4244-4641-4. - nestr.

- AFD7 **Manová, Alena** [70%] - **Beinrohr, Ernest** [30%]: Stanovenie hydrazínu v kotlových vodách coulometrickou titráciou. - , 2010.
In: Chemické listy. - : Česká společnost chemická. - ISSN 1213-7103. - Vol. 104, Iss. 16. - , 2010, s. 457-460
- AFD8 **Rievaj, Miroslav** [30%] - **Švorc, Ľubomír** [30%] - **Tomčík, Peter** [20%] - **Čerňanská, Monika** [10%] - **Bustin, Dušan** [10%]: Application of IDA microelectrodes in voltammetric analysis of fluorides. - , 2010.
In: Priemyselná toxikológia 2010, 30. vedecké sympózium, 16.-18.júna 2010, Svit, SR. - : Slovenská spoločnosť priemyselnej chémie, 2010. - ISBN 978-80-969710-6-0. - S. 179-185
- AFD9 **Sádecká, Jana** [40%] - **Májek, Pavel** [30%] - **Markechová, Diana** [30%]: Trojrozmerné fluorescenčné spektrá liehovín aromatizovaných borievkami. - , 2010.
In: Chemické listy. - : Česká společnost chemická. - ISSN 1213-7103. - Vol. 104, Iss. 16. - , 2010, s. 742-745
- AFD10 **Šimková, Darina** [60%] - **Labuda, Ján** [40%]: Electrochemical flow-through system with DNA biosensor for biomedical and food technology applications. - 5 s.
In: 2nd International Symposium on Applied Sciences in Biomedical and Communication Technologies, November 24-27, 2009, Bratislava : CD Abstracts. - , 2009. - nestr.
- AFE1 **Lehotay, Jozef** [100%] - **Lachová, Miroslava** [30%] - **Čižmárik, Jozef** [20%]: Study of selectivity of imprinted polymers by HPLC.
In: 16th International Symposium on Separation Science, Recent Advancements in Chromatography and Capillary Electromigration Techniques, September 6-10, 2010, Italy : Book of abstracts. - , 2010. - S. 26
- AFF1 **Beinrohr, Ernest** [100%]: Elektroanalytické metódy a ich kontext k bioanalýze.
In: Analytické metódy a zdravie človeka, 18. medzinárodná konferencia, 11.-14.10. 2010, Bratislava. - : Slovenská vákuová spoločnosť, 2010. - ISBN 978-80-969435-6-2. - P11-1
- AFF2 **Krupčík, Ján** [100%]: Využitie komprehensívnej dvojrozmernej plynovej chromatografie v analytickej praxi. - 2 s.
In: Analytické metódy a zdravie človeka, 18. medzinárodná konferencia, 11.-14.10. 2010, Bratislava. - : Slovenská vákuová spoločnosť, 2010. - ISBN 978-80-969435-6-2. - nestr.
- AFF3 **Labuda, Ján** [100%]: Concepts and terms at electrochemical nucleic acid-based biosensors. - 2 s.
In: 2nd International Symposium on Applied Sciences in Biomedical and Communication Technologies, November 24-27, 2009, Bratislava : CD Abstracts. - , 2009. - nestr.
- AFF4 **Lehotay, Jozef** [60%] - **Krupčík, Ján** [20%] - Fedurcová, Andrea [10%] - **Čižmárik, Jozef** [10%]: Chiral separations in HPLC-interaction study.
In: Analytické metódy a zdravie človeka, 18. medzinárodná konferencia, 11.-14.10. 2010, Bratislava. - : Slovenská vákuová spoločnosť, 2010. - ISBN 978-80-969435-6-2. - P02-2
- AFG1 **Andraščíková, Mária** [50%] - **Hrouzková, Svetlana** [50%]: Fast gas chromatography for multiresidual analysis of samples with high acid content.
In: YoungChem 2010, 8th International Congress of Young Chemists, Warsaw, 6.-10. October, 2010. - : Warsaw University of Technology, 2010. - ISBN 978-83-61037-28-6. - S. 42
- AFG2 **Beinrohr, Ernest** [60%] - Hudec, Roman [10%] - **Manová, Alena** [30%]: Determination of Hydrazine in Boiler Waters by Coulometric Titration.
In: The 36th ISEAC International Symposium on Environmental Analytical Chemistry. - , 2010. - ISBN 978-88-8286-228-2. - P75
- AFG3 **Beníková, Katarína** [40%] - **Ferancová, Adriana** [40%] - **Labuda, Ján** [20%]: Polymers as a constriction part of electrochemical nucleic acid biosensors.
In: Proceedings of the 6th International Students Conference ?Modern Analytical Chemistry?, Prague, 23-24 September 2010. - : Karlova Univerzita, 2010. - ISBN 978-80-7444-005-2. - S. 97-99
- AFG4 **Čacho, František** [34%] - **Manová, Alena** [33%] - **Beinrohr, Ernest** [33%]: Stanovenie As, Sb, Se a Hg vo vodách technikou ETAAS po on-line elektrochemickej prekoncentrácií. - , 2010. - 1 s.
In: 14. česko-slovenská spektroskopická konference, Litomyšl, 31.5.-3.6.2010. - : Univerzita Pardubice, 2010. - ISBN 978-80-7395-282-2. - nestr.

- AFG5 **Čacho, František** [50%] - **Beinrohr, Ernest** [50%]: Stanovenie ortuti technikou ETAAS po online elektrochemickej prekoncentrácií. - , 2010. - 1 s.
In: 14. česko-slovenská spektroskopická konference, Litomyšl, 31.5.-3.6.2010. - : Univerzita Pardubice, 2010. - ISBN 978-80-7395-282-2. - nestr.
- AFG6 **Denderz, Natália S.** [60%] - **Lehotay, Jozef** [20%] - Čižmárik, Jozef [20%]: Study of capacities of some MIPs using different porogens. - , 2010.
In: 34th International Symposium on Capillary Chromatography and 7th GCxGC Symposium, May 30-June 4, 2010. - : I.O.P.M.S., 2010. - S. 483
- AFG7 **Hroboňová, Katarína** [60%] - **Lehotay, Jozef** [20%] - Čižmárik, Jozef [20%]: Analysis of derivatives of coumarin in propolis by HPLC method. - , 2010.
In: 34th International Symposium on Capillary Chromatography and 7th GCxGC Symposium, May 30-June 4, 2010. - : I.O.P.M.S., 2010. - S. 447
- AFG8 **Hroboňová, Katarína** [50%] - **Lehotay, Jozef** [20%] - Čižmáriková, Ružena [20%] - Bruchatá, Katarína [10%]: HPLC enantioselective analysis of potential beta-blocker drug and kinetic study of in-vitro decomposition in serum.
In: 16th International Symposium on Separation Science, Recent Advancements in Chromatography and Capillary Electromigration Techniques, September 6-10, 2010, Italy : Book of abstracts. - , 2010. - S. 151
- AFG9 **Hrouzková, Svetlana** [80%] - **Matisová, Eva** [20%]: Determination of Low-level Endocrine Disrupting Pesticides in Food Matrices Employing Fast Gas Chromatography.
In: 16th International Symposium on Separation Science, Recent Advancements in Chromatography and Capillary Electromigration Techniques, September 6-10, 2010, Italy : Book of abstracts. - , 2010. - S. 163
- AFG10 **Hrouzková, Svetlana** [50%] - **Horváth, Matej** [30%] - **Matisová, Eva** [9%] - **Andraščíková, Mária** [10%] - Ďurčanská, Jarmila [1%]: Development and Validation of Fast GC-MS Method with Electron Ionization/Chemical Ionization for Analysis of Endocrine Disrupting Pesticides. - , 2009.
In: 6th International Symposium of Mediterranean Group on Pesticide Research (MGPR), 27-30, October, 2009, Cairo, Egypt. - , 2009 ; : Plant Protection Research Institute, ARC, Cairo, Egypt Plant Protection Research Institute, ARC, Cairo, Egypt ; , 2009. - S. 61-62
- AFG11 **Hrouzková, Svetlana** [50%] - **Matisová, Eva** [25%] - **Húšková, Renáta** [25%]: Ultratrace Analysis of Endocrine Disrupting Pesticides by fast Gas Chromatography-Mass Spectrometry. - , 2009.
In: 6th International Symposium of Mediterranean Group on Pesticide Research (MGPR), 27-30, October, 2009, Cairo, Egypt. - , 2009 ; : Plant Protection Research Institute, ARC, Cairo, Egypt Plant Protection Research Institute, ARC, Cairo, Egypt ; , 2009. - S. 25-26
- AFG12 **Janáčová, Antónia** [50%] - **Špánik, Ivan** [30%] - Jakubík, Tibor [20%]: Comparison of VOC Composition of Fruit Flavoured Alcoholic Beverages Originated from Slovak Republic using GCxGC-TOFMS. - , 2010.
In: 34th International Symposium on Capillary Chromatography and 7th GCxGC Symposium, May 30-June 4, 2010. - : I.O.P.M.S., 2010. - S. 285
- AFG13 **Janáčová, Antónia** [30%] - **Pažitná, Alexandra** [20%] - **Špánik, Ivan** [50%]: Enantiomer distribution of major chiral organic compounds in juniper flavoured distillates.
In: IUFoST, 15th World Congress of Food Science and Technology, Cape Town, South Africa, 22-26 August, 2010. - : South African Association for Food Science and Technology, 2010. - ISBN . - O0900
- AFG14 **Janáčová, Antónia** [50%] - Jakubík, Tibor [30%] - **Špánik, Ivan** [20%]: SPME-GCxGC-TOFMS Analyses of Acacia Honeys Originated from Various EU Countries. - , 2010.
In: 34th International Symposium on Capillary Chromatography and 7th GCxGC Symposium, May 30-June 4, 2010. - : I.O.P.M.S., 2010. - S. 305
- AFG15 **Janáčová, Antónia** [60%] - **Špánik, Ivan** [40%]: SPME-GCxGC-TOFMS Analysis of Slovakian Traditional Alcoholic Beverages.
In: 4th International Symposium on Recent Advances in Food Analysis, November 4-6, 2009, Prague : Book of Abstracts. - , 2009. - ISBN 978-80-7080-726-2. - S. 469
- AFG16 **Janáčová, Antónia** [50%] - **Vasarábová, Hana** [20%] - **Pysarevska, Solomiya** [10%] - **Špánik, Ivan** [20%]: The Comparison of Various Sample Treatment Methods for Determination of Volatile Organic Compounds presented in Slovakian Plum Brandy.

- In: 16th International Symposium on Separation Science, Recent Advancements in Chromatography and Capillary Electromigration Techniques, September 6-10, 2010, Italy : Book of abstracts. - , 2010. - S. 130
- AFG17 **Janáčová, Antónia** [60%] - **Špánik, Ivan** [40%]: The Use of Two-dimensional Gas Chromatography in Food.
In: 4th International Symposium on Recent Advances in Food Analysis, November 4-6, 2009, Prague : Book of Abstracts. - , 2009. - ISBN 978-80-7080-726-2. - S. 453
- AFG18 **Janáčová, Antónia** [70%] - **Májek, Pavel** [5%] - Čirka, L'uboš [5%] - **Špánik, Ivan** [20%]: VOC composition of acacia honeys from various part of Europe.
In: IUFoST, 15th World Congress of Food Science and Technology, Cape Town, South Africa, 22-26 August, 2010. - : South African Association for Food Science and Technology, 2010. - ISBN . - P0904
- AFG19 **Krupčík, Ján** [65%] - Zapadlo, Michal [15%] - **Májek, Pavel** [15%] - Sandra, Pat [5%]: Selectivity tuning in non-modulated transfer of total effluent for gas chromatographic serially coupled columns. - , 2010.
In: 34th International Symposium on Capillary Chromatography and 7th GCxGC Symposium, May 30-June 4, 2010. - : I.O.P.M.S., 2010. - S. 260
- AFG20 **Labuda, Ján** [100%]: Electrochemical nucleic acid-based biosensors: terms and methodology. - , 2009.
In: XXIX. Moderní elektrochemické metody, 25.-29. máj 2009 : Sborník přednášek mezinárodní odborné konference. - ISBN 978-80-254-3997-5. - S. 60-61
- AFG21 **Labuda, Ján** [40%] - **Šimková, Darina** [15%] - **Beníková, Katarína** [15%] - **Ferancová, Adriana** [15%] - Vyskočil, Vlastimil [15%]: Nanomaterial interfaces at electrochemical carbon-based sensors for DNA damage detection. - , 2010.
In: 217th Electrochemical Society Meeting, April 25 - 30, 2010, Vancouver, Canada. - : ECS, 2010. - nestr.
- AFG22 **Májek, Pavel** [50%] - **Sádecká, Jana** [30%] - **Píš, Ľubomír** [20%]: Application of fluorescence spectroscopy and Chemometrics to the exploratory analysis of juniper-flavoured spirit drinks. - , 2009.
In: 4th International Symposium on Recent Advances in Food Analysis, November 4-6, 2009, Prague : Book of Abstracts. - , 2009. - ISBN 978-80-7080-726-2. - S. 460
- AFG23 **Májek, Pavel** [40%] - **Špánik, Ivan** [30%] - **Pažitná, Alexandra** [20%] - **Janáčová, Antónia** [10%]: Authentication of Slovak Republic Juniper-flavoured Spirits Protected under EU Legislation. - , 2010.
In: 34th International Symposium on Capillary Chromatography and 7th GCxGC Symposium, May 30-June 4, 2010. - : I.O.P.M.S., 2010. - S. 449
- AFG24 **Májek, Pavel** [45%] - **Krupčík, Ján** [30%] - Zapadlo, Michal [20%] - Sandra, Pat [5%]: Novel criterion for evaluation of multicomponent sample separation by comprehensive GCxGC. - , 2010.
In: 34th International Symposium on Capillary Chromatography and 7th GCxGC Symposium, May 30-June 4, 2010. - : I.O.P.M.S., 2010. - S. 295
- AFG25 **Manová, Alena** [33%] - **Čacho, František** [34%] - **Beinrohr, Ernest** [33%]: Preconcentration of Hg in Waters for GF AAS in a Flow-Through Electrochemical Cell.
In: European symposium on atomic spectrometry ESAS 2010, Poľsko, 5-8 Sept, 2010. - : Wroclaw University of Technology, 2010. - S. 110
- AFG26 **Špánik, Ivan** [60%] - **Janáčová, Antónia** [20%] - **Pažitná, Alexandra** [20%]: Chiral Separation of Volatile Organic Compounds Presented in Slovakian Junipers Brandy Borovička.
In: 16th International Symposium on Separation Science, Recent Advancements in Chromatography and Capillary Electromigration Techniques, September 6-10, 2010, Italy : Book of abstracts. - , 2010. - S. 175
- AFG27 **Špánik, Ivan** [40%] - **Janáčová, Antónia** [40%] - Jakubík, Tibor [10%] - Liptaj, Tibor [10%]: Comparison of volatile organic compound composition of juniper flavoured beverages originated from various EU countries using comprehensive gas chromatography.
In: IUFoST, 15th World Congress of Food Science and Technology, Cape Town, South Africa, 22-26 August, 2010. - : South African Association for Food Science and Technology, 2010. - ISBN . - P0887

- AFG28 **Špánik, Ivan** [50%] - **Pažitná, Alexandra** [40%] - **Janáčová, Antónia** [10%]: Determination of Enantiomer Composition of Optically Active Compounds in Juniper Flavoured Distillates Produced by Various Processing Technology. - , 2010.
In: 34th International Symposium on Capillary Chromatography and 7th GCxGC Symposium, May 30-June 4, 2010. - : I.O.P.M.S., 2010. - S. 251
- AFG29 **Špánik, Ivan** [50%] - **Janáčová, Antónia** [50%]: Determination of Geographical Origin of Acacia Honeys Based on SPME-GCxGC-TOF-MS Analysis.
In: 16th International Symposium on Separation Science, Recent Advancements in Chromatography and Capillary Electromigration Techniques, September 6-10, 2010, Italy : Book of abstracts. - , 2010. - S. 105
- AFG30 **Špánik, Ivan** [30%] - **Janáčová, Antónia** [40%] - **Vasarábová, Hana** [20%] - Jakubík, Tibor [10%]: SBSE Extraction of Organic Compounds from Plum Flavoured Alcoholic Beverage. - , 2010.
In: 34th International Symposium on Capillary Chromatography and 7th GCxGC Symposium, May 30-June 4, 2010. - : I.O.P.M.S., 2010. - S. 448
- AFG31 Vyskočil, Vlastimil [50%] - **Labuda, Ján** [30%] - Barek, Jiří [20%]: Damaging Effects of Genotoxic Fluorene Derivatives on DNA Detected Voltammetrically Using an Electrochemical DNA Biosensor. - , 2009.
In: Electrochemical Seminar Prague-Dresden, 23. - 25. November 2009, Červeny Hrádek, Česká Republika : Book of Abstracts. - : J.Heyrovský Institute of Physical Chemistry, 2009. - ISBN 978-80-87351-03-1. - S. 32-33
- AFG32 Vyskočil, Vlastimil [50%] - **Labuda, Ján** [30%] - Barek, Jiří [20%]: Voltametrické stanovení genotoxických nitro-a oxoderivátu fluorenu. - , 2010.
In: Chemické listy. - : Česká společnost chemická. - ISSN 1213-7103. - Vol. 104, Iss. 16. - , 2010, s. 448
- AFG33 Zapadlo, Michal [50%] - **Krupčík, Ján** [25%] - Kowalcuk, Tomáš [3%] - **Májek, Pavel** [15%] - **Špánik, Ivan** [5%] - Armstrong, Daniel W. [1%] - Sandra, Pat [1%]: Enhanced comprehensive GCxGC resolution of polychlorinated biphenyls on a non polar polysiloxane (1D) and an ionic liquid (2D) column series. - , 2010.
In: 34th International Symposium on Capillary Chromatography and 7th GCxGC Symposium, May 30-June 4, 2010. - : I.O.P.M.S., 2010. - S. 257
- AFH1 **Andraščíková, Mária** [50%] - **Hrouzková, Svetlana** [40%] - **Kršáková, Mária** [10%]: Determination of pesticide residues in fruit matrices by gas chromatography- mass spectrometry. - , 2010.
In: Chemické listy. - : Česká společnost chemická. - ISSN 1213-7103. - Vol. 104, Iss. 16. - , 2010, s. 535
- AFH2 **Beinrohr, Ernest** [100%]: Elektrochémia v procesnej analytike. - , 2010.
In: Chemické listy. - : Česká společnost chemická. - ISSN 1213-7103. - Vol. 104, Iss. 16. - , 2010, s. 405
- AFH3 **Beníková, Katarína** [40%] - **Ferancová, Adriana** [40%] - **Labuda, Ján** [20%]: Využitie polymérov pri príprave elektrochemických biosenzorov na báze nukleových kyselín. - , 2010.
In: Chemické listy. - : Česká společnost chemická. - ISSN 1213-7103. - Vol. 104, Iss. 16. - , 2010, s. 542
- AFH4 **Čacho, František** [50%] - **Beinrohr, Ernest** [50%]: Chemická prekoncentrácia ortuti pre ETAAS.
In: Analytické metódy a zdravie človeka, 18. medzinárodná konferencia, 11.-14.10, 2010, Bratislava. - : Slovenská vákuová spoločnosť, 2010. - ISBN 978-80-969435-6-2. - P10-4
- AFH5 **Čacho, František** [100%]: Elektrochemická úprava vzoriek pre ETAAS ? stanovenie As, Sb, Se a Hg technikou ETAAS po on-line elektrochemickej prekoncentrácií. - , 2010.
In: Chemické listy. - : Česká společnost chemická. - ISSN 1213-7103. - Vol. 104, Iss. 16. - , 2010, s. 408
- AFH6 Čižmáriková, Ružena [20%] - Bruchatá, Katarína [20%] - Šmátralová, Dana [20%] - **Hroboňová, Katarína** [20%] - **Lehotay, Jozef** [20%]: Príprava derivátov aryloxyaminopropanolového typu odvodnených od 3-hydroxyacetofenónu a štúdium ich chirálnych vlastností.
In: 39. konferencia Syntéza a analýza liečiv 2010, 2.-4. september, 2010, Modra. - : Tribun EU,

2010. - ISBN 978-80-7399-986-5. - S. 57
- AFH7 **Denderz, Natália S.** [50%] - **Lehotay, Jozef** [20%] - Čižmárik, Jozef [20%] - **Škubák, Jaroslav** [10%]: Použitie imprintovaných polymérov v analytickej chémii. - , 2010. - 2 s.
In: Chemické listy. - : Česká společnost chemická. - ISSN 1213-7103. - Vol. 104, Iss. 16. - , 2010, nestr.
- AFH8 **Hercegová, Andrea** [60%] - Machata, Peter [40%]: Optimalizácia podmienok SBSE pri stanovení pesticídov vo vodách rýchloou GC-MS. - , 2009.
In: Farmaceutický obzor. - ISSN 0014-8172. - Roč. 78, č. 8-9. - , 2009, s. 185
- AFH9 **Hercegová, Andrea** [80%] - Machata, Peter [20%]: Využitie rýchlej plynovej chromatografie v analýze pesticídov vo vodách. - , 2009.
In: Farmaceutický obzor. - ISSN 0014-8172. - Roč. 78, č. 8-9. - , 2009, nestr.
- AFH10 **Hroboňová, Katarína** [60%] - Čižmárik, Jozef [20%] - **Lehotay, Jozef** [20%]: Determination of coumarins in propolis using high performance liquid chromatography with diode-array and fluorimetric detection.
In: 39. konferencia Syntéza a analýza liečiv 2010, 2.-4. september, 2010, Modra. - : Tribun EU, 2010. - ISBN 978-80-7399-986-5. - S. 72
- AFH11 **Hroboňová, Katarína** [60%] - **Lehotay, Jozef** [20%] - Čižmárik, Jozef [20%]: HPLC methods in quality control of propolis - analysis of organic acids and coumarins. - , 2010.
In: Chemické listy. - : Česká společnost chemická. - ISSN 1213-7103. - Vol. 104, Iss. 16. - , 2010, s. 415
- AFH12 **Hroboňová, Katarína** [60%] - **Lehotay, Jozef** [20%] - Čižmáriková, Ružena [10%] - Bruchatá, Katarína [10%]: Use of cyclofructan chiral stationary phase for separation of potential ?-blockers of aryloxyaminopropanol type.
In: Analytické metódy a zdravie človeka, 18. medzinárodná konferencia, 11.-14.10. 2010, Bratislava. - : Slovenská vákuová spoločnosť, 2010. - ISBN 978-80-969435-6-2. - P-B-05
- AFH13 **Hrouzková, Svetlana** [60%] - **Matisová, Eva** [20%] - **Húšková, Renáta** [20%]: Analýza endokrinných disruptorov zo skupiny pesticídov chromatografickými metódami. - , 2009.
In: Farmaceutický obzor. - ISSN 0014-8172. - Roč. 78, č. 8-9. - , 2009, s. 183
- AFH14 **Hrouzková, Svetlana** [55%] - **Hercegová, Andrea** [15%] - **Andraščíková, Mária** [15%] - **Matisová, Eva** [15%]: Fast gas chromatography for endocrine disrupting chemicals determination. - , 2010.
In: Chemické listy. - : Česká společnost chemická. - ISSN 1213-7103. - Vol. 104, Iss. 16. - , 2010, s. 420
- AFH15 **Hrouzková, Svetlana** [60%] - **Andraščíková, Mária** [15%] - **Horváth, Matej** [10%] - **Matisová, Eva** [15%]: Štúdium výťažnosti vybraných endokrinných disruptorov z ovocných matíc. - , 2009.
In: Farmaceutický obzor. - ISSN 0014-8172. - Roč. 78, č. 8-9. - , 2009, s. 186
- AFH16 **Janáčová, Antónia** [40%] - **Špánik, Ivan** [30%] - **Šusterová, Zuzana** [30%]: Porovnanie vybraných extrakčných techník v GC-MS analýze prchavých zlúčenín vo vzorkách medov. - , 2010.
In: Chemické listy. - : Česká společnost chemická. - ISSN 1213-7103. - Vol. 104, Iss. 16. - , 2010, s. 615-617
- AFH17 **Janáčová, Antónia** [10%] - Štecová, Andrea [30%] - Cifrová, Sylvia [10%] - **Májek, Pavel** [10%] - Čirka, Ľuboš [10%] - **Špánik, Ivan** [30%]: Určenie pôvodu slovenských destilátov pomocou SNIF-NMR. - , 2010.
In: Chemické listy. - : Česká společnost chemická. - ISSN 1213-7103. - Vol. 104, Iss. 16. - , 2010, s. 613
- AFH18 **Krupčík, Ján** [100%]: Komprehensívna dvojrozmerná plynová chromatografia. - , 2010.
In: Chemické listy. - : Česká společnost chemická. - ISSN 1213-7103. - Vol. 104, Iss. 16. - , 2010, s. 449
- AFH19 **Labuda, Ján** [50%] - **Tarapčík, Pavol** [30%] - Garaj, Ján [20%]: Aktuálny stav v jednotnosti používania metrologických pojmov v analytickej chémii.
In: Chemické listy. - : Česká společnost chemická. - ISSN 1213-7103. - Vol. 104, Iss. 16. - , 2010, s. 450-452
- AFH20 **Lauko, Lukáš** [50%] - **Beinrohr, Ernest** [50%]: Stanovenie dusitanov prietokovou coulometriou.

- In: Analytické metódy a zdravie človeka, 18. medzinárodná konferencia, 11.-14.10, 2010, Bratislava. - : Slovenská vákuová spoločnosť, 2010. - ISBN 978-80-969435-6-2. - P-A-11
- AFH21 **Májek, Pavel** [40%] - **Sádecká, Jana** [30%] - **Píš, Ľubomír** [30%]: Porovnanie rôznych techník skenovania fluorescenčných spektier v analýze vínnych destilátov. - , 2010.
In: Chemické listy. - : Česká společnost chemická. - ISSN 1213-7103. - Vol. 104, Iss. 16. - , 2010, s. 657
- AFH22 **Manová, Alena** [60%] - **Beinrohr, Ernest** [30%] - **Hudec, Roman** [10%]: In-electrode Coulometric Titration to Determine Some Components in Water.
In: Analytické metódy a zdravie človeka, 18. medzinárodná konferencia, 11.-14.10, 2010, Bratislava. - : Slovenská vákuová spoločnosť, 2010. - ISBN 978-80-969435-6-2. - P-A-14
- AFH23 **Markechová, Diana** [50%] - **Sádecká, Jana** [50%]: Charakterizácia borievok fluorescenčnou spektroskopiou.
In: Analytické metódy a zdravie človeka, 18. medzinárodná konferencia, 11.-14.10, 2010, Bratislava. - : Slovenská vákuová spoločnosť, 2010. - ISBN 978-80-969435-6-2. - P-A-19
- AFH24 **Pysarevska, Solomiya** [40%] - **Janáčová, Antónia** [30%] - **Špánik, Ivan** [30%]: Identification of Volatile Organic Compounds in Distillate Obtained from Sorbus Domestica (Service Tree). - , 2010.
In: Chemické listy. - : Česká společnost chemická. - ISSN 1213-7103. - Vol. 104, Iss. 16. - , 2010, s. 614
- AFH25 **Šimková, Darina** [60%] - **Labuda, Ján** [40%]: Prietokový systém s DNA biosenzorom pre hodnotenie poškodenia DNA chemickými látkami a účinku antioxidantov. - , 2010.
In: Chemické listy. - : Česká společnost chemická. - ISSN 1213-7103. - Vol. 104, Iss. 16. - , 2010, s. 492
- AFH26 **Švorc, Ľubomír** [40%] - **Vrábel, Viktor** [30%] - Olejníková, Petra [20%] - Marchalín, Štefan [10%]: Prediction of biological activity of nonsynthesized indolizine furan analogs.
In: Analytické metódy a zdravie človeka, 18. medzinárodná konferencia, 11.-14.10, 2010, Bratislava. - : Slovenská vákuová spoločnosť, 2010. - ISBN 978-80-969435-6-2. - P-B-21
- AFH27 **Švorc, Ľubomír** [30%] - **Májek, Pavel** [20%] - **Vrábel, Viktor** [10%] - Olejníková, Petra [20%] - Tóthová, Eva [10%] - Marchalín, Štefan [10%]: Štúdium vzťahov štruktúra - biologická aktivita derivátov indolizínu. - , 2010.
In: Chemické listy. - : Česká společnost chemická. - ISSN 1213-7103. - Vol. 104, Iss. 16. - , 2010, s. 493
- AFH28 **Tóthová, Jana** [30%] - **Májek, Pavel** [30%] - Žiak, Ľudovít [20%] - **Sádecká, Jana** [20%]: Analýza zmesí fenolových kyselín synchrónnou fluorescenčnou spektroskopiou. - , 2009.
In: Farmaceutický obzor. - ISSN 0014-8172. - Roč. 78, č. 8-9. - , 2009, s. 193
- AFH29 **Tóthová, Jana** [40%] - Žiak, Ľudovít [30%] - **Sádecká, Jana** [30%]: Stanovenie kyseliny elagovej fluorescenčnou spektroskopiou. - , 2009.
In: Farmaceutický obzor. - ISSN 0014-8172. - Roč. 78, č. 8-9. - , 2009, s. 194
- AFH30 **Vasarábová, Hana** [40%] - **Špánik, Ivan** [20%] - **Janáčová, Antónia** [30%] - Jakubík, Tibor [10%]: Porovnanie extrakcie VOC zo slivovice pomocou rozdielnych sorpčných techník s PDMS sorbentom. - , 2010.
In: Chemické listy. - : Česká společnost chemická. - ISSN 1213-7103. - Vol. 104, Iss. 16. - , 2010, s. 618
- AFH31 **Vrábel, Viktor** [50%] - **Švorc, Ľubomír** [30%] - Marchalín, Štefan [20%]: Kryštálová štruktúra a charakterizácia derivátov indolizínu. - 2 s.
In: Analytické metódy a zdravie človeka, 18. medzinárodná konferencia, 11.-14.10, 2010, Bratislava. - : Slovenská vákuová spoločnosť, 2010. - ISBN 978-80-969435-6-2. - nestr.
- AFH32 **Vrábel, Viktor** [100%]: Metódy štúdia povrchov a tenkých vrstiev. - , 2010.
In: Chemické listy. - : Česká společnost chemická. - ISSN 1213-7103. - Vol. 104, Iss. 16. - , 2010, s. 515

Department of NMR Spectroscopy and Mass Spectrometry

Head of Department

Assoc. Prof. Tibor Liptaj, PhD.

Contact

Department of NMR Spectroscopy and Mass Spectrometry
Institute of Analytical Chemistry,
Faculty of Chemical and Food Technology,
Slovak University of Technology in Bratislava,
tel.: +421 (2) 59 325 777, +421 2 918 674 788
fax: +421 (2) 59 325 453
e-mail: tibor.liptaj@stuba.sk
<http://www.ctf.stuba.sk/cl/indexe.php>, <http://www.nmr.sk/>

Staff

Name	Position	Phone	E-mail
Mgr. Ladislav Bačiak	Research fellow	+421 (2) 59 542 765	6baciaik@gmail.com
Ing. Tibor Jakubík, CSc.	Research fellow	+421 (2) 59 325 417	tibor.jakubik@stuba.sk
Michal Karabin	Technical staff	+421 (2) 59 325 452	michal.karabin@gmail.com
RNDr. Svatava Kašparová, PhD.	Research fellow	+421 2 91152 25 25	svatava.kasparova@stuba.sk
Mgr. Ivica Kukurová	Research fellow	+421 (2) 59 542 765	ivica.kukurova@stuba.sk
doc. Ing. Tibor Liptaj, CSc.	Assoc. prof. PhD.	+421 (2) 59 325 777 +421 2 918 674 788	tibor.liptaj@stuba.sk
Mária Mravcová	Technical staff	+421 (2) 59 325 453 +421 (2) 59 325 452	maria.mravcova@stuba.sk
Eva Pappová	Technical staff	+421 (2) 59 325 453 +421 (2) 59 325 452	eva.pappova@stuba.sk
RNDr. Nadežda Prónayová	Research fellow	+421 (2) 59 325 454 +421 (2) 59 325 788	nadezda.pronayova@stuba.sk
Ing. Miroslav Srbecký	Research fellow	+421 (2) 59 542 765	Miroslav.Srbecky@savba.sk
Ing. Walter Weis	Research fellow	+421 (2) 59 325 452 +421 (2) 59 325 453	walter.weis@stuba.sk

Projects

VEGA

Project Code:	2/0093/08
Title (sl.):	Následky akútnej ischémie mozgu v závislosti od veku zvierat a ich ovplyvnenie pyridoindolmi a inými oxidantami.
Title (eng.):	Consequences of acute brain ischemia in relation to the age of animals and the effect of pyrrolidones and other antioxidants.
Project duration:	01.01.2008 – 31.12.2010
Responsible person:	Doc. Ing. Tibor Liptaj, CSc.

VEGA

Project Code:	2/0083/09
Title (sl.):	Energetický metabolizmus mozgu sledovaný pomocou magnetickej rezonancie ako podklad pre štúdium mechanizmov hypoxickej-ischémického poškodenia mozgu novorodenca.
Title (eng.):	Energetic metabolism of brain monitored by magnetic resonance as the basis for the study of mechanism of hypoxic-ischemic damage of the brain of newborn.
Project duration:	01.01.2009 – 31.12.2011
Responsible person:	RNDr. Ivo Juránek, PhD., RNDr. Svatava Kašparová, PhD.

VEGA

Project Code:	1/0272/10
Title (sl.):	Neurodegeneratívne ochorenia, skúmané spolu s terapeutickým vplyvom na zvieracích modeloch in vivo zobrazovaním a spektroskopiou magnetickej rezonancie (metabolický profil a bioenergetika mozgu)
Title (eng.):	Neurodegenerative diseases in animal models including therapeutic effect monitored by means in vivo magnetic resonance imaging and spectroscopy (metabolic profile and brain bioenergetics)
Project duration:	1.1.2010 – 31.12.2011
Responsible person:	RNDr. Svatava Kašparová, PhD.

SP

Project Code:	2003SP200280203
Title (sl.):	Dobudovanie špičkového laboratória so zameraním na nukleárnu magnetickú rezonanciu.
Title (eng.):	Establishment of the top-class nuclear magnetic resonance laboratory.
Project duration:	01.06.2003 – 31.12.2010
Responsible person:	Doc. Ing. Tibor Liptaj, CSc.

List of bachelor (BT), diploma (DT) and dissertation (DisT) theses

Type	Final Thesis	Supervisor
------	--------------	------------

Selected publications**Journals****Current Contents Publications**

- ADC1 Gróf, Martin [30%] - Gatial, Anton [30%] - Milata, Viktor [10%] - **Prónayová, Nadežda** [10%] - Kožíšek, Jozef [5%] - Breza, Martin [5%] - Matějka, Pavel [10%]: Conformational and isomerizational studies of 3-N,N-dimethylhydrazino-2-acetyl propenenitrile using X-ray analysis, NMR and vibrational spectra, and ab initio calculations.
In: Journal of Molecular Structure. - ISSN 0022-2860. - Vol. 938, Iss. 1-3 (2009), s. 97-110
- ADC2 Horňáček, Michal [50%] - Hudec, Pavol [25%] - Nociar, Andrej [5%] - Smiešková, Agáta [10%] - **Jakubík, Tibor** [10%]: Activity and regenerability of dealuminated zeolite Y in liquid phase alkylation of benzene with 1-alkene. - , 2010.
In: Chemical Papers. - ISSN 0366-6352 (<http://nic.savba.sk/sav/inst/chem/chempap.html>). - Vol.

- 64, Iss. 4. - , 2010, s. 469-474
- ADC3 Horňáček, Michal [50%] - Hudec, Pavol [30%] - Smiešková, Agáta [10%] - **Jakubík, Tibor** [10%]: Alkylation of Benzene with 1-alkenes over Beta Zeolite in Liquid Phase. - , 2010.
In: Reaction Kinetics Mechanisms and Catalysis. - : Springer Verlag. - ISSN 1878-5190. - Vol. 99, No. 2. - , 2010, s. 431-437
- ADC4 Maruna, Michal [27%] - Šturdíková, Mária [27%] - **Liptaj, Tibor** [10%] - Godany, Andrej [5%] - Múčková, Marta [5%] - Čertík, Milan [6%] - **Prónayová, Nadežda** [10%] - Proksa, Bohumil [10%]: Isolation, structure elucidation and biological activity of angucycline antibiotics from an epiphytic yew streptomycete. - , 2010.
In: Journal of Basic Microbiology. - Berlin : Akademie Verlag. - ISSN 0233-111X. - Vol. 50, Iss. 2. - , 2010, s. 1-8
- ADC5 Šafář, Peter [30%] - Žúžiová, Jozefina [20%] - Tóthová, Eva [5%] - Marchalín, Štefan [10%] - **Prónayová, Nadežda** [10%] - Švorc, Ľubomír [10%] - Vrábel, Viktor [5%] - Comesse, Sébastien [5%] - Daich, A. [5%]: Regioselective ring opening of the chiral non-racemic furoindolizidinols. New entry to alkylindolizidine derivatives.
In: Tetrahedron: Asymmetry. - ISSN 0957-4166. - Vol. 21, Iss. 5 (2010), s. 623-630
- ADC6 Štolcová, Magdaléna [20%] - Kaszonyi, Alexander [20%] - Hronec, Milan [20%] - **Liptaj, Tibor** [20%] - Kyselá, Gabriela [20%]: Direct sulfenylation of acetone with benzothiazolesulfenamides to benzothiazolylthio-substituted alkylaminopropene: synthesis and application.
In: Chemical Papers. - ISSN 0366-6352. - Vol. 64, Iss. 1 (2010), s. 65-71
- ADC7 Tarabová, Denisa [20%] - Titiš, Ján [10%] - **Prónayová, Nadežda** [10%] - Gatial, Anton [10%] - Krutošíková, Alžbeta [50%]: A study of [1]benzofuro[3,2-c]pyridine derivatives.
In: Arkivoc. - ISSN 1551-7004. - 2010, Part 9 (2010), s. 269-281
- ADC8 Viskupičová, Jana [40%] - Danihelová, Martina [30%] - Ondrejovič, Miroslav [15%] - **Liptaj, Tibor** [10%] - Šturdík, Ernest [5%]: Lipophilic rutin derivatives for antioxidant protection of oil-based foods.
In: Food Chemistry. - ISSN 0308-8146. - Vol. 123, Iss. 1 (2010), s. 45-50

Other Publications

- ADE1 Pospíšilová, Ľubica [25%] - Fasurová, Nadežda [25%] - **Liptaj, Tibor** [25%] - Jurica, Lubomír [25%]: Humic acids characterization by EDXS and ¹³C NMR spectroscopy. - , 2010.
In: Acta Universitatis Agriculturae et Silviculturae Mendelianae Brunensis. - Vol. 58, No. 1. - , 2010, s. 139-146

Published Conference Contributions

- AFC1 Juránek, Ivan [70%] - **Bačiak, Ladislav** [30%]: Magnetic Resonance Imaging and Spectroscopy in Animal Research: non-invasive detection of the evolving cerebral injury after hypoxic-ischemic insult to the brain. - , 2009.
In: TOXCON 2009 - 14th Interdisciplinary Toxicology Conference, June 1-3, 2009. - , 2009. - S. 110
- AFC2 Pospíšilová, Ľubica [40%] - Petrášová, Veronika [30%] - **Liptaj, Tibor** [30%]: Long-Term Influence of Compost Amendment on Soil Humic Acids Chemical and Optical Properties. - , 2010.
In: Advances in Natural Organic Matter and Humic Substances Research 2008-2010, XV. Meeting of the International Humic Substances Society, 27 July - 2 July, 2010. - , 2010. - S. 410-412
- AFD1 Daučík, Pavol [40%] - Hadvinová, Marcela [40%] - Hudec, Pavol [5%] - **Jakubík, Tibor** [15%]: Aromatické uhľovodíky v stredných destilátoch a dieselových palivách. - , 2010. - 9 s.
In: Motor Fuels 2010, 9th International Symposium, June 14-17, 2010, Tatranské Matliare. - : SLOVNAFT - Výskumný ústav pre ropu a uhľovodíkové plyny, 2010. - ISBN 978-80-969710-5-3. - nestr.
- AFD2 Horňáček, Michal [45%] - Hudec, Pavol [30%] - Smiešková, Agáta [10%] - **Jakubík, Tibor** [15%]: Alkylation of Benzene with 1-Alkenes in Liquid Phase. Influence of Zeolite Type and Chain Length of 1-alkenes on Activity and Selectivity.

- In: 44th International Petroleum Conference, Bratislava, Slovak Republic, September 21-22, 2009. - : VURUP, Slovnaft a.s., 2009. - ISBN 978-80-969792-1-9. - nestr.
- AFD3 Tarabová, Denisa [15%] - Šteinerová, Lucia [10%] - Vojteková, Marianna [10%] - Titiš, Ján [15%] - **Prónayová, Nadežda** [10%] - Gatial, Anton [10%] - Krutošíková, Alžbeta [30%]: Reactions of 1-chloro[1]benzofuro[3,2-c]pyridine. - , 2009.
In: Applied natural Sciences 2009 : Proceedings. - : Univerzita sv. Cyrila a Metoda v Trnave, 2009. - ISBN 978-80-8105-129-6. - S. 223-229
- AFD4 Tarabová, Denisa [30%] - **Prónayová, Nadežda** [15%] - Gatial, Anton [15%] - Krutošíková, Alžbeta [40%]: [1]benzofuro[3,2-c]pyridine as a substrate in cycloaddition reactions. - , 2009.
In: Applied natural Sciences 2009 : Proceedings. - : Univerzita sv. Cyrila a Metoda v Trnave, 2009. - ISBN 978-80-8105-129-6. - S. 230-237
- AFG1 Gatial, Anton [30%] - Breza, Martin [10%] - Polovková, Júlia [10%] - Gróf, Martin [10%] - Matějka, Pavel [20%] - Milata, Viktor [10%] - **Prónayová, Nadežda** [10%]: Interpretation of vibrational and NMR spectra and solvent effect calculations of some ethylene push-pull compounds.
In: 14. česko-slovenská spektroskopická konference, Litomyšl, 31.5.-3.6.2010. - : Univerzita Pardubice, 2010. - ISBN 978-80-7395-282-2. - P-24
- AFG2 Gatial, Anton [30%] - Juhássová, Helena [20%] - Gróf, Martin [10%] - Kožíšek, Jozef [10%] - Milata, Viktor [10%] - **Prónayová, Nadežda** [10%] - Matějka, Pavel [10%]: Izomerizational and conformational study of methyl-2-cyano-3-methoxyacrylate (MCMA) and methyl-2-cyano-3-aminoacrylate (MCAA) and its N-methyl derivates.
In: 30th European congress on molecular spectroscopy, 29.8.-3.9. 2010 : Book of Abstracts. - : University of Florence, 2010. - S. 294
- AFG3 Janáčová, Antónia [50%] - Špánik, Ivan [30%] - **Jakubík, Tibor** [20%]: Comparison of VOC Composition of Fruit Flavoured Alcoholic Beverages Originated from Slovak Republic using GCxGC-TOFMS. - , 2010.
In: 34th International Symposium on Capillary Chromatography and 7th GCxGC Symposium, May 30-June 4, 2010. - : I.O.P.M.S., 2010. - S. 285
- AFG4 Janáčová, Antónia [50%] - **Jakubík, Tibor** [30%] - Špánik, Ivan [20%]: SPME-GCxGC-TOFMS Analyses of Acacia Honeys Originated from Various EU Countries. - , 2010.
In: 34th International Symposium on Capillary Chromatography and 7th GCxGC Symposium, May 30-June 4, 2010. - : I.O.P.M.S., 2010. - S. 305
- AFG5 Kaliňák, Michal [80%] - **Liptaj, Tibor** [20%]: The First Shot at Metabolomics of *Trichoderma viride* : Program and Book of Abstracts.
In: Magnetic Moments in Central Europe, February 11-15, 2009 : Program and Book of Abstracts. - : Slovenian NMR Centre, Ljubljana, Slovenia, 2009. - ISBN 978-961-6104-13-5. - S. 80
- AFG6 Špánik, Ivan [40%] - Janáčová, Antónia [40%] - **Jakubík, Tibor** [10%] - **Liptaj, Tibor** [10%]: Comparison of volatile organic compound composition of juniper flavoured beverages originated from various EU countries using comprehensive gas chromatography.
In: IUFoST, 15th World Congress of Food Science and Technology, Cape Town, South Africa, 22-26 August, 2010. - : South African Association for Food Science and Technology, 2010. - ISBN . - P0887
- AFG7 Špánik, Ivan [30%] - Janáčová, Antónia [40%] - Vasarábová, Hana [20%] - **Jakubík, Tibor** [10%]: SBSE Extraction of Organic Compounds from Plum Flavoured Alcoholic Beverage. - , 2010.
In: 34th International Symposium on Capillary Chromatography and 7th GCxGC Symposium, May 30-June 4, 2010. - : I.O.P.M.S., 2010. - S. 448
- AFH1 Kaliňák, Michal [70%] - **Liptaj, Tibor** [30%]: New possibilities for the study of metabolism in Slovakia.
In: XXII. biochemický zjazd, 8.-12.september 2010, Martin. - : Comenius University, 2010. - ISBN 978-80-88866-83-1. - S. 66
- AFH2 Šteinerová, Lucia [20%] - Vojteková, Marianna [20%] - Tarabová, Denisa [20%] - **Prónayová, Nadežda** [10%] - Krutošíková, Alžbeta [30%]: Nucleophilic substitutions and Suzuki coupling reaction on 1-chloro[1]benzofuro[3,2-c]pyridine. - , 2009.
In: Applied Natural Sciences 2009 : International Conference. Trnava, Slovak Republic, 7.-9.10.2009. - Trnava : Univerzita sv. Cyrila a Metoda v Trnave, 2009. - ISBN 978-80-8105-127-2.

- S. 26
- AFH3 Vasarábová, Hana [40%] - Špánik, Ivan [20%] - Janáčová, Antónia [30%] - **Jakubík, Tibor** [10%]: Porovnanie extrakcie VOC zo slivovice pomocou rozdielnych sorpčných techník s PDMS sorbentom. - , 2010.
In: Chemické listy. - : Česká společnost chemická. - ISSN 1213-7103. - Vol. 104, Iss. 16. - , 2010, s. 618
- AFH4 Vojteková, Marianna [25%] - Šteinerová, Lucia [25%] - **Prónayová, Nadežda** [10%] - Krutošíková, Alžbeta [40%]: Reactions 1,2-dihydro[1]benzofuro[3,2-c]pyridine-1-one. - , 2009.
In: Applied Natural Sciences 2009 : International Conference. Trnava, Slovak Republic, 7.- 9.10.2009. - Trnava : Univerzita sv. Cyrila a Metoda v Trnave, 2009. - ISBN 978-80-8105-127-2.
- S. 30

INSTITUTE OF INORGANIC CHEMISTRY, TECHNOLOGY AND MATERIALS

Head of Institute

Prof. Ján Híveš, PhD.

Contact

Institute of Inorganic Chemistry, Technology and Materials,
Faculty of Chemical and Food Technology,
Slovak University of Technology,
Radlinského 9, 812 37 Bratislava
tel.: +421 (2) 59 325 468
fax: +421 (2) 59 325 560
e-mail: jan.hives@stuba.sk
http://www.fchpt.stuba.sk/generate_page.php?page_id=1747

Foreword

The Institute of Inorganic Chemistry, Technology and Materials consist of three departments: Department of Inorganic Chemistry, Department of Inorganic Technology, and Department of Ceramics, Glass and Cement. The Institute offers courses in Basic and Advanced Inorganic Chemistry, Industrial Inorganic Chemistry, Applied Thermodynamics, Kinetics and reactors, Materials Science and Technology, Applied Electrochemistry. Key research topics are as follows: Chemistry of Inorganic Complexes, including investigation of their biological activity, Magnetochemistry, Solution Chemistry, Photochemistry of Coordination Compounds, Structural Chemistry and Chemical Crystallography, Ceramic materials, Molten Salt Electrochemistry, and Corrosion and Metal Deposition. Important is the cooperation with foreign universities and Slovak industry.

Teaching activities

Bachelor's study programs: Chemistry and Medical Chemistry; Chemical Technologies; Polymer Materials Technologies; Chemical Engineering; Automation, Information Engineering and Management in Chemical and Food Industries
Master's study programs: Inorganic Technology; Ceramics, Glass and Cement; Inorganic Chemistry; other - Environmental Chemistry and Technology; Management of Chemical and Food Industries; Fuels Technology and Petrochemistry ; Organic Technology.

Research profile

Investigation of the structure, composition, chemical, physical and biological properties of coordination compounds. Study of coordination compounds namely copper with biomolecules – nonsteroidal antirheumatics and antituberculotics. Significant contribution is search relationship between: structure – property – bioactivity of complexes. Magnetic properties, like spin-crossover, high-spin molecules and molecule-based magnets. Chemistry of molten salts. Theoretical problems of electrowinning of aluminium. Spent nuclear fuel treatment. Surface treatment of metals. Corrosion of metals in high-temperature systems. Preparation of filling powder to polymer composite. Low-waste technologies. Silicate chemistry. Sol-gel technology, special inorganic binders and glasses. Bioceramics. Microstructure processing of ceramics and glass-ceramic materials.

Department of Inorganic Chemistry

Head of Department prof. Marián Koman, DSc.

Contact

Department of Inorganic Chemistry,
Institute of Inorganic Chemistry, Technology and Materials,
Faculty of Chemical and Food Technology,
Slovak University of Technology,
Radlinského 9, 812 37 Bratislava
tel.:+421 (2) 59 325 622
fax:+421 (2) 57 294 537
e-mail: marijan.koman@stuba.sk
<http://www.chtf.stuba.sk/kach/indexe.php>

Staff

Name	Position	Phone	E-mail
prof. Ing. Roman Boča, DrSc.	Prof. DSc.	+421 (2) 59 325 623	roman.boca@stuba.sk
RNDr. Ľubor Dlháň, PhD.	Research fellow	+421 (2) 59 325 618	lubor.dlhan@stuba.sk
Valéria Habudová	Technical staff	+421 (2) 59 325 622	valeria.habudova@stuba.sk
Ing. Mario Izakovič, PhD.	Assistant prof. PhD.	+421 (2) 59 325 612	mario.izakovic@stuba.sk
doc. Ing. Vladimír Jorík, CSc.	Assistant prof. PhD.	+421 (2) 59 325 629	vladimir.jorik@stuba.sk
prof. Ing. Marián Koman, DrSc.	Prof. DSc.	+421 (2) 59 325 623 +421 (2) 52 495 257 +421 918 674 622, 622	marijan.koman@stuba.sk
doc. RNDr. Adela Kotocová, CSc.	Assoc. prof. PhD.	+421 (2) 59 325 185	adela.kotocova@stuba.sk
Leonard Kováč	Technical staff	+421 (2) 59 325 204	leonard.kovac@stuba.sk
Helena Krížanová	Technical staff	+421 (2) 59 325 203	helena.krizanova@stuba.sk
Silvia Markusová	Technical staff	+421 (2) 59 325 206	silvia.markusova@stuba.sk
Ing. Jaroslava Maroszová, PhD.	Research fellow	+421 (2) 59 325 611	maroszova@is.stuba.sk
doc. Ing. Anna Mašlejová, PhD.	Assoc. prof. PhD.	+421 (2) 59 325 187	anna.maslejova@stuba.sk
doc. Ing. Ján Moncol', PhD.	Assistant prof. PhD.	+421 (2) 59 325 186	jan.moncol@stuba.sk
doc. Ing. Iveta Ondrejkovičová, PhD.	Assoc. prof. PhD.	+421 918 674 107 107	iveta.ondrejkovicova@stuba.sk
doc. Ing. Blažena Papáňková, PhD.	Assoc. prof. PhD.	+421 918 674 614 614	blazena.papankova@stuba.sk
Ing. Zuzana Repická	Research fellow	+421 (2) 59 325 617	zuzicka.pucik@centrum.sk
prof. Ing. Peter Segľa, DrSc.	Assoc. prof. PhD.	+421 (2) 59 325 209	peter.segla@stuba.sk

Marta Sprušanská	Technical staff	+421 (2) 59 325 628	marta.sprusanska@stuba.sk
Ing. Ivan Šalitroš, PhD.	Research fellow	+421 (2) 59 325 205	bigsali@gmail.com
prof. Ing. Jozef Šima, DrSc.	Professor	+421 (2) 59 325 616	jozef.sima@stuba.sk
Ing. Rastislav Šípoš, PhD.	Research fellow	+421 (2) 59 325 184	sipos@is.stuba.sk
Ing. Jozef Švorec, PhD.	Research fellow	+421 (2) 59 325 186	jozef.svorec@stuba.sk
Andrea Tarinová	Technical staff	+421 (2) 59 325 205	andrea.bocova@stuba.sk
Ing. Miroslav Tatarko, PhD.	Assistant prof. PhD.		miroslav.tatarko@stuba.sk
doc. Ing. Dušan Valigura, CSc.	Assoc. prof. PhD.	+421 (2) 59 325 726	dusan.valigura@stuba.sk

Projects

National project

Project Code: VVCE-0004-07
 Title (sl.): Magnetoaktivita, elektroaktivita a fotoaktivita koordinačných zlúčenín.
 Title (eng.): Magnetoactivity, electroactivity and photoactivity of coordination compounds.
 Project duration: 2008-2010
 Responsible person: **prof. Ing. Roman Boča, DSc.**

APVV

Project Code: APVV-0006-07
 Title (sl.): Magnetotepelné vlastnosti nových nízkorozmerných magnetických materiálov.
 Title (eng.): Magnetothermal properties of novel low-dimensional magnetic materials.
 Project duration: 2008-2010
 Responsible person: **prof. Ing. Roman Boča, DSc.**

VEGA

Project Code: 1/0213/08
 Title (sl.): Nové magnetické materiály na báze koordinačných zlúčenín.
 Title (eng.): New magnetic materials based upon coordination compounds.
 Project duration: 01.01.2008 - 31.12.2010
 Responsible person: **prof. Ing. Roman Boča, DSc.**

VEGA

Project Code: 1/0353/08
 Title (sl.): Komplexy kovov pre biologické procesy.
 Title (eng.): Metal complexes for biological proceses
 Project duration: 01.01.2008 - 31.12.2010
 Responsible person: **prof. RNDr. Milan Melník, DSc.**

International project

Project Code: SK-HU-0001-08
 Title (sl.): Štúdium zloženia, štruktúry a vlastností komplexov Cu(II) a Fe(III) s fluorovanými biomolekulami v tuhej fáze a v roztokoch.

Title (eng.): Study of composition, structure and properties of Cu(II) and Fe(III) complexes with fluoroderivatives of biomolecules in the solid state and solutions.
 Project duration: 01.02.2009 - 31.12.2010
 Responsible person: **prof. RNDr. Milan Melník, DSc.**

List of bachelor (BT), diploma (DT) and dissertation (DissT) theses

Type	Final Thesis	Supervisor
BT	Bc. Peter Augustín Preparation of new coordination compounds and their magnetic properties	prof. Ing. Roman Boča, DrSc.
BT	Bc. Michal Brieník Preparation of thiocyanateiron complexes with pyridine derivatives	doc. Ing. Iveta Ondrejkovičová, PhD.
BT	Bc. Jana Jokrllová Preparation and properties of salicylate manganese complexes for metalenzymatic activity modeling	doc. Ing. Dušan Valigura, CSc.
BT	Bc. Alena Kišacová Preparation and properties of nitrobenzoatemanganese complexes with some chelating ligands of biological activity	doc. Ing. Ján Moncol, PhD.
BT	Bc. Lenka Oravcová Preparation and properties of carboxylatecopper(II) complexes with 2-(2-hydroxyethyl)pyridine	doc. Ing. Dušan Valigura, PhD.
BT	Bc. Barbora Rajničová Preparation and Properties of Salicylatocopper(II) for SOD Activity Modeling	doc. Ing. Dušan Valigura, CSc.
BT	Bc. Ivana Rosiarová Preparation and properties of carboxylatecopper(II) complexes 2-methylaminopyridine	doc. Ing. Dušan Valigura, CSc.
DT	Ing. František Šimo Theoretical and photochemical study of iron(III) kojato complexes	prof. Ing. Jozef Šima, DrSc.
DisT	Ing. Zuzana Repická, PhD. Relation between composition, structure and properties of complexes with bioactive ligands	doc. Ing. Dušan Valigura, CSc.
DisT	Ing. Silvia Štefániková Thiocyanate ironcomplexes with N-donor ligands	doc. Ing. Iveta Ondrejkovičová, PhD.

Selected publications

Journals

Current Contents Publications

- ADC1 Bienko, Alina [15%] - Suracka, Katarzyna [15%] - Mrozinski, Jerzy [10%] - Kruszynski, Rafal [10%] - Bienko, Dariusz [15%] - Wojciechowska, Agnieszka [15%] - **Boča, Roman** [20%]: A heterobimetallic cyanide-bridged Cu II Fe III Cu II trimer. Synthesis, crystal structure and magnetic properties. - , 2010.
 In: Polyhedron. - ISSN 0277-5387. - Vol. 29, Iss. 12 (2010), s. 2546-2552
- ADC2 **Boča, Roman** [25%] - **Šalitroš, Ivan** [25%] - Kožíšek, Jozef [20%] - Linares, Jorge [5%] - **Moncol, Ján** [20%] - Renz, Franz [5%]: Spin crossover in a heptanuclear mixed-valence iron

- complex. - , 2010.
In: Dalton Transactions. - ISSN 1477-9226. - Vol. 39, Iss. 9 (2010), s. 2198-2200
- ADC3 Fargašová, Agáta [40%] - **Ondrejkovičová, Iveta** [20%] - Kramarová, Zuzana [20%] - Fáberová, Zuzana [20%]: Changes in physiological activity of algae Desmodesmus quadricauda after active bioaccumulation of newly prepared and characterized Fe(II) complexes with pyridine-3-carboxamide (pca) by living algal cells. - , 2010.
In: Bioresource Technology. - ISSN 0960-8524. - Vol. 101, Iss. 16 (2010), s. 6410-6415
- ADC4 Findoraková, Lenka [20%] - Gyoryová, Katarína [20%] - **Koman, Marián** [20%] - **Moncoľ, Ján** [20%] - **Melník, Milan** [20%]: Crystal Structure and Physical Characterisation of [Zn-2(Benzoato)(4)(Caffeine)(2)]center dot 2 Caffeine. - , 2010.
In: Journal of Chemical Crystallography. - ISSN 1074-1542. - Vol. 40, Iss. 2 (2010), s. 145-150
- ADC5 Findoráková, Lenka [30%] - Gyoryová, Katarína [25%] - **Melník, Milan** [20%] - **Koman, Marián** [20%] - Nour El-Dien, Fatem A. [5%]: Preparation, thermal decomposition, and crystal structure of Zn(II)2-chlorobenzoate complex with nicotinamide.
In: Journal of Coordination Chemistry. - ISSN 0095-8972. - Vol. 63, Iss. 19 (2010), s. 1093-1102
- ADC6 Gemzická, Eva [50%] - **Šíma, Jozef** [25%] - Vrška, Milan [20%] - Holeš, Martin [5%]: Effect of pH and washing on calcium and magnesium distribution between pulp and filtrate.
In: Chemical Papers. - ISSN 0366-6352. - Vol. 64, iss. 6 (2010), s. 741-748
- ADC7 Jakab, Noemi Ida [5%] - **Vasková, Zuzana** [20%] - **Moncoľ, Ján** [20%] - Gyurcsik, Béla [5%] - **Šíma, Jozef** [20%] - **Koman, Marián** [10%] - **Valigura, Dušan** [20%]: Ternary complex formation of copper(II) with 5-fluorosalicylate and 3-pyridylmethanol in aqueous solutions and solid state. - , 2010.
In: Polyhedron. - ISSN 0277-5387. - Vol. 29, Iss. 11 (2010), s. 2262-2268
- ADC8 Kopel, Pavel [15%] - Mrozinski, Jerzy [15%] - Doležal, Karel [15%] - Langer, Vratislav [15%] - **Boča, Roman** [15%] - Bienko, Alina [15%] - Pochaba, Andrzej [10%]: Ferromagnetic Properties of a Trinuclear Nickel(II) Complex with a Trithiocyanurate Bridge. - , 2009.
In: European journal of inorganic chemistry. - Weinheim : Wiley-VCH. - ISSN 1434-1948. - Iss. 36. - , 2009, s. 5475-5482
- ADC9 Lajdová, Ľ. [20%] - Jóna, Eugen [15%] - Miklovič, Jozef [15%] - **Segľa, Peter** [15%] - Kvasnicová, Ľ. [4%] - Šnircová, S. [15%] - Janík, R. [15%] - Mojumdar, Subhash Chandra [1%]: Thermal properties of solid complexes with biologically important heterocyclic ligands: Part II. Stoichiometry of thermal decomposition and infrared spectra of thiocyanatocobalt(II) complexes with furopyridine and fuopyridine derivatives.
In: Journal of Thermal Analysis and Calorimetry. - ISSN 1388-6150. - Vol. 100, Iss. 3 (2010), s. 857-860
- ADC10 Medvecká, Jana [15%] - **Vasková, Zuzana** [15%] - **Maroszová /Macková, Jaroslava** [15%] - **Moncoľ, Ján** [15%] - **Koman, Marián** [10%] - Lis, Tadeusz [5%] - Mazúr, Milan [10%] - **Valigura, Dušan** [15%]: One-Dimensional and Two-Dimensional Coordination Polymers of Copper(II) Nitrobenzoate with Bridging 3-Pyridylmethanol Ligand. - , 2010.
In: Zeitschrift für anorganische und allgemeine Chemie. - ISSN 0044-2313. - Vol. 636, Iss. 3-4 (2010), s. 589-594
- ADC11 **Moncoľ, Ján** [35%] - **Vasková, Zuzana** [20%] - **Stachová, Petra** [5%] - Sillanpää, Reijo [5%] - Mazúr, Milan [10%] - **Valigura, Dušan** [25%]: Self-Assembled Hydrogen-bonding Chains of Copper(II) 2-Nitrobenzoate with Nicotinamide. - , 2010.
In: Journal of Chemical Crystallography. - ISSN 1074-1542. - Vol. 40, Iss. 2 (2010), s. 179-184
- ADC12 **Ondrejovič, Gregor** [25%] - **Kotočová, Adela** [25%] - **Koman, Marián** [25%] - **Segľa, Peter** [25%]: Synthesis, spectral and electrochemical study of coordination molecules Cu₄O_X₆L₄: 3-cyanopyridine Cu₄OBr (n) Cl(6-n)(3-CNpy)(4) complexes. - , 2010.
In: Chemical Papers. - ISSN 0366-6352. - Vol. 64, Iss. 3 (2010), s. 339-345
- ADC13 **Ondrejovič, Gregor** [25%] - **Kotočová, Adela** [25%] - **Koman, Marián** [25%] - **Segľa, Peter** [25%]: Synthesis, spectral and electrochemical study of coordination molecules Cu₄O_X₆L₄: 4-cyanopyridine Cu₄OBr (n) Cl(6-n)(4-CNpy)(4) complexes. - , 2010.
In: Chemical Papers. - ISSN 0366-6352. - Vol. 64, Iss. 3 (2010), s. 329-338
- ADC14 **Papáňková, Blažena** [20%] - **Boča, Roman** [15%] - **Dlháň, Ľubor** [15%] - **Nemec, Ivan** [20%] - **Titiš, Ján** [20%] - Svoboda, Ingrid [5%] - Fuess, Hartmut [5%]: Magneto-structural relationships for a mononuclear Co(II) complex with large zero-field splitting. - , 2010.

- In: *Inorganica Chimica Acta*. - Lausanne : Elsevier. - ISSN 0020-1693. - Vol. 363, Iss. 1. - , 2010, s. 147-156
- ADC15 **Repická (Púčeková), Zuzana** [20%] - **Moncoľ, Ján** [20%] - **Puchňová, Miroslava** [20%] - **Jorík, Vladimír** [5%] - **Mikloš, Dušan** [5%] - Lis, Tadeusz [5%] - Padělková, Zdenka [5%] - Mazúr, Milan [10%] - **Valigura, Dušan** [10%]: [Cu(X-salicylato)2(N,N-diethylnicotinamide)2(H₂O)₂]complexes: conformational polymorphism and its consequence in supramolecular hydrogen-bonding networks formation.
In: *Structural Chemistry*. - ISSN 1040-0400. - Vol. 21, Iss. 5 (2010), s. 1093-1102
- ADC16 Semenaka, Valentyna V. [20%] - Nesterova, Oksana V. [15%] - Dyakonenko, Viktoriya V. [15%] - Shishkin, Oleg V. [15%] - **Boča, Roman** [20%] - Jezierska, Julia [15%]: An extremely rare example of asymmetric tetranuclear core {M-4(mu(3)-X)(2)(mu-X)(4)} in a novel alkoxo-bridged heterometallic Cr/Cd complex. - , 2010.
In: *Dalton Transactions*. - ISSN 1477-9226. - Vol. 39, Iss. 7 (2010), s. 1734-1739
- ADC17 Semenaka, Valentyna V. [10%] - Nesterova, Oksana V. [10%] - Kokozay, Volodymyr N. [10%] - Dyakonenko, Viktoriya V. [10%] - Zybatyuk, Roman I. [10%] - Shishkin, Oleg V. [10%] - **Boča, Roman** [20%] - Jezierska, Julia [10%] - Ozarowski, Andrew [10%]: Cr-III-Cr-III Interactions in Two Alkoxo-Bridged Heterometallic Zn₂Cr₂ Complexes Self-Assembled from Zinc Oxide, Reinecke's Salt, and Diethanolamine. - , 2010.
In: *Inorganic Chemistry*. - ISSN 0020-1669. - Vol. 49, Iss. 12 (2010), s. 5460-5471
- ADC18 Semenaka, Valentyna V. [15%] - Nesterova, Oksana V. [10%] - Zybatyuk, Roman I. [10%] - Shishkin, Oleg V. [10%] - **Boča, Roman** [25%] - Shevchenko, Denys V. [10%] - Huang, Ping [10%] - Styring, Stenbjorn [10%]: Direct synthesis of an heterometallic {MnII₃CrIII₄} wheel by decomposition of Reineckes salt. - , 2010.
In: *Dalton Transactions*. - ISSN 1477-9226. - Vol. 39, Iss. 9 (2010), s. 2344-2349
- ADC19 Semenaka, Valentyna V. [15%] - Nesterova, Oksana V. [10%] - Kokozay, Volodymyr N. [10%] - Zybatyuk, Roman I. [10%] - Shishkin, Oleg V. [10%] - **Boča, Roman** [15%] - Gomez-Garcia, Carlos J. [10%] - Clemente-Juan, Juan M. [10%] - Jezierska, Julia [10%]: Structural and magnetic studies of tetranuclear heterometallic M/Cr (M = Co, Mn) complexes self-assembled from zerovalent cobalt or manganese, Reineckes salt and diethanolamine Structural and magnetic studies of tetranuclear heterometallic M/Cr (M = Co, Mn) complexes self-assembled from zerovalent cobalt or manganese, Reineckes salt and diethanolamine. - , 2010.
In: *Dalton Transactions*. - ISSN 1477-9226. - Vol. 39, Iss. 4 (2010), s. 1326-1336
- ADC20 Semenaka, Valentyna V. [15%] - Nesterova, Oksana V. [10%] - Kokozay, Volodymyr N. [10%] - Zybatyuk, Roman I. [10%] - Shishkin, Oleg V. [10%] - **Boča, Roman** [15%] - Gomez-Garcia, Carlos J. [10%] - Clemente-Juan, Juan M. [10%] - Jezierska, Julia [10%]: Structural and magnetic studies of tetranuclear heterometallic M/Cr (M=Co,Mn) complexes self-assembled from zerovalent cobalt or manganese, Reineckes salt and diethanolamine. - , 2010.
In: *Polyhedron*. - ISSN 0277-5387. - Vol. 29, Iss. 4 (2010), s. 1326-1336
- ADC21 Smiešková, Agáta [40%] - Hudec, Pavol [30%] - Kumar, Narendra [10%] - Salmi, Tapio [5%] - Murzin, Dmitry Yu. [5%] - **Jorík, Vladimír** [10%]: Aromatization of methane on Mo modified zeolites: Influence of the surface and structural properties of the carriers. - , 2010.
In: *Applied Catalysis A*. - ISSN 0926-860X. - Vol. 377, Iss. 1-2. - , 2010
- ADC22 **Šalitroš, Ivan** [20%] - **Pavlik, Ján** [20%] - **Boča, Roman** [20%] - Fuhr, Olaf [10%] - Rajadurai, Chandrasekar [10%] - Ruben, Mario [20%]: Supramolecular lattice-solvent control of iron(II) spin transition parameters. - , 2010.
In: *CrystEngComm*. - ISSN 1466-8033. - Vol. 12, Iss. 8 (2010), s. 2361-2368
- ADC23 Tarabová, Denisa [20%] - **Titiš, Ján** [10%] - Prónayová, Nadežda [10%] - Gatial, Anton [10%] - Krutošíková, Alžbeta [50%]: A study of [1]benzofuro[3,2-c]pyridine derivatives.
In: *Arkivoc*. - ISSN 1551-7004. - 2010, Part 9 (2010), s. 269-281
- ADC24 **Vasková, Zuzana** [25%] - **Moncoľ, Ján** [20%] - Korabík, Maria [5%] - **Valigura, Dušan** [20%] - **Švorec, Jozef** [10%] - Lis, Tadeusz [5%] - Valko, Marián [10%] - **Melník, Milan** [5%]: Supramolecular dimer formation through hydrogen bond extensions of carboxylate ligands ? Path for magnetic exchange. - , 2010.
In: *Polyhedron*. - Oxford : ?ABCDE? ; New York : Pergamon Press. - ISSN 0277-5387. - Vol. 29, Iss. 1. - , 2010, s. 154-163

Other Publications

- ADF1 **Medvecká, Jana** [30%] - **Moncoľ, Ján** [20%] - **Jorík, Vladimír** [20%] - **Valigura, Dušan** [30%]: Crystallosolvate Formation in Copper(II) 4-Nitrobenzoate Complex Systems. - , 2010.
In: Acta Chimica Slovaca. - ISSN 1337-978X. - Vol. 3, No. 1 (2010), s. 73-80
- ADF2 **Repická (Púčeková), Zuzana** [30%] - Krupková, Lenka [20%] - Korabik, Maria [5%] - **Moncoľ, Ján** [15%] - Hudecová, Daniela [15%] - **Valigura, Dušan** [15%]: Bis(5-Me(O)salicylato)copper(II) Complexes with/without Diethylnicotinamide - Preparation, Structure and Properties. - , 2009.
In: Acta Chimica Slovaca. - : STU v Bratislave. - ISSN 1337-978X (http://www.acs.chtf.stuba.sk/). - Vol. 2, No. 2. - , 2009, s. 60-70
- AED1 **Jokrllová, Jana** [60%] - **Moncoľ, Ján** [20%] - **Valigura, Dušan** [20%]: Bipyridín manganaté komplexy s 3,5-dinitrosalicylátovými aniónmi.
In: Študentská vedecká konferencia, 28. apríl 2010, Bratislava : Zborník recenzovaných príspevkov. - : Univerzita Komenského Bratislava, Prírodovedecká fakulta, 2010. - ISBN 978-80-223-2819-7. - S. 683-685
- AED2 **Kišacová, Alena** [60%] - **Moncoľ, Ján** [20%] - **Valigura, Dušan** [20%]: 3-Nitrobenzoátomanganaté komplexy s dusíkatými chelátujúcimi ligandami.
In: Študentská vedecká konferencia, 28. apríl 2010, Bratislava : Zborník recenzovaných príspevkov. - : Univerzita Komenského Bratislava, Prírodovedecká fakulta, 2010. - ISBN 978-80-223-2819-7. - S. 719-724
- AED3 **Kuchtanín, Vladimír** [70%] - **Mikloš, Dušan** [10%] - **Moncoľ, Ján** [10%] - **Segľa, Peter** [10%]: Štúdium štruktúry a spektrálnych vlastností heterocyklických karboxylátomed'natých komplexov s 3- a 4- hydroxymetylpyridínom.
In: Študentská vedecká konferencia, 28. apríl 2010, Bratislava : Zborník recenzovaných príspevkov. - : Univerzita Komenského Bratislava, Prírodovedecká fakulta, 2010. - ISBN 978-80-223-2819-7. - S. 702-707
- AED4 **Nemec, Ivan** [60%] - Herchel, Radovan [10%] - **Pavlík, Ján** [40%]: Spinový prechod v komplexoch Fe(III). Vplyv medzimolekulových interakcií.
In: Študentská vedecká konferencia, 28. apríl 2010, Bratislava : Zborník recenzovaných príspevkov. - : Univerzita Komenského Bratislava, Prírodovedecká fakulta, 2010. - ISBN 978-80-223-2819-7. - S. 847-852
- AED5 **Puchoňová, Miroslava** [50%] - **Repická (Púčeková), Zuzana** [50%]: Metyl- a metoxysalicylátomed'naté komplexy s N,N-dietylnikotínamidom.
In: Študentská vedecká konferencia, 28. apríl 2010, Bratislava : Zborník recenzovaných príspevkov. - : Univerzita Komenského Bratislava, Prírodovedecká fakulta, 2010. - ISBN 978-80-223-2819-7. - S. 736-740

Published Conference Contributions

- AFA1 **Boča, Roman** [100%]: Magnetic based upn coordination compounds. - , 2010.
In: Chemické listy. - Praha : Česká společnost chemická. - ISSN 0009-2770 (http://www.uochb.cas.cz/ChemListy/chemlisty.html). - Vol. 104, Iss. 6. - , 2010, s. 403-404
- AFC1 **Koman, Marián** [50%] - **Ondrejovič, Gregor** [50%]: Vplyv röntgenovej štruktúrnej analýzy na rozvoj koordinačnej chémie. - , 2010.
In: Materials Structure in Chemistry, Biology, Physics and Technology. - ISSN 1211-5894. - Vol. 17, No. 2a : Struktura 2010. Kolokvium Krystalografické spoločnosti. Soláň 14.6. - 17.6.2010. - , 2010, k61-k62
- AFD1 **Martiška, Ladislav** [30%] - **Repická (Púčeková), Zuzana** [20%] - Husáriková, Lucia [20%] - **Valigura, Dušan** [10%] - Valko, Marián [10%] - Mazúr, Milan [10%]: Copper complexes with biologically active ligands: An EPR spectroscopy study. - , 2010.
In: 2nd International Workshop on Physical Chemistry and Material Physics, June 1-4, 2010, Častá-Papiernička. - : STU v Bratislave, 2010. - ISBN 978-80-227-3306-9. - S. 35-36
- AFD2 Tarabová, Denisa [15%] - Šteinerová, Lucia [10%] - Vojteková, Marianna [10%] - **Titiš, Ján** [15%] - Prónayová, Nadežda [10%] - Gatial, Anton [10%] - Krutošíková, Alžbeta [30%]: Reactions of 1-chloro[1]benzofuro[3,2-c]pyridine. - , 2009.
In: Applied natural Sciences 2009 : Proceedings. - : Univerzita sv. Cyrila a Metoda v Trnave, 2009. - ISBN 978-80-8105-129-6. - S. 223-229
- AFG1 **Boča, Roman** [100%]: Thermally Induced Single-Molecule magnetism.
In: ICMM 2010, The 12th International Conference on Molecule-Based Magnets, Beijing, China, October 8-12, 2010 : Abstracts. - , 2010. - PA-020

- AFG2 Hudec, Pavol [35%] - Hudá, Mária [20%] - Horňáček, Michal [20%] - **Jorík, Vladimír** [15%] - Smiešková, Agáta [10%]: Influence of Mordenite Desilication on Resistance against Coking. - , 2010.
In: 16th International Zeolite Conference joint with the 7th International Mesostructured Materials Symposium, Sorento, Italy, July 4-9, 2010. - : A. De Frede, Napoli, Italy, 2010. - ISBN 978-88-89976-29-6. - S. 131-132
- AFG3 Plánkáné Szabó, Terézia [10%] - Gyurcsik, Béla [10%] - Pálinkó, István [10%] - Nagy, Nóna [10%] - Rockenbauer, Antal [10%] - **Šípoš, Rastislav** [20%] - **Šima, Jozef** [20%] - **Melník, Milan** [10%]: A szubstituens helyzetének hatása a fluoro-szalicilsavak koordinációs képességére Cu(II)-ionokkal.
In: 45. Komplexkémiai Kollokvium és az MTA Koordinációs Kémiai , máj 26-28, 2010, Mátraháza. - , 2010. - S. 25
- AFG4 **Šima, Jozef** [100%]: Photochemical properties of individual species in systems of kinetically labile complexes.
In: 45. Komplexkémiai Kollokvium és az MTA Koordinációs Kémiai , máj 26-28, 2010, Mátraháza. - , 2010. - S. 28
- AFH1 **Koman, Marián** [60%] - **Moncoľ, Ján** [20%] - **Maroszová /Macková, Jaroslava** [20%]: Štruktúrna variabilita pyridylmetanoláto-međnatých komplexov.
In: Anorganická chémia v treťom tisícročí, seminár, 3.-6.6. 2010, Štrbské Pleso. - : Univerzita Pavla Jozefa Šafárika v Košiciach, 2010. - S. 19-20

Books

- ABA1 **Melník, Milan** [50%]- **Ondrejkovičová, Iveta** [25%]- **Koman, Marián** - Holloway, C.E. [25%]: Crystallographic and structural analysis of iron heterometallic compounds : Part IV. Heterometameric compounds. - , 2010.
In: Reviews in Inorganic Chemistry. - London : Freund ; New York : John Wiley & Sons. - ISSN 0193-4929. - Vol. 30, No. 1-2. - , 2010, s. 1-112
- ACB1 **Ondrejkovičová, Iveta** [20%]- **Izakovič, Mário** [20%]- **Mašlejová, Anna** [20%] - **Papánková, Blažena** [20%]- **Tatarko, Miroslav** [20%]: Anorganická chémia : Praktikum. - : STU v Bratislave, 2010. - 237 s. - ISBN 978-80-227-3291-8

Department of Inorganic Technology

Head of Department Prof. Ján Híveš, PhD.

Contact

Department of Inorganic Technology
 Institute of Inorganic Chemistry, Technology and Materials,
 Faculty of Chemical and Food Technology,
 Slovak University of Technology,
 tel.:+421 (2) 59 325 468
 fax:+421 (2) 59 325 560
 e-mail: jan.hives@stuba.sk
<http://www.chtf.stuba.sk/kant/indexe.php>

Staff

Name	Position	Phone	E-mail
Ing. Marta Ambrová, PhD.	Research fellow	+421 (2) 59 325 783	marta.ambrova@stuba.sk
Daniela Dančová	Technical staff	+421 (2) 59 325 469 +421 918 674 469	daniela.dancova@stuba.sk
doc. Ing. Vladimír Danielík, PhD.	Assoc. prof. PhD.	+421 (2) 59 325 523	vladimir.danielik@stuba.sk
prof. Ing. Pavel Fellner, DrSc.	Research fellow	+421 (2) 59 325 461 +421 918 674 461	pavel.fellner@stuba.sk
doc. Ing. Jana Gabčová, CSc.	Assoc. prof. PhD.	+421 (2) 59 325 450	jana.gabcova@stuba.sk
doc. Ing. Marta Chovancová, CSc.	Assoc. prof. PhD.	+421 (2) 59 325 459	marta.chovancova@stuba.sk
Ing. Jana Jurišová, PhD.	Research fellow	+421 (2) 59 325 774	jurisova@is.stuba.sk
Mgr. Miroslava Mravčáková, PhD.	Research fellow	+421 (2) 59 325 462	mravcakova@is.stuba.sk
Ivan Sýkora	Technical staff		sykora@is.stuba.sk
doc. Ing. Matilda Zemanová, CSc.	Assoc. prof. PhD.	+421 (2) 59 325 465	matilda.zemanova@stuba.sk

Projects

National project

Project Code: 28106
 Title (sl.): Výskum technológií spracovania dolomitu a magnezitu
 Title (eng.): Investigation of treatment technologies of dolomite and magnesite
 Project duration: 01.08.2008 - 01.12.2010
 Responsible person: **Fellner Pavel, prof. Ing., DSc.**

APVV

Project Code: APVV-0203-07
Title (sl.): Výskum technológií spracovania dolomitu a magnezitu na hydroxid horečnatý, oxid horečnatý a uhličitan vápenatý.
Title (eng.): Development of technology for production of magnesium hydroxide, magnesium oxide and calcium carbonate from dolomite and magnesite.
Project duration: 01.06.2008 - 31.12.2010
Responsible person: **prof. Ing. Pavel Fellner, DSc.**

APVV

Project Code: VMSP-P-0088-09
Title (sl.): Využitie odpadového vápenného mlieka z výroby acetylénu na výrobu zrážaného uhličitanu vápenatého pre priemyselné aplikácie.
Title (eng.): Application of waste whitewash from acetylene production. Production of precipitated calcium carbonate for industrial use
Project duration: 01.09.2009 - 31.08.2011
Responsible persons: **Ing. Juraj Gigac, PhD. , prof. Ing. Pavel Fellner, DSc.**

APVV

Project Code: SK-UA-0034-09
Title (sl.): Pokovovanie prírodných a syntetických diamantov molybdénom, volfrámom a ich karbidmi z iónových tavenín
Title (eng.): Metallization of nature and synthetic diamonds by molybdenum, tungsten and their carbides from ionic melts
Project duration: 01.01.2009 - 31.12.2010
Responsible persons: **doc. Ing. Vladimír Danielík, PhD.**

VEGA

Project Code: 1/0535/08
Title (sl.): Elektrolytické vylúčovanie kovov pulzným prúdom.
Title (eng.): Electrolytic deposition of metals by pulse current
Project duration: 01.01.2008 - 31.12.2010
Responsible person: **prof. Ing. Pavel Fellner, DSc.**

VEGA

Project Code: 1/0579/10
Title (sl.): Elektrochémia železanov v prostredí roztavených solí
Title (eng.): Electrochemistry of Ferrates(VI) in molten salt environment
Project duration: 01.01.2010 - 31.12.2012
Responsible person: **prof. Ing. Ján Híveš, PhD.**

Bachelor (BT), diploma (DT) and dissertation (DissT) theses

Type	Final Thesis	Supervisor
BT	Bc. Tomáš Foltinovič Electrochemical ferrates(VI) production in the molten hydroxide melt	prof. Ing. Ján Híveš, PhD.
DT	Ing. Robert Kurinec Alloy Ni-W coatings prepared by pulse technique	doc. Ing. Matilda Zemanová, PhD.

DT	Ing. Bronislav Novák Electrochemical oxidation of iron in the melts	prof. Ing. Ján Híveš, PhD.
DT	Ing. Jana Sklenárová Solubility of Mg(OH) ₂ in solutions containing ammonia compounds	Ing. Jana Jurišová, PhD.

Selected publications

Journals

Current Contents Publications

- ADC1 **Danielik, Vladimír [35%] - Fellner, Pavel [30%] - Sýkorová, Alexandra [30%]** - Thonstad, Jomar [5%]: Solubility of Aluminium in Cryolite-Based Melts. - , 2010.
In: Metallurgical and materials transactions. B. Process metallurgy. - Metals Park : A.S.M. INTERNATIONAL. - ISSN 1073-5615. - Vol. 41, Iss. 2. - , 2010, s. 430-436
- ADC2 Gál, Miroslav [50%] - **Híveš, Ján [10%]** - Sokolová, Romana [10%] - Hromadová, Magdaléna [10%] - Kolivoška, Viliam [10%] - Pospíšil, Lubomír [10%]: Impedance study of hypoxic cells radiosensitizer etanidazole radical anion in water. - , 2009.
In: Collection of Czechoslovak Chemical Communications. - Praha : Akademie věd ČR. - ISSN 0010-0765. - Vol. 74, Iss. 11-12. - , 2009, s. 1571-1581
- ADC3 Gál, Miroslav [40%] - Hromadová, Magdaléna [10%] - Pospíšil, Lubomír [10%] - **Híveš, Ján [10%]** - Sokolová, Romana [10%] - Kolivoška, Viliam [10%] - Bulíčková, Jana [10%]: Voltammetry of hypoxic cells radiosensitizer etanidazole radical anion in water. - , 2010.
In: Bioelectrochemistry. - ISSN 1567-5394. - Vol. 78, Iss. 2 (2010), s. 118-123
- ADC4 **Zemanová, Matilda [45%] - Krivdová, Patrícia [45%]** - Valtýni, Ján [10%]: Periodic reverse current electrodeposited nickel anodised aluminium.
In: Transactions of the Institute of Metal Finishing. - ISSN 0020-2967. - Vol. 88, No. 5 (2010), s. 266-270
- ADC5 **Zemanová, Matilda [40%] - Gál, Michal [40%]** - Ušák, Elemír [10%] - **Jurišová, Jana [10%]**: Pulse Nickel Electrolytic Colouring Process of Anodised Aluminium.
In: Journal of Applied Electrochemistry. - ISSN 0021-891X. - Vol. 40, Iss. 5 (2010), s. 981-988
- ADD1 **Ambrová, Marta [70%] - Fellner, Pavel [15%]** - Thonstad, Jomar [15%]: Anodic Reactions of Sulphate in Molten Salts.
In: Chemical Papers – ISSN 0366-6352 - Vol. 64, Iss. 1 (2010), s. 8-14.

Other Publications

- ADF1 **Fellner, Pavel [34%]** - Smrková, Eva [33%] - Pach, Ladislav [33%]: Influence of admixtures and of mixing on precipitation of Mg(OH)₂ from nitrate solution. - , 2009.
In: Acta Chimica Slovaca. - : STU v Bratislave. - ISSN 1337-978X (<http://www.acs.chtf.stuba.sk/>). - Vol. 2, No. 2. - , 2009, s. 14-20
- ADF2 **Fellner, Pavel [34%]** - Smrková, Eva [33%] - Pach, Ladislav [33%]: Influence of admixtures and of mixing on precipitation of Mg(OH)₂ from nitrate solution. - , 2009.
- ADF3 **Zemanová, Matilda [40%] - Chovancová, Marta [20%]** - Čech, Juraj [40%]: Vplyv časového priebehu prúdu na kvalitu vyfarbovania anodicky oxidovaného hliníka. - , 2009.
In: Transfer inovácií. - Košice : Inovačné centrum automobilovej výroby. - ISSN 1337-7094 (<http://www.sjf.tuke.sk/transferinovacii/>). - Č. 15. - , 2009, s. 197-201

Published Conference Contributions

- AFC1 **Fellner, Pavel [20%] - Híveš, Ján [20%] - Jurišová, Jana [20%]** - Králik, Milan [20%] - Pach, Ladislav [20%]: Preparation of magnesium hydroxide as filler for polymers. - 9 s.

- In: CHISA 2010, ECCE 7, 19th International Congress of Chemical and Process Engineering, Prague : Full Texts. - : Orgit s.r.o., 2010. - ISBN 978-80-02-02210-7. - nestr.
- AFC2 Gál, Miroslav [30%] - **Híveš, Ján** [20%] - Sokolová, Romana [10%] - Hromadová, Magdaléna [10%] - Bulíčková, Jana [10%] - Kolivoška, Viliam [10%] - Pospíšil, Lubomír [10%]: Electrochemistry of Selected Radiosensitizer-Etanidazole.
In: Moderní elektrochemické metody, Sborník přednášek z XXX. mezinárodní odborné konference, Jetřichovice, ČR, 24.-28.5.2010. - , 2010. - ISBN 978-80-254-6710-7. - S. 55-59
- AFC3 **Híveš, Ján** [60%] - **Kerekeš, Kamil** [10%] - **Kamenár, Ján** [10%] - Bouzek, Karel [10%] - Mácová, Zuzana [10%]: Transpassive anodic dissolution of Si rich Fe electrode in molten salt. - 6 s.
In: CHISA 2010, ECCE 7, 19th International Congress of Chemical and Process Engineering, Prague : Full Texts. - : Orgit s.r.o., 2010. - ISBN 978-80-02-02210-7. - nestr.
- AFC4 Pach, Ladislav [20%] - **Fellner, Pavel** [20%] - **Híveš, Ján** [20%] - **Jurišová, Jana** [20%] - Králik, Milan [20%]: Skúmanie procesu vzniku zrážaného Mg(OH)₂ meraním vodivosti systému.
In: Aprochem 2010, 19.-21.4.2010, Kouty nad Desnou, ČR. - : Vysoká škola chemicko-technologická v Praze, 2010. - ISBN 978-80-02-02212-1. - S. 2220-2224
- AFC5 **Zemanová, Matilda** [45%] - **Krivosudská, Margaréta** [45%] - **Chovancová, Marta** [10%]: Corrosion properties of electrodeposited Ni-W alloy coatings. - 5 s.
In: CHISA 2010, ECCE 7, 19th International Congress of Chemical and Process Engineering, Prague : Full Texts. - : Orgit s.r.o., 2010. - ISBN 978-80-02-02210-7. - nestr.
- AFC6 **Zemanová, Matilda** [45%] - Cocural, Marie [45%] - Valtýni, Ján [10%]: Potentodynamic polarization of zinc electrodeposited coatings.
In: Corrosion and Metal Protection, 2nd International Conference, Prague, 19.-22. April, 2010. - , 2010. - ISBN 978-80-90393-6-3. - nestr.
- AFD1 **Hrnčiariková, Lucia** [30%] - **Híveš, Ján** [30%] - **Foltinovič, Tomáš** [20%] - **Kamenár, Ján** [20%]: Elektrochemické správanie sa železa vo vysokom oxidačnom stupni.
In: 52. medzinárodná galvanická konferencia : Zborník prednášok. Kočovce, 15.-16. jún 2010. - Bratislava : STU, 2010. - ISBN 978-80-227-3315-1. - S. 55-61
- AFD2 **Zemanová, Matilda** [30%] - **Krivosudská, Margaréta** [30%] - **Kurinec, Robert** [30%] - Kadlecíková, Magdaléna [5%] - **Chovancová, Marta** [5%]: Potenciodynamická polarizácia zliatinových Ni-W povlakov.
In: 52. medzinárodná galvanická konferencia : Zborník prednášok. Kočovce, 15.-16. jún 2010. - Bratislava : STU, 2010. - ISBN 978-80-227-3315-1. - S. 24-29
- AFD3 **Zemanová, Matilda** [40%] - **Krivosudská, Margaréta** [30%] - Lachambre, Antoine [30%]: Zliatinové povlaky nikel wolfrám.
In: Korózia v energetike 2010.Corrosion in power industry 2010 : Zborník 21. medzinárodnej konferencie.Košice,SR,25.-26.5.2010. - Košice : Technická univerzita v Košiciach, 2010. - ISBN 978-80-553-0412-0. - S. 85-90
- AFG1 **Híveš, Ján** [40%] - **Fellner, Pavel** [30%] - Thonstad, Jomar [30%]: Electrical conductivity and transference numbers in highly acidic cryolite-based melts. - , 2010.
In: EUCHEM 2010, Conference On Molten Salts and Ionic Liquides, March 14-19 2010, Germany. - : Dechema, 2010. - S. 52
- AFG2 Malyshev, V. [20%] - Gab, A. [20%] - Shakhnin, D. [20%] - **Fellner, Pavel** [20%] - **Danielik, Vladimír** [20%]: Industrial and Future Application of High-Temperature Electrochemical Synthesis in Ionic Melts.
In: EUCHEM 2010, Conference On Molten Salts and Ionic Liquides, March 14-19 2010, Germany. - : Dechema, 2010. - S. 66
- AFG3 **Zemanová, Matilda** [45%] - **Krividová, Patrícia** [45%] - **Fellner, Pavel** [5%] - **Chovancová, Marta** [5%]: Nickel pigmented alumina films. - 16 s.
In: 4th European Pulse Plating Seminar, Vienna, 5th March, 2010. - , 2010. - nestr.
- AFH1 Smrčková, Eva [75%] - **Gabčová, Jana** [15%] - **Fellner, Pavel** [10%]: VPLYV PRÍMESÍ NA PROCES ZRÁŽANIA Mg(OH)₂ : SLOVENSKÝ ČASOPIS O CHÉMII PRE CHEMICKÉ VZDELÁVANIE, VÝSKUM A PRIEMYSEL.
In: ChemZi - Chemické zvesti. - ISSN 1336-7242. - Roč. 5, č. 9 (2009), s. 151-152

Books

- ACB1 **Chovancová, Marta** [40%] - **Fellner, Pavel** [10%] - Špirk, Eugen [20%] - Hudec, Ivan [10%] - **Zemanová, Matilda** [10%] - **Híveš, Ján** [10%]: Základy korózie a povrchovej úpravy materiálov (Principles of corrosion and material surface treatment), Slovenská technická univerzita v Bratislave, 303 pages, 2010, ISBN 978-80-227-3378-6.

Department of Ceramics, Glass and Cement

Head of Department

Assoc. prof. Dušan Galusek, PhD.

Contact

Department of Ceramics, Glass and Cement
Institute of Inorganic Chemistry, Technology and Materials,
Faculty of Chemical and Food Technology,
Slovak University of Technology,
tel.: +421 (2) 59 325 547
fax: +421 (2) 59 325 415
e-mail: dusan.galusek@stuba.sk
<http://www.chtf.stuba.sk/kksac/indexe.php>

Staff

Name	Position	Phone	E-mail
Ing. Peter Čopan, PhD.	Research fellow	+421 (2) 59 325 679	peter.copan@stuba.sk
doc. Ing. Dušan Galusek, PhD.	Assoc. prof. PhD.	+421 (917) 674 669	dusan.galusek@stuba.sk
doc. Ing. Miroslav Jamnický, PhD.	Assoc. prof. PhD.	+421 (2) 59 325 547	miroslav.jamnický@stuba.sk
Ing. Vladimír Kovář, PhD.	Assistant prof. PhD.	+421 (2) 59 325 548	vladimir.kovar@stuba.sk
RNDr. Jana Kozánková	Research fellow	+421 (2) 59 325 677	jana.kozankova@stuba.sk
Pavol Krutý	Technical staff	+421 (2) 59 325 675	pavol.kruty@stuba.sk
prof. Ing. Ján Lokaj, PhD.	prof. PhD.	+421 (2) 59 325 433	jan.lokaj@stuba.sk
Ing. Ladislav Pach, PhD.	Research fellow		ladislav.pach@stuba.sk
doc. Dr. Ing. Martin Tchingnabé Palou	Assoc. prof. PhD.	+421 (2) 59 325 540	martin.palou@stuba.sk
Ing. Eva Smrčková, PhD.	Assistant prof. PhD.	+421 (2) 59 325 541	eva.smrckova@stuba.sk
RNDr. Štefan Svetík	Technical staff	+421 (2) 59 325 552	stefan.svetik@stuba.sk
Iveta Zezulová	Technical staff	+421 (2) 59 325 676	iveta.zezulova@stuba.sk

Projects

VEGA

Project Code:

1/0571/08

Title (sl.):

Vplyv fosforečnanu trivápenatého a apatitov z alternatívnych palív na zloženie, štruktúru a reaktivitu slinkových minerálov a vlastnosti portlandského cementu.

Title (eng.):

Effects of tricalcium phosphate and apatites admixture on the composition, structure and reactivity of clinker minerals and on the properties of Portland

Project duration: cement
 Responsible person: 01.01.2008 - 31.12.2010
doc. Ing. Martin Palou, PhD.

VEGA

Project Code: 1/0460/10
 Title (sl.): Anorganické peny a nové keramické penové materiály.
 Title (eng.): Inorganic Foams and New Ceramic Foam Materials
 Project duration: 2010-2011
 Responsible person: **J. Lokaj**

VEGA

Project Code: 2/0076/10
 Title (sl.): Skelné a keramické materiály s priestorovo usporiadanou štruktúrou
 Title (eng.): Glasses and ceramic materials with dimensionally ordered structure
 Project duration: 2010-2011
 Responsible person: **Doc. Ing. Dušan Galusek, PhD.**

List of bachelor (BT), diploma (DT) and dissertation (DissT) theses

Type	Final Thesis	Supervisor
BT	Bc. Michal Bačuvčík Determination of the presence of asbestos in building materials	Ing. Eva Smrková, CSc.
BT	Miloš Bršťák Utilisation of alternative raw materials and fuel for production of portland cement	doc. Dr. Ing. Martin Tchingnabé Palou
BT	Bc. Petra Filová Synthesis and characterisation of composite biomaterials for medical applications	doc. Dr. Ing. Martin Tchingnabé Palou
BT	Bc. Mária Krestianová In vitro study of bioactivity of biomaterials in dynamic and static regime	doc. Dr. Ing. Martin Tchingnabé Palou
DisT	Ing. Ľubomír Ježo, PhD. Possibility to replace clinker by other components	doc. Dr. Ing. Martin Tchingnabé Palou
DisT	Ing. Maha Salih Mohammed Noaman Preparation of (β -SiAlON) advanced ceramics for machinery applications	doc. Dr. Ing. Martin Tchingnabé Palou
DisT	Ing. Radovan Tóth, PhD. Characterization of Polymer Layered-Filler Nanocomposites by Molecular Modeling and Simulations	prof. Ing. Ján Lokaj, PhD.

Selected publications**Journals****Current Contents Publications**

ADC1 Bureš, Filip [20%] - Kulhánek, Jiří [20%] - Mikysek, Tomáš [20%] - Ludvík, Jiří [20%] - **Lokaj, Ján** [20%]: Branched charge-transfer chromophores featuring a 4,5-dicyanoimidazole unit.

- In: Tetrahedron letters. - ISSN 0040-4039. - Vol. 51, Iss. 15 (2010), s. 2055-2058
- ADC2 **Ježo, Ľubomír** [30%] - **Palou, Martin Tchingnabé** [30%] - **Ifka, Tomáš** [20%] - **Kozáňková, Jana** [20%]: Determination of activation effect of Ca(OH)₂ upon the hydration of BFS and related heat by isothermal calorimeter.
In: Journal of Thermal Analysis and Calorimetry. - ISSN 1388-6150. - Vol. 101, Iss. 2 (2010), s. 585-593
- ADC3 **Ježo, Ľubomír** [30%], **Ifka, Tomáš** [20 %]-Cvopa, Branislava[10 %], Skundová, Janka[10 %]-**Kovár, Vladimír** [10%], **Palou, Martin Tchingnabé**[20%]: Effect of temperature upon the strength development rate and upon the hydration kinetics of cements. In: Ceramics – Silikáty. – ISSN 1804-5847 (online) . Vol 54, Iss.(3) (2010), s.269-276
- ADC4 **Bazelová, Zora** [50%] –**Pach, Ladislav** [25%] –**Lokaj, Ján** [25 %]: The effect of surface active substance concentration on the properties of foamed and non-foamed gypsum. In: Ceramics – Silikáty. – ISSN 1804-5847 (online) . Vol 54, Iss.(4) (2010), s. 379-385

Other Publications

- ADE1 Gelnar, Stanislav [50%] - **Smrčková, Eva** [50%]: Reakce vybraných sklářských surovin v tuhém stavu -I.
In: Sklář a keramik. - ISSN 0037-637X. - Roč. 60, č. 5-6 (2010), s. 108-112
- ADF1 Fellner, Pavel [34%] - **Smrčková, Eva** [33%] - **Pach, Ladislav** [33%]: Influence of admixtures and of mixing on precipitation of Mg(OH)₂ from nitrate solution. - , 2009.
In: Acta Chimica Slovaca. - : STU v Bratislave. - ISSN 1337-978X (<http://www.acs.chtf.stuba.sk/>). - Vol. 2, No. 2. - , 2009, s. 14-20
- ADF2 Fellner, Pavel [34%] - **Smrčková, Eva** [33%] - **Pach, Ladislav** [33%]: Influence of admixtures and of mixing on precipitation of Mg(OH)₂ from nitrate solution. - , 2009.
- ADF3 **Maha S. M., Noaman** [40%] - Lenčéš, Zoltán [10%] - **Vitkovič, Martin** [10%] - Gábrišová, Zuzana [10%] - **Palou, Martin Tchingnabé** [30%]: Comparison of two ?-SiAlON ceramics prepared from synthetic and natural raw materials. - , 2009.
In: Acta Chimica Slovaca. - : STU v Bratislave. - ISSN 1337-978X (<http://www.acs.chtf.stuba.sk/>). - Vol. 2, No. 2. - , 2009, s. 3-13

Published Conference Contributions

- AFC1 Fellner, Pavel [20%] - Híveš, Ján [20%] - Jurišová, Jana [20%] - Králik, Milan [20%] - **Pach, Ladislav** [20%]: Preparation of magnesium hydroxide as filler for polymers. - 9 s.
In: CHISA 2010, ECCE 7, 19th International Congress of Chemical and Process Engineering, Prague : Full Texts. - : Orgit s.r.o., 2010. - ISBN 978-80-02-02210-7. - nestr.
- AFC2 **Ježo, Ľubomír** [40%] - **Ifka, Tomáš** [40%] - Cvopa, Branislav [10%] - Škundová, Janka [10%]: Kinetika tuhnutia a tvrdnutia a pokus o jej kvantifikáciu v troch základných druhoch cementov CEM I, CEM II, CEM III pri rôznych teplotách.
In: Maltoviny 2009, VIII. odborná konferencia o vede, výskume a aplikáciach v odbore maltovín, 10.12. 2009, Brno. - : VUT v Brně, 2009. - ISBN 978-80-214-3995-5. - S. 66-77
- AFC3 **Ježo, Ľubomír** [40%] - **Ifka, Tomáš** [40%] - Cvopa, Branislav [10%] - Škundová, Janka [10%]: Pokus o kvantifikáciu aktivačnej energie troch základných druhov cementov a súvislosti s ich fyzikálno-mechanickými vlastnosťami pri rôznych teplotách.
In: Kvalita cementu 2010, IV.odborný seminár, 25.-26.3 2010, Hnanice u Znojma. - : Výskumný ústav stavebních hmot, 2010. - ISBN 978-80-87397-01-5. - S. 33-52
- AFC4 **Lutišanová, Gabriela** [67%] - **Palou, Martin Tchingnabé** [33%]: Influence of testing regime and fluorapatite upon the bioactivity of glass-ceramics. - 6 s.
In: Chemie a společnost 2009, Studentská odborná konference, 3.12.2009, Brno : Zborník príspevkov. - : VUT v Brně, 2009. - ISBN 978-80-214-3555-1. - nestr.
- AFC5 **Pach, Ladislav** [20%] - Fellner, Pavel [20%] - Híveš, Ján [20%] - Jurišová, Jana [20%] - Králik, Milan [20%]: Skúmanie procesu vzniku zrážaného Mg(OH)₂ meraním vodivosti systému.
In: Aprochem 2010, 19.-21.4.2010, Kouty nad Desnou, ČR. - : Vysoká škola chemicko-

- technologická v Praze, 2010. - ISBN 978-80-02-02212-1. - S. 2220-2224
- AFC6 **Palou, Martin Tchingnabé** [60%] - **Ifka, Tomáš** [40%]: Perspektíva a možnosti výroby sulfoaluminátových belitových cementov.
In: Kvalita cementu 2010, IV. odborný seminár, 25.-26.3 2010, Hnanice u Znojma. - : Výskumný ústav stavebních hmot, 2010. - ISBN 978-80-87397-01-5. - S. 3-11
- AFC7 **Palou, Martin Tchingnabé** [40%] - **Jamnický, Miroslav** [10%] - **Ifka, Tomáš** [30%] - **Kovář, Vladimír** [10%] - **Smrčková, Eva** [10%]: Vplyv fosforečnanov vápenatých na reaktivitu cementárskej surovínovej múčky.
In: Maltoviny 2009, VIII. odborná konferencia o vede, výskume a aplikáciach v odbore maltovín, 10.12. 2009, Brno. - : VUT v Brne, 2009. - ISBN 978-80-214-3995-5. - S. 105-113
- AFD1 Jantová, Soňa [40%] - Matejov, Patrik [20%] - **Čopan, Peter** [20%] - Bakoš, Dušan [20%]: Biologická aktivita nitridu kremíka v *in vitro* podmienkach.
In: Príemyselná toxikológia 2010, 30. vedecke sympózium, 16.-18.júna 2010, Svit, SR. - : Slovenská spoločnosť priemyselnej chémie, 2010. - ISBN 978-80-969710-6-0. - S. 265-271
- AFD2 **Kozánková, Jana** [100%]: Použitie rastovacej elektrónovej mikroskopie pri štúdiu silikátových materiálov. - 6 s.
In: SILITECH 2010, VIII. celoštátny odborný seminár, 28.05.2010, Gabčíkovo : Zborník príspevkov. - : FCHPT STU, 2010. - ISBN 978-80-227-3299-4. - nestr.
- AFD3 **Lokaj, Ján** [100%]: Možnosti röntgenovej mikroanalýzy a AFM (Atomic Force Microscopy). - 10 s.
In: SILITECH 2010, VIII. celoštátny odborný seminár, 28.05.2010, Gabčíkovo : Zborník príspevkov. - : FCHPT STU, 2010. - ISBN 978-80-227-3299-4. - nestr.
- AFD4 **Lutišanová, Gabriela** [50%] - **Palou, Martin Tchingnabé** [25%] - **Kozánková, Jana** [25%]: Apatite-layer formation on glass ceramics.
In: International Doctoral Seminar 2010 : Proceeding. Smolenice, 16-19 May 2010. - Trnava : AlumniPress, 2010. - ISBN 978-80-8096-118-3. - S. 334-338
- AFD5 **Lutišanová, Gabriela** [67%] - **Palou, Martin Tchingnabé** [33%]: Biomaterály: Hodnotenie bioaktivity *in vitro* v statickom a dynamickom režime. - 6 s.
In: SILITECH 2010, VIII. celoštátny odborný seminár, 28.05.2010, Gabčíkovo : Zborník príspevkov. - : FCHPT STU, 2010. - ISBN 978-80-227-3299-4. - nestr.
- AFD6 **Lutišanová, Gabriela** [36%] - **Kuzielová, Eva** [16%] - **Palou, Martin Tchingnabé** [16%] - **Kozánková, Jana** [16%] - Labuda, Ján [16%]: Preliminary comparison static and dynamic *in vitro* test of bioactivity of glass-ceramics. - , 2009. - 6 s.
In: 2nd International Symposium on Applied Science in Biomedical and Communication Technologies, 24.-27. November, 2009 : Proceedings. - ISBN 978-1-4244-4641-4. - nestr.
- AFD7 **Palou, Martin Tchingnabé** [60%] - **Ifka, Tomáš** [10%] - **Jamnický, Miroslav** [10%] - **Smrčková, Eva** [10%] - **Kovář, Vladimír** [10%]: Cement a jeho budúcnosť. - 11 s.
In: SILITECH 2010, VIII. celoštátny odborný seminár, 28.05.2010, Gabčíkovo : Zborník príspevkov. - : FCHPT STU, 2010. - ISBN 978-80-227-3299-4. - nestr.
- AFD8 **Smrčková, Eva** [67%] - **Bačuvčík, Michal** [33%]: Aplikácia RTG a REM pri preukazovaní prítomnosti azbestu v stavebných materiáloch. - 10 s.
In: SILITECH 2010, VIII. celoštátny odborný seminár, 28.05.2010, Gabčíkovo : Zborník príspevkov. - : FCHPT STU, 2010. - ISBN 978-80-227-3299-4. - nestr.
- AFG1 **Lutišanová, Gabriela** [40%] - **Palou, Martin Tchingnabé** [20%] - **Kozánková, Jana** [20%] - **Bazelová, Zora** [20%]: Mechanism of hydroxyapatite formation on the surface of glass-ceramics in LiO₂-SiO₂-CaO-P₂O₅-CaF₂ system.
In: Anorganické nekovové materiály, XV. ročník odborného semináre, 10.2.2010, Praha : Zborník abstraktov. - : VŠCHT v Praze, 2010. - ISBN 978-80-7080-752-1. - S. 21
- AFH1 Jantová, Soňa [40%] - Matejov, Patrik [20%] - **Čopan, Peter** [20%] - Bakoš, Dušan [20%]: The study of biocompatibility and cytotoxicity of silicon nitride on human fibroblast cell lines.
In: Interdisciplinary Toxicology. - ISSN 1337-6853. - Vol. 3, No. 3. - , 2010, A49
- AFH2 **Smrčková, Eva** [75%] - Gabčová, Jana [15%] - Fellner, Pavel [10%]: VPLYV PRÍMESÍ NA PROCES ZRÁŽANIA Mg(OH)₂ : SLOVENSKÝ čASOPIS O CHÉMII PRE CHEMICKÉ VZDELÁVANIE, VÝSKUM A PRIEMYSEL.
In: ChemZi - Chemické zvesti. - ISSN 1336-7242. - Roč. 5, č. 9 (2009), s. 151-152

Books

- AAB1 Havalda, Ivan [70%] - **Kovár, Vladimír** [30%]: Diferenciálne rovnice v chemickom inžinierstve : Zostavovanie a riešenie obyčajných diferenciálnych rovníc spolu s podrobnými (aj číselnými) výpočtami. - 1. vyd. - Bratislava : Nakladateľstvo STU, 2010. - 401 s. - ISBN 978-80-227-3322-9

INSTITUTE OF BIOCHEMISTRY, NUTRITION AND HEALTH PROTECTION

Head of Institute

prof. Ľudovít Varečka, DSc.

Contact

Institute of Biochemistry, Nutrition and Health Protection,
Faculty of Chemical and Food Technology,
Slovak University of Technology,
Radlinského 9, 812 37 Bratislava
tel.: +421 (2) 59 325 514
fax: +421 (2) 52 493 198
e-mail: ludovit.varecka@stuba.sk
http://www.fchpt.stuba.sk/generate_page.php?page_id=1748

Foreword

The institute consists of the Department of Biochemistry and Microbiology and the Department of Nutrition and Food Assesment. It offers interesting undergraduate and graduate courses as well as PhD studies. Long history of research is supported by grants, good scientific equipment and laboratories for sensory analysis, genetics, cell culture and radioactive measurements.

Teaching activities

The institute guarantees the Dipl. Eng. study program Nutrition and Health Protection, and Medical Engineering, which were found to be very attractive for students, and PhD study programs Biochemistry, and Nutrition and Health Protection. The key subjects taught at the Institute are Biology, Biochemistry (7 courses), Microbiology (4 courses), Molecular biology and genetics (2 courses), Immunochemistry, Cell Cultures, Principles of Nutrition, Food chemistry (2 courses), Food analysis (2 courses), etc.

Research profile

Our research includes the metabolic and biological aspects of microbes. Main areas are the study of fungal transport, metabolism and enzyme secretion, evaluation of food quality and safety, designing functional foods and nutraceutics, predictive microbiology and testing of biological effects of xenobiotics.

Department of Biochemistry and Microbiology

Head of Department prof. Ľudovít Varečka, DSc.

Contact

Department of Biochemistry and Microbiology,
Institute of Biochemistry, Nutrition and Health Protection,
Faculty of Chemical and Food Technology,
Slovak University of Technology,
Radlinského 9, 812 37 Bratislava
tel.: +421 (2) 59 325 514
fax: +421 (2) 52 493 198
e-mail: ludovit.varecka@stuba.sk
<http://www.cthf.stuba.sk/kbchm/indexe.php>

Staff

Name	Position	Phone	E-mail
Agáta Csenkeyová	Technical staff	+421 (2) 59 325 522	csenkeyova@is.stuba.sk
Eva Drobňá	Technical staff	+421 (2) 59 325 519	eva.drobna@stuba.sk
Marta Fujáková	Technical staff	+421 (2) 59 325 410	fujakova@is.stuba.sk
doc. RNDr. Daniela Hudecová, PhD	Assoc. prof. PhD.	+421 (2) 59 325 410	daniela.hudecova@stuba.sk
Ing. Rasha Jame M.Almostfa	Research fellow		xmohammed@is.stuba.sk
doc. Ing. Soňa Jantová, PhD.	Assoc. prof. PhD.	+421 (2) 59 325 455 +421 (2) 59 325 522	sona.jantova@stuba.sk
Ing. Michal Kaliňák	Assistant	+421 (2) 59 325 513	michal.kalinak@stuba.sk
Ing. Barbora Kaliňáková, PhD.	Research fellow	+421 (2) 59 325 410	kalinakova@is.stuba.sk
Ing. Svetlana Kryštofová, PhD.	Research fellow	+421 (2) 59 325 513	krystofova@is.stuba.sk
Ing. Boris Lakatoš, PhD.	Research fellow	+421 (2) 59 325 516	boris.lakatos@stuba.sk
Ing. Petra Olejníková, PhD.	Research fellow	+421 (2) 59 325 528	petra.olejnikova@stuba.sk
doc. RNDr. Helena Paulíková, PhD.	Assoc. prof. PhD.	+421 (2) 59 325 763 +421 (2) 59 325 472	helena.paulikova@stuba.sk
Ing. Martin Šimkovič, PhD.	Assistant prof. PhD.	+421 (2) 59 325 763	martin.simkovic@stuba.sk
Ján Škvara	Technical staff		jan.skvara@stuba.sk
prof. RNDr. Ľudovít Varečka, DSc.	prof. PhD. DSc.	+421 (2) 59 325 514	ludovit.varecka@stuba.sk
RNDr. Jana Viskupičová, PhD.	Assistant prof. PhD.		janaviskupicova@gmail.com

Projects

APVV

Project Code:	APVV-0642-07
Title (sl.):	Využitie komplexných prírodných organických materiálov (KPOM) na energetické účely s použitím netradičných mikroorganizmov.
Title (eng.):	Exploitation of complex organic materials (CNOM) by means of non-traditional micro-organisms for energetic purposes.
Project duration:	01.09.2008 - 31.12.2010
Responsible person:	prof. RNDr. Ľudovít Varečka, DSc.

VEGA

Project Code:	1/0462/08
Title (sl.):	Mikroorganizmy izolované z lignitu - impulz pre štúdium regulácie metabolického obratu a potenciálny zdroj nových sekundárnych metabolitov.
Title (eng.):	Microbial isolates from lignite – an impetus for the study of metabolic turnover and a potential source of novel secondary metabolites.
Project duration:	01.01.2008 - 31.12.2010
Responsible person:	doc. RNDr. Daniela Hudecová, PhD.

VEGA

Project Code:	1/0589/08
Title (sl.):	Polymorfizmus génov pre vybrané subjednotky proteínkinázy závislej na 5'-AMP (AMPK) a jej vztah ku obezite a pohybovej výkonnosti.
Title (eng.):	Polymorphism of the genes for selected subunits of 5'-AMP dependent protein kinase (AMPK) and its relationship to the obesity and physical fitness
Project duration:	01.01.2008 - 31.12.2010
Responsible person:	Ing. Boris Lakatoš, PhD.

VEGA

Project Code:	1/0434/08
Title (sl.):	Mechanizmy sekrécie extracelulárnych proteáz vláknitej huby Trichoderma viride.
Title (eng.):	Mechanisms of extracellular protease secretion in filamentous fungus Trichoderma viride.
Project duration:	01.01.2008 - 31.12.2010
Responsible person:	Ing. Martin Šimkovič, PhD.

VEGA

Project Code:	2/066/08
Title (sl.):	Antioxidačná génová terapia in vivo pri liečbe hypertenzie.
Title (eng.):	In-vivo antioxidant gene transfer in the therapy of hypertension.
Project duration:	01.01.2008 - 31.12.2010
Responsible person:	RNDr. Ima Dovinová, PhD.,
Responsible person STU:	RNDr. Helena Paulíková, PhD.

VEGA

Project Code:	1/0650/09
Title (sl.):	Mechanizmy zabezpečujúce špecifickosť Ca ²⁺ signálov v živočíšnych

Title (eng.): bunkách.
 Project duration: Mechanisms providing specificity of Ca²⁺ signals in animal cells.
 Responsible person: 01.01.2009 - 31.12.2011
prof. RNDr. Ľudovít Varečka, DSc.

VEGA

Project Code: 1/0097/10
 Title (sl.): Modulátor bunkových tiolov s DNA väzbovou aktivitou - príprava a testovanie nových multiterčových látok s proteinádorovým účinkom
 Title (eng.): Modulators of cellular thiols with DNA-binding activity - preparation and screening of new multitarget substances possessing anticancer properties
 Project duration: 01.01.2009 - 31.12.2011
 Responsible person: **RNDr. Helena Paulíková, PhD.**

VEGA

Project Code: 1/0687/10
 Title (sl.): PDR transportéry Trichoderma atroviride a ich úloha v mykoparazitizme
 Title (eng.): PDR transporters from Trichoderma atroviride and their function during mycoparasitism
 Project duration: 2010-2011
 Responsible person: **Ing. Svetlana Kryštofová, PhD.**

VEGA

Project Code: 1/0165/10
 Title (sl.): Príprava a biologická aktivita nových biomateriálov využiteľných v rekonštrukčnej medicíne
 Title (eng.): Preparation and biological activity of new biomaterials used in reconstructive medicine
 Project duration: 2010-2011
 Responsible person: **Doc. Ing. Soňa Jantová, PhD.**

Sixth Framework Programme

Project Code: HENVINET No 037019
 Title (eng.): Health and environment network.
 Title (sl.): Prepojenie zdravia a životného prostredia.
 Project duration: 01.11.2006 - 30.04.2010
 Project coordinator: Dr. Inga Floisand
 Responsible person: **Ing. Andrea Šovčíková, PhD.**

List of bachelor (BT), diploma (DT) and dissertation (DissT) theses

Type	Final thesis	Supervisor
BT	Bc. Alžbeta Grolmusová Photodynamic therapy and new types of the photosensitizers	RNDr. Zuzana Vantová
BT	Bc. Tomáš Heizer Probiotics and Cancer	doc. Ing. Soňa Jantová, CSc.
BT	Bc. Renáta Chromíková Creating Trichoderma atroviride Tapdr1 replacement construct	Ing. Svetlana Kryštofová, PhD.
BT	Bc. František Kavecký Study of proteolysis induced entry of Ca ²⁺ ions into human erythrocytes	prof. RNDr. Ľudovít Varečka, DrSc.

BT	Bc. Peter Keša Limits of Survival of Microorganisms under Extreme Conditions	prof. RNDr. Ľudovít Varečka, DrSc.
BT	Bc. Kristína Kováčová Antimicrobial Activity of new DNA Intercalators and their Mutagenicity	doc. RNDr. Helena Paulíková, CSc.
BT	Bc. Katarína Köváryová Antimicrobial activity of ethanol Echinacea extracts	Ing. Petra Olejníková, PhD.
BT	Bc. Tomáš Molnár Interaction of Nucleic Acids with Antimicrobial Agents of Pyronine and Thioflavine Type	prof. RNDr. Ľudovít Varečka, DrSc.
BT	Bc. Zuzana Pakanová Changes in oxidative stress and antioxidant response in therapy of hypertension	RNDr. Ima Dovinová, PhD.
BT	Bc. Veronika Palušková Creating Trichoderma atroviride Tapdr2 knock-out construct	Ing. Svetlana Kryštofová, PhD.
BT	Bc. Róbert Stanko Photosensitisers in Medicine	Ing. Katarína Koňariková
BT	Bc. Ján Škorík Metabolic Processes During Conidiation and Germination in Filamentous Fungi	Ing. Michal Kaliňák
BT	Bc. Kamila Šmelková Microbial Resistance Trend of Salmonella Typhimurium in Stationary Phase	Ing. Lucia Birošová, PhD.
BT	Bc. Lívia Šmihuľová Cyanobacteria	prof. RNDr. Daniela Hudecová, CSc.
BT	Bc. Dominika Topoľská Berberine - new potential anticancer drug	doc. Ing. Soňa Jantová, CSc.
BT	Bc. Zuzana Vihonská Transport of organic acids into the mycelia of Trichoderma viride	Ing. Petra Olejníková, PhD.
BT	Bc. Monika Václavíková Effect of Extracts from Echinacea Angustifolia on the Development of Ciprofloxacin Resistance	Ing. Lucia Birošová, PhD.
BT	Bc. Alexandra Wagnerová Interactions of intracellular thiols with acridine substances: LDH and trypsin inhibition	doc. RNDr. Helena Paulíková, CSc.
DT	Ing. Jana Balážiková Biological Properties of the Selected 4-anilinoquinazoline	doc. Ing. Soňa Jantová, CSc.
DT	Ing. Lucia Bialešová Expression of AMP- Activated Protein Kinase (AMPK) Isoforms in Human Lymphocytes	Ing. Boris Lakatoš, PhD.
DT	Ing. Mária Čarná New Multitarget Acridine Derivatives Possessing Cytostatic Activity	doc. RNDr. Helena Paulíková, CSc.
DT	Ing. Martina Fiedlerová Antimicrobial Activity of Newly Synthesized Indilizines	Ing. Petra Olejníková, PhD.
DT	Ing. Martina Melušová 4-anilinoquinazolines - the Potential Photosensitive Substances Usable at Medicine	doc. Ing. Soňa Jantová, CSc.
DT	Ing. Katarína Turáková Influx Ca2+ into Mice Thymocytes	Ing. Boris Lakatoš, PhD.
DT	Ing. Zuzana Zemková Influence of Environmental Factors on Proteases Secreted by Filamentous Fungus Trichoderma viride	Ing. Martin Šimkovič, PhD.
DisT	Ing. Anita Gdovinová, PhD. Secretion of Proteolytic Enzymes by Trichoderma viride Fungus, its Mechanism and Changes during Senescence	prof. RNDr. Ľudovít Varečka, DrSc.

DisT Ing. Danka Maceková, PhD. doc. Ing. Vladimír Farkaš, DrSc.
Metabolic stability of surface structures in yeasts *Cryptococcus neoformans*

Selected publications

Journals

Current Contents Publications

- ADC1 Bella, Maroš [30%] - Schultz, Marcel [20%] - Milata, Viktor [20%] - **Koňariková, Katarína** [15%] - Breza, Martin [15%]: Application of the Gould-Jacobs reaction to 4-amino-2,1,3-benzoselenadiazole. In: Tetrahedron. - ISSN 0040-4020. - Vol. 66, Iss. 41 (2010), s. 8169-8174
- ADC2 Bujdošová, Zuzana [20%] - Györyová, Katarína [20%] - **Hudecová, Daniela** [20%] - Kováčová, Jana [20%] - Halás, Ladislav [20%]: Preparation, spectral, thermal, and biological properties of zinc(II) 4-chloro- and 5-chlorosalicylate complexes with methyl 3-pyridylcarbamate and phenazone. In: Chemical Papers. - ISSN 0366-6352. - Vol. 64, Iss. 5 (2010), s. 584-591
- ADC3 **Kurucová, Anita** [25%] - Farkašová, Ester [25%] - **Varečka, Ľudovít** [25%] - **Šimkovič, Martin** [25%]: Spontaneous and protein-induced secretion of proteinases from *Saccharomyces cerevisiae*. - , 2010. In: Journal of Basic Microbiology. - ISSN 0233-111X. - Vol. 49, Iss. 6 (2009), s. 545-552
- ADC4 **Olejníková, Petra** [25%] - **Ondrušová, Zuzana** [25%] - **Kryštofová, Svetlana** [25%] - **Hudecová, Daniela** [25%]: Benomyl-Resistant Mutant Strain of *Trichoderma* sp. with Increased Mycoparasitic Activity. - , 2010. In: Folia microbiologica. - ISSN 0015-5632. - Vol. 55, Iss. 1 (2010), s. 102-104
- ADC5 **Viskupičová, Jana** [40%] - Danihelová, Martina [30%] - Ondrejovič, Miroslav [15%] - Liptaj, Tibor [10%] - Šturdík, Ernest [5%]: Lipophilic rutin derivatives for antioxidant protection of oil-based foods. In: Food Chemistry. - ISSN 0308-8146. - Vol. 123, Iss. 1 (2010), s. 45-50

Other Publications

- ADE1 Dovinová, Ima [40%] - Gardlík, Roman [10%] - Pálffy, Roland [10%] - Kristek, František [10%] - Cacanyiová, Soňa [10%] - **Vantová, Zuzana** [10%] - **Paulíková, Helena** [10%]: Modulation of antioxidative response in the therapy of hypertension and other cardiovascular diseases. - , 2009. In: Neuroendocrinology Letters. - ISSN 0172-780X. - Vol. 30, Suppl. 1 (2009), s. 32-35
- ADE2 **Lakatoš, Boris** [40%] - **Kaliňáková, Barbora** [40%] - **Hudecová, Daniela** [10%] - **Varečka, Ľudovít** [10%]: New effects and applications of thiophlavins. In: Central European Journal of Biology. - ISSN 1644-3632. - Vol. 5, Iss. 2 (2010), s. 143-150
- ADE3 **Viskupičová, Jana** [50%] - Štrosová, Miriam [40%] - Šturdík, Ernest [5%] - Horáková, Ľubica [5%]: Modulating effect of flavonoids and their derivateives on sarcoplasmic reticulum Ca²⁺-ATPase oxidized by hypochloric acid and peroxynitrite. In: Neuroendocrinology Letters. - ISSN 0172-780X. - Vol. 30, Suppl. 1 (2009), s. 148-151
- ADF1 **Jantová, Soňa** [20%] - Letašiová, Silvia [20%] - **Koňariková, Katarína** [20%] - Milata, Viktor [20%] - Brezová, Vlasta [20%]: Effect of new synthetically prepared quinolone ethyl-1,4-dihydro-8-nitro-4-oxoquinoline-3-carboxylate on human leukemia cell line HL-60 without presence of UVA irradiation. - , 2010. In: Acta Chimica Slovaca. - ISSN 1337-978X. - Vol. 3, No. 1 (2010), s. 51-72
- ADF2 Repická (Púčeková), Zuzana [30%] - **Krupková, Lenka** [20%] - Korabík, Maria [5%] - Moncol', Ján [15%] - **Hudecová, Daniela** [15%] - Valigura, Dušan [15%]: Bis(5-Me(O)salicylato)copper(II) Complexes with/without Diethylnicotinamide - Preparation, Structure

- and Properties. - , 2009.
 In: Acta Chimica Slovaca. - : STU v Bratislave. - ISSN 1337-978X (http://www.acs.ctif.stuba.sk/). - Vol. 2, No. 2. - , 2009, s. 60-70
- ADF3 **Repický, Andrej** [50%] - **Jantová, Soňa** [25%] - Čipák, Ľuboš [25%]: Apoptosis of murine L1210 leukemia cells induced by 2-acetyl-3-(6-methoxybenzothiazo)-2-ylaminoacrylonitril involves ROS-mitochondrial mediated death signalling and activation of p38 MAPK.
 In: Acta Chimica Slovaca. - ISSN 1337-978X. - Vol. 3, No. 1 (2010), s. 15-28
- ADF4 Smolinská, Miroslava [50%] - **Olejníková, Petra** [10%] - **Hudecová, Daniela** [10%] - Čík, Gabriel [30%]: Photodynamic inactivation of Escherichia coli by methylene blue incorporated in ZSM-5 zeolite channels under red LED light. - , 2010.
 In: Acta Chimica Slovaca. - ISSN 1337-978X. - Vol. 3, No. 1 (2010), s. 41-50
- AED1 Hybenová, Eva [70%] - Bobrík, Miroslav [20%] - **Lakatoš, Boris** [10%]: Vybrané ukazovatele stavu výživy v súbore vysokoškolských študentov STU.
 In: Nové trendy v potravinárstve : Zborník vedeckých prác. - : STU v Bratislave, 2010. - ISBN 978-80-227-3398-4. - S. 115-120
- AED2 Mazúr, Milan [40%] - Furdíková, Katarína [10%] - Husáriková, Lucia [40%] - **Kaliňák, Michal** [10%]: Analýza vína pomocou protónovej NMR spektroskopie. - , 2010. - 6 s.
 In: Viticulture and viniculture forum Slovakia 2010, Medzinárodné vinohradnícke a vinárske fórum, 17.-19.2.2010, Trenčianske Teplice : Zborník príspevkov CD. - , 2010. - ISBN 978-80-552-0388-1. - CD-Rom

Published Conference Contributions

- AFC1 **Kadlecíková, Eva** [60%] - **Šimkovič, Martin** [20%] - **Varečka, Ľudovít** [20%]: Nové inhibítory transportu Ca²⁺ do mikroorganizmov: odlišnosti od živočíšnych buniek.
 In: XXV. Xenobiochemické sympózium, Mikulov, 22.-25.9.2009. - : Výskumný ústav veterinárního lékařství, v.v.i., 2009. - S. 67
- AFC2 **Kryštofová, Svetlana** [40%] - **Nižnanský, Ľuboš** [30%] - Vargovič, Peter [15%] - **Varečka, Ľudovít** [15%]: The basic features of GABA metabolism in Trichoderma viride.
 In: 4th Conference on Physiology of Yeast and Filamentous Fungi, 1-4 June, 2010, Rotterdam. - : Drukkerij NIVO, Delfgauw, 2010. - ISBN 978-94-90370-03-9. - S. 56
- AFC3 **Vantová, Zuzana** [40%] - **Paulíková, Helena** [15%] - Kožurková, Mária [15%] - Sabolová, Danica [5%] - Kristián, Pavol [59%] - Imrich, Ján [5%] - Ungvarský, Ján [5%] - Janovec, Ladislav [5%] - Dovinová, Ima [5%]: Novel acridine intercalators and their effects on proliferation of leukemic cell lines.
 In: XXV. Xenobiochemické sympózium, Mikulov, 22.-25.9.2009. - : Výskumný ústav veterinárního lékařství, v.v.i., 2009. - S. 55
- AFD1 **Jantová, Soňa** [30%] - Matejov, Patrik [10%] - Theiszová, Marica [30%] - Bakoš, Dušan [30%]: Biokompatibilita kompozitu bioaktívneho skla založeného na Li₂O-SiO₂-CaO-P₂O₅-CaF₂.
 In: Priemyselná toxikológia 2010, 30. vedecké sympózium, 16.-18.júna 2010, Svit, SR. - : Slovenská spoločnosť priemyselnej chémie, 2010. - ISBN 978-80-969710-6-0. - S. 258-263
- AFD2 **Jantová, Soňa** [40%] - Matejov, Patrik [20%] - Čopan, Peter [20%] - Bakoš, Dušan [20%]: Biologická aktivita nitridu kremíka v in vitro podmienkach.
 In: Priemyselná toxikológia 2010, 30. vedecké sympózium, 16.-18.júna 2010, Svit, SR. - : Slovenská spoločnosť priemyselnej chémie, 2010. - ISBN 978-80-969710-6-0. - S. 265-271
- AFD3 Mackuľák, Tomáš [50%] - Prousek, Jozef [25%] - **Olejníková, Petra** [15%] - Bodík, Igor [10%]: The Using of Enzymes for Degradation of Cellulose Substrate for the Production of Biogas. - , 2010.
 In: 37th International Conference of Slovak Society of Chemical Engineering : Tatranské Matliare, 24.-28.máj, 2010. - Bratislava : STU v Bratislave, 2010. - ISBN 978-80-227-3290-1. - S. 1407-1412
- AFD4 Mackuľák, Tomáš [40%] - Ševčík, Peter [10%] - **Olejníková, Petra** [25%] - Prousek, Jozef [25%]: Toxicity Change Before and After Fenton Reaction Treatment of 2-(5-Nitrofuryl)Acrylic Acid Measured by Means of Escherichia Coli Assay : June 16-18, 2009, Svit, Slovak Republic.
 In: 29-th International Symposium "Industrial Toxicology 09", June 16-18 2009, Svit, Slovak

- Republik. - : ZSVTS, 2009. - ISBN 978-80-969710-3-9. - S. 138-142
- AFD5 Sabolová, Danica [20%] - Kožurková, Mária [10%] - Plšíková, Jana [10%] - **Paulíková, Helena** [10%] - **Vantová, Zuzana** [10%] - Janovec, Ladislav [10%] - Ungvárský, Ján [10%] - Kristian, Pavol [10%] - Imrich, Ján [10%]: Synthesis, DNA binding study and cytotoxic activity of novel proflavine derivatives : Book of Contributions.
In: 6th International Conference Structure and Stability of Biomacromolecules : Book of Contributions. - , 2009. - ISBN 978-80-968060-6-5. - S. 77-78
- AFG1 Györyová, Katarína [20%] - Krajníková, Annamária [20%] - Ganajová, Mária [20%] - Kováčová, Jana [20%] - **Hudecová, Daniela** [20%]: Thermal decompositions and antimicrobial activity of zinc(II) 2-bromobenzoates with organic ligands. - , 2010.
In: 10th European Symposium on thermal analysis and calorimetry ESTAC-10, Rotterdam, 22-27 August 2010. - , 2010. - S. 131
- AFG2 **Kaliňák, Michal** [80%] - Liptaj, Tibor [20%]: The First Shot at Metabolomics of Trichoderma viride : Program and Book of Abstracts.
In: Magnetic Moments in Central Europe, February 11-15, 2009 : Program and Book of Abstracts. - : Slovenian NMR Centre, Ljubljana, Slovenia, 2009. - ISBN 978-961-6104-13-5. - S. 80
- AFG3 Mazúr, Milan [40%] - Husáriková, Lucia [30%] - Furdíková, Katarína [10%] - **Kaliňák, Michal** [10%] - Valko, Marián [10%]: Tokaj wine tasting by NMR spectroscopy. - , 2010.
In: 25th NMR Valtice, Czech republic, April, 25-28, 2010. - : Stuare, s.r.o., 2010. - ISBN 978-80-86441-42-9. - C-19
- AFH1 Bakoš, Dušan [30%] - Matejov, Patrik [10%] - Theiszová, Marica [30%] - **Jantová, Soňa** [30%]: Biological properties of Bioglass Samples in Li₂O-SiO₂-CaO-P₂O₅-CaF₂ System evaluated on Fibroblast Cell Lines.
In: Interdisciplinary Toxicology. - ISSN 1337-6853. - Vol. 3, No. 3. - , 2010, A31-A32
- AFH2 Bírošová, Lucia [25%] - Letašiová, Silvia [25%] - **Jantová, Soňa** [25%] - Ruml, Tomáš [25%]: Antimutagenic potential of berberine evaluated by Ames test, HGPRT gene-mutation assay and comet assay.
In: Interdisciplinary Toxicology. - ISSN 1337-6853. - Vol. 3, No. 3. - , 2010, A34
- AFH3 Bírošová, Lucia [30%] - **Olejníková, Petra** [20%] - **Kaliňáková, Barbora** [20%] - Šaková, Nikoleta [20%] - Valachovičová, Martina [10%]: Štúdium korelácie výskytu lecitinázo-pozitívnych klostridií v črevnom trakte vegetariánov a potenciálnej mutagenity.
In: Mikroorganizmy a kvalita života, 25.kongres ČSSM, Stará Lesná, 15.-18.9.2010. - : Československá spoločnosť mikrobiologická, 2010. - ISBN 978-80-970477-8-8. - S. 248
- AFH4 **Gdovinová, Anita** [50%] - **Šimkovič, Martin** [50%]: Extracelulárne peptidázy, súčasť adaptačných mechanizmov vláknitej huby trichoderma viride. - , 2009.
In: Biomembrány 2009, 2. workshop Centra excelentnosti APVV, Harmónia, 10.-11.12.2009. - : Výskumné a vzdelávacie centrum excelentnosti APVV, 2009. - S. 9
- AFH5 **Hudecová, Daniela** [60%] - **Kaliňáková, Barbora** [20%] - **Olejníková, Petra** [20%]: Dve tváre mikroskopických mycélyových húb.
In: Mikroorganizmy a kvalita života, 25.kongres ČSSM, Stará Lesná, 15.-18.9.2010. - : Československá spoločnosť mikrobiologická, 2010. - ISBN 978-80-970477-8-8. - S. 44
- AFH6 Husáriková, Lucia [60%] - Mazúr, Milan [10%] - Furdíková, Katarína [10%] - **Kaliňák, Michal** [10%] - Valko, Marián [10%]: Slovak Tokaj wines. Oxidative vs.reductive processing technology. - , 2010.
In: 38th Annual Conference on Yeasts, Smolenice, Slovak Republic, 11-14 May, 2010 : Book of Abstracts. - , 2010. - ISBN 1336-4839. - S. 97
- AFH7 **Jantová, Soňa** [40%] - Matejov, Patrik [20%] - Čopan, Peter [20%] - Bakoš, Dušan [20%]: The study of biocompatibility and cytotoxicity of silicon nitride on human fibroblast cell lines.
In: Interdisciplinary Toxicology. - ISSN 1337-6853. - Vol. 3, No. 3. - , 2010, A49
- AFH8 **Kaliňák, Michal** [70%] - Liptaj, Tibor [30%]: New possibilities for the study of metabolism in Slovakia.
In: XXII. biochemický zjazd, 8.-12.september 2010, Martin. - : Comenius University, 2010. - ISBN 978-80-88866-83-1. - S. 66
- AFH9 **Krupková, Lenka** [30%] - **Kaliňáková, Barbora** [30%] - **Olejníková, Petra** [20%] - **Hudecová, Daniela** [20%]: Molekulové aspekty aktivácie metabolizmu pri klíčení vláknitých húb.

- In: Mikroorganizmy a kvalita života, 25.kongres ČSSM, Stará Lesná, 15.-18.9.2010. - : Československá společnost mikrobiologická, 2010. - ISBN 978-80-970477-8-8. - S. 190
- AFH10 Mazúr, Milan [40%] - Husáriková, Lucia [30%] - Furdíková, Katarína [10%] - **Kaliňák, Michal** [10%] - Valko, Marián [10%]: Tokaj wines - A NMR spectroscopy study. - , 2010.
In: 38th Annual Conference on Yeasts, Smolenice, Slovak Republic, 11-14 May, 2010 : Book of Abstracts. - , 2010. - ISBN 1336-4839. - S. 51
- AFH11 **Olejníková, Petra** [30%] - **Kaliňáková, Barbora** [20%] - Bírošová, Lucia [20%] - **Hudecová, Daniela** [10%] - Olejník, Pavol [10%] - Valachovičová, Martina [10%]: Kvantitatívne a kvalitatívne zastúpenie črevnej mikroflóry vegetariánov.
In: Mikroorganizmy a kvalita života, 25.kongres ČSSM, Stará Lesná, 15.-18.9.2010. - : Československá společnost mikrobiologická, 2010. - ISBN 978-80-970477-8-8. - S. 271
- AFH12 **Olejníková, Petra** [40%] - **Kryštofová, Svetlana** [20%] - **Hudecová, Daniela** [20%] - **Varečka, Ľudovít** [20%]: Úloha H+-ATPázy cytoplazmovej membrány T.viride.
In: Mikroorganizmy a kvalita života, 25.kongres ČSSM, Stará Lesná, 15.-18.9.2010. - : Československá společnost mikrobiologická, 2010. - ISBN 978-80-970477-8-8. - S. 32
- AFH13 **Olejníková, Petra** [25%] - **Šimkovič, Martin** [25%] - **Hudecová, Daniela** [25%] - **Varečka, Ľudovít** [25%]: Význam mebránových štúdií vo vláknitých hubách.
In: Biomembrány 2009, 2. workshop Centra excelentnosti APVV, Harmónia, 10.-11.12.2009. - : Výskumné a vzdelávacie centrum excelentnosti APVV, 2009. - S. 8
- AFH14 Švorc, Ľubomír [40%] - Vrábel, Viktor [30%] - **Olejníková, Petra** [20%] - Marchalín, Štefan [10%]: Prediction of biological activity of nonsynthesized indolizine furan analogs.
In: Analytické metódy a zdravie človeka, 18. medzinárodná konferencia, 11.-14.10. 2010, Bratislava. - : Slovenská vakuová spoločnosť, 2010. - ISBN 978-80-969435-6-2. - P-B-21
- AFH15 Švorc, Ľubomír [30%] - Májek, Pavel [20%] - Vrábel, Viktor [10%] - **Olejníková, Petra** [20%] - Tóthová, Eva [10%] - Marchalín, Štefan [10%]: Štúdium vzťahov štruktúra - biologická aktivita derivátov indolizínu. - , 2010.
In: Chemické listy. - : Česká společnost chemická. - ISSN 1213-7103. - Vol. 104, Iss. 16. - , 2010, s. 493
- AFH16 **Vaneková, Monika** [80%] - **Lakatoš, Boris** [10%] - **Varečka, Ľudovít** [10%]: Diversification of Ca²⁺-mediated signal in a simple model system : Program AND ABSTRACTS.
In: ECS WORKSHOP 2009 : Program and Abstracts. - : Institute of Molecular Physiology and Genetics, Slovak Academy of Sciences, 2009. - ISBN 978-80-970164-0-1. - S. 60
- AFH17 **Vaneková, Monika** [34%] - **Lakatoš, Boris** [33%] - **Varečka, Ľudovít** [33%]: Štúdium transportných procesov prebiehajúcich na cytoplazmovej membráne ľudských erytrocytov. - , 2009.
In: Biomembrány 2009, 2. workshop Centra excelentnosti APVV, Harmónia, 10.-11.12.2009. - : Výskumné a vzdelávacie centrum excelentnosti APVV, 2009. - S. 8

Department of Nutrition and Food Assesment

Head of Department **Assoc. prof. Ľubomír Valík, PhD.**

Contact
Department of Nutrition and Food Assessment
Institute of Biochemistry, Nutrition and Health Protection,
Faculty of Chemical and Food Technology,
Slovak University of Technology,
tel.: +421 (2) 52 495 260, +421 (2) 59 325 518
fax: +421 (2) 52 493 198
e-mail: lubomir.valik@stuba.sk
<http://www.chtf.stuba.sk/kvhp/index.php>

Staff

Name	Position	Phone	E-mail
Ing. Lucia Birošová, PhD.	Assistant prof. PhD.	+421 (2) 59 325 478	lucia.birosova@stuba.sk
Ing. Lucia Brindzová, PhD.	Research fellow	+421 (2) 59 325 472	lucia.brindzova@stuba.sk
doc. Ing. Ladislav Dodok, CSc.	Research fellow	+421 (2) 59 325 405	ladislav_dodok@stuba.sk
Ing. Eva Hybenová, PhD.	Assistant prof. PhD.	+421 (2) 59 325 436	eva.hybenova@stuba.sk
prof. Ing. Václav Koman, DrSc.	Research fellow		komanv@is.stuba.sk
Edita Kováčiová	Technical staff	+421 (2) 59 325 515	edita.kovacicova@stuba.sk
Ing. Mária Kováčová, PhD.	Assistant prof. PhD.	+421 (2) 59 325 765	maria_kovacova@stuba.sk
Ing. Dáša Kružlicová, PhD.	Research fellow	+421 (2) 59 325 400	kruzlicova@is.stuba.sk
Ing. Denisa Liptáková, PhD.	Assistant prof. PhD.	+421 (2) 59 325 488	denisa.laukova@stuba.sk
Ing. Alžbeta Medveďová, PhD.	Research fellow	+421 (2) 59 325 488	alzbeta.medvedova@stuba.sk
Ing. Anna Mikulajová, PhD.	Research fellow	+421 (2) 59 325 517	anna.mikulajova@stuba.sk
Gabriela Sisáková	Technical staff		gabriela.sisakova@stuba.sk
RNDr. Zuzana Šramková, PhD.	Assistant prof. PhD.	+421 (2) 59 325 400	zuzanasramkova@zoznam.sk
doc. Ing. Ernest Šturdík, CSc.	Assoc. prof. PhD.	+421 (2) 59 325 524	ernest.sturdik@stuba.sk
doc. Ing. Ľubomír Valík, PhD.	Assoc. prof. PhD.	+421 (2) 59 325 518 +421 918 674 518 518	lubomir.valik@stuba.sk

Projects

VMSP

Project Code:	VMSP-P-0073-09
Title (sl.):	Vreckový analytický systém pre jednoduchú a rýchlu analýzu v potravinárstve a diagnostike na báze jednorazových biosenzorov s využitím nanotechnológie
Title (eng.):	Pocket analytical system for easy and rapid analysis in food and diagnostics based on disposable biosensors using nanotechnology
Project duration:	2009-2011
Responsible person:	Doc.Ing. E. Šturdík, PhD.

VEGA

Project Code:	1/0094/10
Title (sl.):	Matematický popis dynamiky rastu mikrobiálnych kontaminantov v syroch remeselne vyrábaných zo surového mlieka a ich interakcie s baktériami mliečneho kysnutia
Title (eng.):	Mathematical description of growth dynamics of microbial contaminants in cheeses produced from raw milk and their interaction with lactic acid bacteria
Project duration:	2010-2011
Responsible person:	Doc. Ing. Ľ. Valík, PhD.

VEGA

Project Code:	1/0845/08
Title (sl.):	Analýza zdraviu prospešných látok cereálií a ich využitie v pekárskych výrobkoch s preventívno-lekárskymi vlastnosťami.
Title (eng.):	Analysis of health benefit cereal components and their use in bakery products with preventive and medicinal properties.
Project duration:	01.01.2008 - 31.12.2010
Responsible person:	doc. Ing. Mária Takácsiová, PhD. (2008), Ing. Eva Hybenová, PhD. (since 2009)

Štrukturálne fondy EÚ

Project Code:	ITMS 26240220022
Title (sl.):	Výskum zdravotných efektov rastlinnej potravy a možnosti redukcie zdravotných rizík
Title (eng.):	Research of health effects of plant food and the possibility of reducing health risks
Project duration:	10/2009-3/2012
Responsible person:	Ing. Lucia Birošová, PhD.

Štrukturálne fondy EÚ

Project Code:	ITMS 26240220040
Title (sl.):	Hodnotenie prírodných látok a ich výber pre prevenciu a liečbu civilizačných ochorení
Title (eng.):	Assessment of natural compounds and their selection to prevent from civilized diseases
Project duration:	06/2010-05/2013
Responsible person:	Doc. Ing. E. Šturdík, PhD.

List of bachelor (BT), diploma (DT) and dissertation (DissT) theses

Type	Final thesis	Supervisor
BP	Bc. Zuzana Janšáková Prophylactic Components of Mead	Mgr. Martina Danihelová
BP	Bc. Ľudmila Kluková Antifungal Activity of Flavonoids	doc. Ing. Ernest Šturdík, CSc.
BP	Bc. Katarína Pethőová Prophylactic effects of dietary fiber	Mgr. Lenka Duchoňová
BP	Bc. Petra Polakovičová Monitoring of Weight and Body Fat Reduction as a Result of Controlled Diet and Exercise	Ing. Lucia Mikušová
BP	Bc. Filip Rosskopf Distribution temperatures in refrigeration chain and hygienic legislation of EU	doc. Ing. Ľubomír Valík, PhD.
BP	Bc. Júlia Štofirová A Coeliac disease and Gluten-free Foods	Ing. Eva Hybenová, PhD.
BP	Bc. Livia Žofajová Importance of β-glucan Presence in the Foods	Ing. Mária Kováčová, PhD.
DP	Ing. Andrea Holubková The Health Benefits Of Products With Whole Grain Fractions	Ing. Lucia Mikušová
DP	Ing. Natália Juríková The sourdough microflora: interactions between lactobacilli and yeasts	Ing. Petra Gereková
DP	Ing. Jana Máleková Quantitative Analysis of Growth of <i>Mucor circinelloides</i> van Tieghem, Depending on Salt Concentration and Temperature	Ing. Denisa Liptáková, PhD.
DP	Ing. Jana Pelikánová Growth Dynamics of <i>Geotrichum Candidum</i> in Presence of Lactic Acid Bacteria	Ing. Denisa Liptáková, PhD.
DP	Ing. Michal Porubiak Analysis of Volatile Components of Plant Food Matrices	RNDr. Peter Fodran
DP	Ing. Adriana Studeničová Quantitative analysis of environmental factors on <i>Staphylococcus aureus</i> growth	Ing. Alžbeta Medveďová, PhD.
DizP	Ing. Jana Minarovičová, PhD. Pathogenic parasitic microorganism <i>Cryptosporidium parvum</i> in food	doc. Ing. Ľubomír Valík, PhD.

Selected publications

Journals

Current Contents Publications

- ADC1 **Birošová, Lucia [70%]** - Mikulášová, Mária [30%]: Development of triclosan and antibiotic resistance in *Salmonella enterica* serovar Typhimurium. - , 2009.
In: Journal of Medical Microbiology. - ISSN 0022-2615. - Vol. 58, No. 4, s. 436-441
- ADC2 **Hudecová, Anna [50%]** - **Valík, Ľubomír [25%]** - **Liptáková, Denisa [25%]**: Quantification of *Geotrichum candidum* growth in co-culture with lactic acid bacteria. - , 2009.
In: Czech Journal of Food Sciences. - Praha : Ústav zemědělských a potravinářských informací. - ISSN 1212-1800. - Vol. 27, Special Iss. 2. - , 2009, S2-18-S2-27
- ADC3 Jedinák, Andrej [25%] - Valachová, Martina [25%] - Malíar, Tibor [25%] - **Šturdík, Ernest [25%]**: Antiprotease activity of selected Slovak medicinal plants.

- In: *Pharmazie*. - ISSN 0031-7144. - Vol. 65, Iss. 2 (2010), s. 137-140
- ADC4 **Klačanová, Katarína** [60%] - Fodran, Peter [30%] - Rosenberg, Michal [10%]: The possible production of natural flavours by amino acid degradation.
In: *Monatshefte für Chemie - Chemical Monthly*. - ISSN 0026-9247. - ISSN 1434-4475. - Vol. 141, Iss. 7 (2010), s. 823-828
- ADC5 **Medved'ová, Alžbeta** [50%] - **Valík, Ľubomír** [40%] - Sirotná, Zuzana [5%] - **Liptáková, Denisa** [5%]: Growth characterization of *Staphylococcus aureus* in milk: a quantitative approach. - , 2009.
In: *Czech Journal of Food Sciences*. - Praha : Ústav zemědělských a potravinářských informací. - ISSN 1212-1800. - Vol. 27, No. 6. - , 2009, s. 443-453
- ADC6 **Medved'ová, Alžbeta** [50%] - **Valík, Ľubomír** [40%] - **Studeničová, Adriana** [10%]: The effect of temperature and water activity on the growth of *Staphylococcus aureus*. - , 2009.
In: *Czech Journal of Food Sciences*. - Praha : Ústav zemědělských a potravinářských informací. - ISSN 1212-1800. - Vol. 27, Special Iss. 2. - , 2009, S2-28-S2-35
- ADC7 **Mošovská, Silvia** [50%] - Mikulášová, Mária [30%] - **Brindzová, Lucia** [5%] - **Valík, Ľubomír** [5%] - **Mikušová, Lucia** [10%]: Genotoxic and antimutagenic activities of extracts from pseudocereals in the *Salmonella* mutagenicity assay.
In: *Food and Chemical Toxicology*. - ISSN 0278-6915. - Vol. 48, Iss. 6 (2010), s. 1483-1487
- ADC8 **Šramková, Zuzana** [50%] - Gregová, Edita [35%] - Šliková, Svetlana [5%] - **Šturdík, Ernest** [10%]: Wheat varieties released in Slovakia and their bread-making quality.
In: *Cereal Research Communications*. - ISSN 0133-3720. - Vol. 38, Iss. 3 (2010), s. 386-394
- ADC9 Viskupičová, Jana [40%] - **Danihelová, Martina** [30%] - Ondrejovič, Miroslav [15%] - Liptaj, Tibor [10%] - **Šturdík, Ernest** [5%]: Lipophilic rutin derivatives for antioxidant protection of oil-based foods.
In: *Food Chemistry*. - ISSN 0308-8146. - Vol. 123, Iss. 1 (2010), s. 45-50
- ADC10 **Viskupičová, Jana** [50%] - Štrosová, Miriam [40%] - **Šturdík, Ernest** [5%] - Horáková, Ľubica [5%]: Modulating effect of flavonoids and their derivates on sarcoplasmic reticulum Ca²⁺-ATPase oxidized by hypochloric acid and peroxynitrite. *Neuroendocrinology Letters*, zv. **30 (Suppl)**, str. 148-151, 2009.

Other Publications

- ADE1 **Liptáková, Denisa** [40%] - **Hudecová, Anna** [30%] - **Valík, Ľubomír** [20%] - Medved'ová, Alžbeta [10%]: Interaction between dairy yeasts and *Lactobacillus rhamnosus* GG in milk. - , 2010.
In: *Journal of Agricultural Science and Technology*. - ISSN 1939-1250. - Vol. 4, No. 4 (2010), s. 88-95
- ADE2 Viskupičová, Jana [50%] - Štrosová, Miriam [40%] - **Šturdík, Ernest** [5%] - Horáková, Ľubica [5%]: Modulating effect of flavonoids and their derivates on sarcoplasmic reticulum Ca²⁺-ATPase oxidized by hypochloric acid and peroxynitrite.
In: *Neuroendocrinology Letters*. - ISSN 0172-780X. - Vol. 30, Suppl. 1 (2009), s. 148-151
- ADF1 **Hudecová, Anna** [50%] - **Valík, Ľubomír** [25%] - **Liptáková, Denisa** [25%]: Influence of temperature on the surface growth of *Geotrichum candidum*. - , 2009.
In: *Acta Chimica Slovaca*. - : STU v Bratislavě. - ISSN 1337-978X (http://www.acs.cthf.stuba.sk/). - Vol. 2, No. 2. - , 2009, s. 83-97
- ADF2 **Hudecová, Anna** [50%] - **Valík, Ľubomír** [25%] - **Liptáková, Denisa** [25%]: Vplyv baktérií mliečneho kysnutia na dynamiku rastu *Geotrichum candidum* počas ich spoločnej kultivácie v mlieku. - , 2010. - publikované - Zborník abstraktov z vedeckej konferencie Bezpečnosť a kvalita surovín a potravín 2010.
In: *Potravinárstvo*. - ISSN 1338-0230. - Roč. 4 : Mimoriadne číslo, február 2010. - , 2010. - ISSN 1337-0960, s. 387-395
- ADF3 **Duchňová, Lenka** [80%] - **Šturdík, Ernest** [20%]: Cereal as basis of preventing nutrition against obesity. *Potravinárstvo*, č. 4, zv. 4, str. 6-15, 2010.

- ADF4 Jiménez, Jakeline Trejos [50%] - Šturdíková, Mária [30%] - **Šturdík, Ernest** [20%]: Bioactive marine and terrestrial poluketide and peptide secondary metabolites and perspectives of their biotechnological production.
In: Acta Chimica Slovaca. - ISSN 1337-978X. - Vol. 3, No. 1 (2010), s. 103-119
- ADF5 Jiménez, Jakeline Trejos [50%] - Šturdíková, Mária [30%] - **Šturdík, Ernest** [20%]: Natural products of marine origin and their perspectives discovery of new anticancer drugs.
In: Acta Chimica Slovaca. - ISSN 1337-978X. - Vol. 3, No. 1 (2010), s. 71-82
- ADF6 **Liptáková, Denisa** [50%] - **Hudecová, Anna** [40%] - **Valík, Ľubomír** [5%] - **Medveďová, Alžbeta** [5%]: Kvantitatívna analýza rastu Candida maltosa a Geotrichum candidum: vplyv teploty a prítomnosti lactobacillus rhamnosus GG. - , 2010.
In: Potravinárstvo. - ISSN 1338-0230. - Roč. 4, č. 1. - , 2010, s. 39-44
- ADF7 **Medveďová, Alžbeta** [50%] - **Valík, Ľubomír** [20%] - **Liptáková, Denisa** [20%] - **Hudecová, Anna** [10%]: Dynamika rastu baktérií v ovčom hrudkovom syre. - , 2010.
In: Potravinárstvo. - ISSN 1338-0230. - Roč. 4, č. 2 (2010), s. 50-54
- ADF8 **Petruláková, Zuzana** [50%] - **Hybenová, Eva** [5%] - **Mikušová, Lucia** [20%] - **Gereková, Petra** [15%] - **Kocková, Monika** [5%] - **Šturdík, Ernest** [5%]: The effect of lactobacilli starter culture on quality of bread. - , 2009.
In: Acta Chimica Slovaca. - : STU v Bratislave. - ISSN 1337-978X (<http://www.acs.chtf.stuba.sk/>). - Vol. 2, No. 2. - , 2009, s. 128-136
- ADF9 **Šramková, Zuzana** [30%] - Kraic, Filip [30%] - Jurovatá, Jana [20%] - Gregová, Edita [10%] - **Šturdík, Ernest** [10%]: Chemometric analysis of nutritional and bread-making quality attributes of wheat cultivars. - , 2009.
In: Acta Chimica Slovaca. - : STU v Bratislave. - ISSN 1337-978X (<http://www.acs.chtf.stuba.sk/>). - Vol. 2, No. 2. - , 2009, s. 147-154
- ADF10 Trejos Jimenes, Jakeline [50%] - Šturdíková, Mária [25%] - **Šturdík, Ernest** [25%]: Natural products of marine origin and their perspectives in the discovery of new anticancer drugs. - , 2009.
In: Acta Chimica Slovaca. - : STU v Bratislave. - ISSN 1337-978X (<http://www.acs.chtf.stuba.sk/>). - Vol. 2, No. 2. - , 2009, s. 71-82
- ADF12 Ukropcová, Dana [90%], **Šturdík, Ernest** [10%]: Biotechnology commercialization in Vysegrad pact countries. *Acta Chimica Slovaca*, č. 2, zv. 3, str. 130-141, 2010.
- ADF11 **Valík, Ľubomír** [100%]: Ku konceptom zdravotnej neškodnosti potravín založených na analýze rizika. - , 2010.
In: Potravinárstvo. - ISSN 1338-0230. - Roč. 4 : Mimoriadne číslo, február 2010. - , 2010. - ISSN 1337-0960, s. 364-370
- AED1 **Dodok, Ladislav** [50%] - **Kováčová, Mária** [20%] - **Mikuš, Ľubomír** [10%] - **Šturdík, Ernest** [10%] - Staruch, Ladislav [10%]: Beta-glukány z obilních v cereálnych tehnológiách a ich zdravotné aspekty.
In: Nové trendy v potravinárstve : Zborník vedeckých prác. - : STU v Bratislave, 2010. - ISBN 978-80-227-3398-4. - S. 98-99
- AED2 **Gereková, Petra** [60%] - **Juríková, Natália** [30%] - **Kocková, Monika** [6%] - **Hybenová, Eva** [2%] - **Valík, Ľubomír** [2%]: Interakcie laktobacilov a kvasiniek v pekárenských kvasoch.
In: Nové trendy v potravinárstve : Zborník vedeckých prác. - : STU v Bratislave, 2010. - ISBN 978-80-227-3398-4. - S. 106-109
- AED3 **Hybenová, Eva** [70%] - Bobrík, Miroslav [20%] - Lakatoš, Boris [10%]: Vybrané ukazovatele stavu výživy v súbore vysokoškolských študentov STU.
In: Nové trendy v potravinárstve : Zborník vedeckých prác. - : STU v Bratislave, 2010. - ISBN 978-80-227-3398-4. - S. 115-120
- AED4 **Kováčová, Mária** [60%] - **Dodok, Ladislav** [20%] - **Mikuš, Ľubomír** [10%] - **Dubnický, Daniel** [10%]: Stúdium vlastností hydrogélu zo šupiek kakaových bôbov.
In: Nové trendy v potravinárstve : Zborník vedeckých prác. - : STU v Bratislave, 2010. - ISBN 978-80-227-3398-4. - S. 156-159
- AED5 **Kováčová, Mária** [50%] - **Dubnický, Daniel** [20%] - **Dodok, Ladislav** [15%] - **Mikuš, Ľubomír** [15%]: Trvanlivosť mafinov s prídavkom hydrogélu zo šupiek kakaových bôbov. - , 2009.

- In: Additives and Contaminants in Food. - : FCHPT STU, 2009 ; : Slovenská spoločnosť pre poľnohospodárske, lesnícke, potravinárske a veterinárne vedy pri SAV. - ISBN 978-80-227-3183-6. - S. 168-173
- AED6 **Liptáková, Denisa [40%]** - **Medvedčová, Alžbeta [30%]** - **Valík, Ľubomír [20%]** - **Hudecová, Anna [10%]**: Dynamika rastu technologicky nežiaducej mikroflóry v ovčích hrudkových syroch.
In: Spoločná ochrana zdravia ľudí a zvierat. - : Ministerstvo pôdohospodárstva SR, 2010. - ISBN 978-80-970523-0-0. - S. 143-147
- AED7 **Medvedčová, Alžbeta [40%]** - **Valík, Ľubomír [30%]** - **Liptáková, Denisa [30%]**: Osud Staphylococcus aureus v ovčích hrudkových syroch.
In: Spoločná ochrana zdravia ľudí a zvierat. - : Ministerstvo pôdohospodárstva SR, 2010. - ISBN 978-80-970523-0-0. - S. 53-58
- AED8 **Mikuš, Ľubomír [70%]** - **Medvedčová, Alžbeta [20%]** - **Kováčová, Mária [5%]** - **Dodok, Ladislav [5%]**: Vplyv vybraných enzymov na organoleptické a reologické vlastnosti pekárskeho výrobku.
In: Nové trendy v potravinárstve : Zborník vedeckých prác. - : STU v Bratislave, 2010. - ISBN 978-80-227-3398-4. - S. 168-171
- AED9 **Mikuš, Ľubomír [70%]**, **Kováčová, Mária [10%]**, Staruch, Ladislav [5%], **Dodok, Ladislav [15%]**: Použitie hydrokoloidov v cereálnych technológiach. V *Bezpečnosť a kontrola potravín*, 287-292, 2010.
- AED10 **Mikušová, Lucia [25%]** - **Šturdík, Ernest [25%]** - **Mošovská, Silvia [25%]** - Bobrík, Miroslav [25%]: Biochemical aspects of exercise in prevention of overweight and obesity.
In: Acta Chimica Slovaca. - : STU v Bratislave. - ISSN 1337-978X (<http://www.acs.chtf.stuba.sk/>). - Vol. 2, No. 2. - , 2009, s. 97-119
- AED11 **Žúbor, Vladimír [60%]** - Tölgessy, Juraj [40%]: Nukleárne metódy v analýze potravín I. Aktivačná analýza. - , 2009.
In: Acta Universitatis Matthiae Belii - séria chémia : No 9-10. - : Univerzita Mateja Bela v Banskej Bystrici ; , 2009. - ISBN 978-80-8083-718-1. - S. 26-36
- AED12 **Žúbor, Vladimír [60%]** - Tölgessy, Juraj [40%]: Nukleárne metódy v analýze potravín II. Indikátorové metódy. - , 2009.
In: Acta Universitatis Matthiae Belii - séria chémia : No 9-10. - : Univerzita Mateja Bela v Banskej Bystrici ; , 2009. - ISBN 978-80-8083-718-1. - S. 37-52
- AED13 **Žúbor, Vladimír [60%]** - Tölgessy, Juraj [40%]: Nukleárne metódy v analýze potravín III. Neaktivačné interakčné metódy. - , 2009.
In: Acta Universitatis Matthiae Belii - séria chémia : No 9-10. - : Univerzita Mateja Bela v Banskej Bystrici ; , 2009. - ISBN 978-80-8083-718-1. - S. 53-61
- AED14 **Žúbor, Vladimír [60%]** - Tölgessy, Juraj [40%]: Nukleárne metódy v analýze potravín IV. Rádiochemická analýza. - , 2009.
In: Acta Universitatis Matthiae Belii - séria chémia : No 9-10. - : Univerzita Mateja Bela v Banskej Bystrici ; , 2009. - ISBN 978-80-8083-718-1. - S. 62-71

Published Conference Contributions

- AFB1 **Valík, Ľubomír [100%]**: Vedecké hodnotenie rizika mikrobiálnych kontaminantov. - , 2010. - 6 s.
In: Vedecké hodnotenie rizika v praxi, 1.seminár, marec 2010, Žilina. - : Ministerstvo pôdohospodárstva SR, 2010. - nestr.
- AFC1 **Gereková, Petra [50%]** - **Hybenová, Eva [5%]** - **Petruláková, Zuzana [20%]** - **Kocková, Monika [20%]** - **Valík, Ľubomír [5%]**: Design of starter cultures for preparation of sourdough.
In: 5th International Congress Flour - Bread 09. - : Faculty of Food Technology, Osijek, 2010. - ISBN 978-953-7005-21-4. - S. 354-360
- AFC2 **Liptáková, Denisa [50%]** - **Medvedčová, Alžbeta [20%]** - **Píšová, Zuzana [10%]** - **Valík, Ľubomír [15%]** - **Hybenová, Eva [5%]**: Štúdium účinkov faktorov prostredia na technologicky nežiaducu mikroflóru.
In: Mléko a syry 2010, zborník prednášok z konferencie, Praha, január 2010. - : VŠCHT v Praze, 2010. - ISBN 978-80-7080-760-6. - S. 232-236

- AFC3 **Medveďová, Alžbeta [50%]** - **Valík, Ľubomír [30%]** - **Studeničová, Adriana [15%]** - **Hybenová, Eva [5%]**: Vplyv vnútorných faktorov prostredia na vybranú hygienicky nežiaducu mikroflóru.
In: Mléko a syry 2010, zborník prednášok z konferencie, Praha, január 2010. - : VŠCHT v Praze, 2010. - ISBN 978-80-7080-760-6. - S. 71-76
- AFC4 **Mikušová, Lucia [60%]** - **Petruláková, Zuzana [5%]** - **Valachovičová, Martina [15%]** - **Duchoňová, Lenka [5%]** - **Mošovská, Silvia [5%]** - **Brindzová, Lucia [2%]** - Staruch, Ladislav [2%] - **Šturdík, Ernest [6%]**: Effect of white-rye bread with enhanced fibre and antioxidant content on glycemic response.
In: 5th International Congress Flour - Bread 09. - : Faculty of Food Technology, Osijek, 2010. - ISBN 978-953-7005-21-4. - S. 508-515
- AFC5 **Mošovská, Silvia [50%]** - **Birošová, Lucia [40%]** - **Valík, Ľubomír [5%]** - **Mikušová, Lucia [5%]**: Antimicrobial activities of pseudocereal extracts and drug resistance.
In: 5th International Congress Flour - Bread 09. - : Faculty of Food Technology, Osijek, 2010. - ISBN 978-953-7005-21-4. - S. 314-319
- AFC6 **Petruláková, Zuzana [50%]** - **Hybenová, Eva [5%]** - **Gereková, Petra [20%]** - **Kocková, Monika [20%]** - **Šturdík, Ernest [5%]**: Lactobacilli as natural bread preservatives.
In: 5th International Congress Flour - Bread 09. - : Faculty of Food Technology, Osijek, 2010. - ISBN 978-953-7005-21-4. - S. 409-415
- AFC7 **Petruláková, Zuzana [50%]** - **Hybenová, Eva [20%]** - **Gereková, Petra [15%]** - **Kocková, Monika [5%]** - **Šturdík, Ernest [5%]** - **Kuniak, Ľudovít [5%]**: The effect of beta-glucans on properties of sourdough.
In: Book of Abstracts - 4th International Dietary Fibre Conference 2009. - : ICC Services GmbH, 2009. - ISBN 978-3-9501610-0-7. - S. 208
- AFD1 **Dodok, Ladislav [25%]** - **Mikuš, Ľubomír [25%]** - **Kováčová, Mária [25%]** - **Šturdík, Ernest [25%]** - Staruch, Ladislav [25%]: Niektoré hľadiská starnutia pšeničného chleba a pečiva.
In: Zborník prednáškových a posterových príspevkov LABORALIM 2009 Recent progress in analytical methods of food B. Bystrica, 3.-4. 2. 2009. - : Vydavateľstvo STU, 2009. - ISBN 978-80-227-3071-6. - S. 154-158
- AFD2 **Kováčová, Mária [50%]** - **Malinová, Eva [20%]** - Staruch, Ladislav [10%] - **Dodok, Ladislav [10%]** - **Mikuš, Ľubomír [10%]**: Jačmeň ako významná zložka inovovaných cereálnych výrobkov : Recent progress in analytical methods of food.
In: Zborník prednáškových a posterových príspevkov LABORALIM 2009 Recent progress in analytical methods of food B. Bystrica, 3.-4. 2. 2009. - : Vydavateľstvo STU, 2009. - ISBN 978-80-227-3071-6. - S. 221-225
- AFD3 **Mikuš, Ľubomír [30%]** - **Kováčová, Mária [30%]** - Staruch, Ladislav [20%] - **Dodok, Ladislav [20%]**: Použitie hydrokoloidov v cereálnych technológiách.
In: Bezpečnosť a kontrola potravín, 24. - 25. marec 2010, Nitra : Zborník prác z medzinárodnej konferencie. - : Slovenská poľnohospodárska univerzita v Nitre, 2010. - ISBN 978-80-552-0350-8. - S. 287-291
- AFD4 **Mikuš, Ľubomír [25%]** - **Dodok, Ladislav [25%]** - **Kováčová, Mária [25%]** - **Šturdík, Ernest [25%]** - Staruch, Ladislav [25%]: Problematika predĺženia trvanlivosti pekárenských výrobkov.
In: Zborník prednáškových a posterových príspevkov LABORALIM 2009 Recent progress in analytical methods of food B. Bystrica, 3.-4. 2. 2009. - : Vydavateľstvo STU, 2009. - ISBN 978-80-227-3071-6. - S. 239-242
- AFD5 Staruch, Ladislav [50%] - Pipek, Petr [10%] - Surowka, Krzystof [10%] - Sekretár, Stanislav [10%] - **Dodok, Ladislav [10%]** - Sirotná, Zuzana [10%]: Probiotiká vo fermentovaných mäsových výrobkoch.
In: Zborník prednáškových a posterových príspevkov LABORALIM 2009 Recent progress in analytical methods of food B. Bystrica, 3.-4. 2. 2009. - : Vydavateľstvo STU, 2009. - ISBN 978-80-227-3071-6. - S. 295-299
- AFD6 **Valík, Ľubomír [100%]**: Nežiaduce mikroorganizmy v potravinách. - , 2010. - 6 s.
In: Hygiena a sanitácia v potravinárskej výrobe, apríl 2010, Bratislava. - , 2010. - nestr.
- AFF1 **Juríková, Natália [60%]** - **Gereková, Petra [40%]**: Hodnotenie fermentačných vlastností štartovacej kultúry v závislosti od doby skladovateľnosti.
In: Aplikované prírodné vedy - celoslovenská študentská vedecká konferencia. - : Univerzita sv.

- Cyrila a Metoda v Trnave, 2010. - ISBN 978-80-8105-171-5. - S. 11
- AFG1 Gregová, Edita [45%] - **Šramková, Zuzana** [35%] - Mihálik, Daniel [10%] - Šliková, Svetlana [10%]: Genetic erosion of wheat diversity in Slovak Republic : Book of abstracts, 24-27 September 2008. - , 2009.
In: 7. Plant Genomics European Meetings : Book of Abstracts, 24-27 September 2008. - S. 122
- AFG2 **Hudecová, Anna** [45%] - **Liptáková, Denisa** [25%] - **Valík, Ľubomír** [25%] - **Pelikánová, Jana** [5%]: Effect of lactic acid bacteria on *Geotrichum candidum* growth in milk co-culture. - 1 s.
In: Food Micro 2010, 22nd International ICFMH Symposium. - , 2010. - nestr.
- AFG3 Jurovatá, Jana [40%] - Gago, František [20%] - Kraic, Filip [25%] - **Šramková, Zuzana** [10%] - **Šturdík, Ernest** [5%]: Chemometric analysis of wheat as a feedstock for biofuel pruduction.
In: 3rd IFSDAA International Seminar on Crop Science For Food Security, 2010, Szeged, Hungary : Book of Abstracts. - : Cereal Research Ltd., 2010. - S. 33
- AFG4 Jurovatá, Jana [30%] - Gago, František [10%] - **Šramková, Zuzana** [30%] - Kraic, Filip [20%] - **Šturdík, Ernest** [10%]: Content of Selected Nutrition and Health Benefit Components in the Wheat Varieties.
In: 14th International Biotechnology Symposium and Exhibition, September 14-18, 2010, Rimini-Italy. - : Oxford Abstracts, 2010. - P-F61
- AFG5 **Liptáková, Denisa** [35%] - **Medvedčová, Alžbeta** [25%] - **Valík, Ľubomír** [20%] - **Píšová, Zuzana** [15%] - **Máleková, Jana** [5%]: Quantitative analysis of *Mucor circinelloides* growth in dependance on the temperature, pH and water activity. - 1 s.
In: Food Micro 2010, 22nd International ICFMH Symposium. - , 2010. - nestr.
- AFG6 **Medvedčová, Alžbeta** [50%] - **Valík, Ľubomír** [30%] - **Liptáková, Denisa** [10%] - **Studeničová, Adriana** [10%]: Modelling the effect of temperature, water activity and pH value on the growth of *Staphylococcus aureus*. - 1 s.
In: Food Micro 2010, 22nd International ICFMH Symposium. - , 2010. - nestr.
- AFG7 **Monošík, Rastislav** [50%] - Stredanský, Miroslav [25%] - **Šturdík, Ernest** [25%]: Optimization and designing of biosensors for wine analysis.
In: The FEBS Journal. - : Wiley Blackwell. - ISSN 1742-464X. - Vol. 277, Supl. 1. - , 2010, s. 248
- AFG8 Šliková, Svetlana [20%] - Gregová, Edita [35%] - **Šramková, Zuzana** [35%] - Mihálik, Daniel [5%] - **Šturdík, Ernest** [5%]: Seed Seed storage protein diversity in wheat (*Triticum aestivum* L.) varieties.
In: 2nd International Symposium on Genomics of Plant Genetic Resources, Bologna - Italy, 24-27 April, 2010. - : University of Bologna, 2010. - S. 246
- AFG9 **Šramková, Zuzana** [50%] - Gregová, Edita [20%] - Šliková, Svetlana [3%] - Kraic, Filip [14%] - **Šturdík, Ernest** [10%] - Hauptvogel, Pavol [3%]: Bread-making quality of common wheat cultivars in relationship to high molecular weight glutenin subunit composition.
In: 3rd IFSDAA International Seminar on Crop Science For Food Security, 2010, Szeged, Hungary : Book of Abstracts. - : Cereal Research Ltd., 2010. - S. 71
- AFG10 **Valík, Ľubomír** [45%] - **Medvedčová, Alžbeta** [30%] - **Liptáková, Denisa** [15%] - **Hudecová, Anna** [10%]: Application of predictive microbiology and risk-based metrics in production of ewes lump cheese: A.S. aureus case. - 1 s.
In: Food Micro 2010, 22nd International ICFMH Symposium. - , 2010. - nestr.
- AFH1 **Bírošová, Lucia** [25%] - Letašiová, Silvia [25%] - Jantová, Soňa [25%] - Rumí, Tomáš [25%]: Antimutagenic potential of berberine evaluated by Ames test, HGPRT gene-mutation assay and comet assay.
In: Interdisciplinary Toxicology. - ISSN 1337-6853. - Vol. 3, No. 3. - , 2010, A34
- AFH2 **Bírošová, Lucia** [50%] - **Václavíková, Monika** [25%] - Vaverková, Štefánia [25%]: Biologické účinky extraktov z *Echinacea angustifolia*.
In: Mikroorganizmy a kvalita života, 25.kongres ČSSM, Stará Lesná, 15.-18.9.2010. - : Československá společnost mikrobiologická, 2010. - ISBN 978-80-970477-8-8. - S. 110
- AFH3 **Bírošová, Lucia** [30%] - Olejníková, Petra [20%] - Kaliňáková, Barbora [20%] - **Šaková, Nikoleta** [20%] - Valachovičová, Martina [10%]: Štúdium korelácie výskytu lecitinázo-pozitívnych klostridií v črevnom trakte vegetariánov a potenciálnej mutagenity.
In: Mikroorganizmy a kvalita života, 25.kongres ČSSM, Stará Lesná, 15.-18.9.2010. - : Československá společnost mikrobiologická, 2010. - ISBN 978-80-970477-8-8. - S. 248

- AFH4 Breierová, Emília [20%] - Márová, Ivana [20%] - Čertík, Milan [20%] - **Mikušová, Lucia** [20%] - Antalová, Mariana [20%]: Bioaccumulation and uptake of iron ions by red yeasts.
In: 38th Annual Conference on Yeasts, Smolenice, Slovak Republic, 11-14 May, 2010 : Book of Abstracts. - , 2010. - ISBN 1336-4839. - S. 89
- AFH5 Breierová, Emília [20%] - Čertík, Milan [20%] - Márová, Ivana [20%] - **Mikušová, Lucia** [20%] - Antalová, Mariana [20%]: Vplyv železitých iónov na kartenoïdné druhy kvasiniek.
In: Mikroorganizmy a kvalita života, 25.kongres ČSSM, Stará Lesná, 15.-18.9.2010. - : Československá společnost mikrobiologická, 2010. - ISBN 978-80-970477-8-8. - S. 141
- AFH6 Olejníková, Petra [30%] - Kaliňáková, Barbora [20%] - **Bírošová, Lucia** [20%] - Hudecová, Daniela [10%] - Olejník, Pavol [10%] - Valachovičová, Martina [10%]: Kvantitatívne a kvalitatívne zastúpenie črevnej mikroflóry vegetariánov.
In: Mikroorganizmy a kvalita života, 25.kongres ČSSM, Stará Lesná, 15.-18.9.2010. - : Československá společnost mikrobiologická, 2010. - ISBN 978-80-970477-8-8. - S. 271
- AFH7 **Valík, Ľubomír** [60%] - **Medveďová, Alžbeta** [30%] - **Liptáková, Denisa** [10%]: Aplikácia konceptu zdravotnej neškodnosti potravín:mikrobiológia ovčieho hrudkového syra.
In: Mikroorganizmy a kvalita života, 25.kongres ČSSM, Stará Lesná, 15.-18.9.2010. - : Československá společnost mikrobiologická, 2010. - ISBN 978-80-970477-8-8. - S. 55
- AFH8 **Valík, Ľubomír** [100%]: Ku konceptu zdravotnej neškodnosti potravín založených na analýze rizika. - , 2010.
In: Bezpečnosť a kvalita surovín a potravín, V. vedecká konferencia s medzinárodnou účasťou, 3.-4. február 2010, Nitra. - : Slovenská poľnohospodárska univerzita v Nitre, 2010. - ISBN 978-80-552-0327-0. - S. 119

INSTITUTE OF BIOTECHNOLOGY AND FOOD SCIENCE

Head of Institute

Prof. Ján Šajbidor, DSc.

Contact

Institute of Biotechnology and Food Science,
Faculty of Chemical and Food Technology,
Slovak University of Technology
Radlinského 9, 812 37 Bratislava
tel.: +421 (2) 59 325 151
fax: +421 (2) 52 493 198
e-mail: jan.sajbidor@stuba.sk
http://www.fchpt.stuba.sk/generate_page.php?page_id=1749

Foreword

The institute consists of the Department of Biochemical Technology and the Department of Food Science and Technology. It offers undergraduate and graduate courses as well as PhD studies in the fields: *Biotechnology* and *Food Science and Technology*.

Teaching activities

Biotechnology courses: Biochemical and Biotechnological Information; Fundamentals of Fermentation Technology; Food Biotechnology; Bioanalytical Methods; Pharmaceutical Biotechnology; Fundamentals of Recombinant Technology; Gene Engineering, Enzymology and Enzyme Engineering; Biosynthesis and Transformation of Metabolites; Environmental Biotechnology; Malting and Brewing; Chemistry and Microbiology of Wine; Chemistry and Technology of non alcoholic drinks; Xenobiochemistry; Fundamentals of Biotechnology.

Food Science and Technology courses: Hygiene and Health Protection; Information Technologies in Food Industry; Food and Biotechnological Raw Materials; Fundamentals of Food Technology; Packaging and Distribution of Foods; Food Safety; Food Engineering; Cosmetic and Household Chemistry; Chemistry and Technol. of Sacharides; Dairy Technology; Cereal Chemistry and Technology; Sugar technology; Preserved and Frozen Food Technology; Meat and Poultry Technology; Fats, Detergents and Oleochemistry; Microbiology of Milk, Fats and Cosmetics; Chemistry and Technology of Cosmetics; By-products in Food Industry.

Research profile

Department of Biochemical Technology: microbiology, biochemistry and bioengineering of beer, wine, ethanol and microbial biomass production and technology, environmental biotechnology with emphasis on microbial degradation of pollutants, fermentative production of organic acids, lipids, pigments and biotransformation of carbohydrates, overproduction of secondary metabolites used in pharmacy and medicine, bioengineering.

Department of Food Science and Technology: chemistry and analysis of lipids, technology of edible oils and technical fats, technology hygiene and sanitation, cosmetic and household chemistry, cereal chemistry and technology, technology and microbiology of milk and milk products, meat chemistry and technology, biopreservation of vegetable products, sugar-making technology.

Department of Biochemical Technology

Head of Department **Assoc. Prof. Daniela Šmogrovičová, PhD.**

Contact Department of Biochemical Technology,
Institute of Biotechnology and Food Science,
Faculty of Chemical and Food Technology,
Slovak University of Technology,
Radlinského 9, 812 37 Bratislava
tel.: +421 (2) 59 325 493
fax: +421 (2) 52 493 198
e-mail: daniela.smogrovicova@stuba.sk
<http://www.cthf.stuba.sk/kbcht/indexe.php>

Staff

Name	Position	Phone	E-mail
doc. Ing. Milan Čertík, PhD.	Assoc. Prof. PhD.	+421 (2) 59 325 491	milan.certik@stuba.sk
doc. Ing. Katarína Dercová, PhD.	Assoc. Prof. PhD.	+421 (2) 59 325 710	katarina.dercova@stuba.sk
Ing. Katarína Furdíková, PhD.	Research Fellow	+421 (2) 59 325 714	furdikova@is.stuba.sk
Ing. Helena Hronská, PhD.	Assistant Prof. PhD.	+421 (2) 59 325 719	hronska@is.stuba.sk
Ľudmila Krištofíková, prom. chem.	Research Fellow	+421 (2) 59 325 719	ludmila.kristofikova@stuba.sk
prof. Ing. Fedor Malík, DrSc.	Prof. DSc.	+421 (2) 59 325 485	fedor_malik@stuba.sk
Monika Múčková	Technical staff		muckova@is.stuba.sk
Ing. Martin Rebroš, PhD.	Assistant Prof. PhD.	+421 (2) 59 325 487	martin.rebros@stuba.sk
prof. Ing. Michal Rosenberg, CSc.	Assoc. Prof. PhD.	+421 (2) 59 325 719	michal.rosenberg@stuba.sk
Ing. Dušan Slugeň, PhD.	Research fellow	+421 (2) 59 325 489	dusan.slugen@stuba.sk
Prof. Ing. Ján Šajbidor, DrSc.	Prof. DSc.	+421 (2) 59 325 151	jan.sajbidor@stuba.sk
doc. Ing. Daniela Šmogrovičová, CSc.	Assoc. Prof. PhD.	+421 918 674 493 493	daniela.smogrovicova@stuba.sk
Renáta Štipalová	Technical staff	+421 918 674 485 485	stipalova@is.stuba.sk
doc. Ing. Mária Šturdiková, PhD.	Assoc. Prof. PhD.	+421 (2) 59 325 713	maria.sturdikova@stuba.sk

Projects

Slovak Research and Development Agency Projects

APVV

Project Code: APVV-0310-06
 Title (sl.): Výskum a vývoj funkčných potravín.
 Title (eng.): Study and development of functional foods.
 Project duration: 08.02.2007 - 30.06.2010
 Responsible person: **Ján Šajbidor, DSc., Prof.**

APVV

Project Code: APVV-0488-07
 Title (sl.): Čisté kultúry kvasiniek verzus senzorické a antioxidačné vlastnosti vína.
 Title (eng.): Pure cultures of yeasts versus sensory and antioxidant properties of wine.
 Project duration: 01.06.2008 - 31.12.2010
 Responsible person: **Fedor Malík, DSc., Prof.**

APVV

Project Code: APVV-0681-07
 Title (sl.): Kvasinky ako nástroj pre produkciu biotechnologicky hodnotných steroidov: biochemický a genetický prístup.
 Title (eng.): Yeast as a tool for producing biotechnologically valuable sterols: the biochemical and genetic approach.
 Project duration: 17.07.2008 - 31.12.2010
 Responsible person: RNDr. Ivan Hapala, PhD., **Milan Čertík, PhD., Assoc. Prof.**

APVV

Project Code: APVV-0043-07
 Title (sl.): Produkcia konjugovanej linolovej kyseliny ovplyvňovaním diét u prežúvavcov.
 Title (eng.): The production of conjugated linoleic acid by influencing of diets in ruminants.
 Project duration: 16.09.2008 - 31.12.2010
 Responsible person: MVDr. Dušan Jalč, PhD., **Milan Čertík, PhD., Assoc. Prof.**

APVV

Project Code: APVV LPP-0079-09
 Title (sl.): Prototyp laboratória biotechnologického výskumu pre rozvoj experimentálnych schopností študentov stredných škôl.
 Title (eng.): Prototype of Biotechnology Laboratory Research for Development of Experimental Skills of High School Students.
 Project duration: 01.09.2009 - 31.08.2012
 Responsible person: **Daniela Šmogrovičová, PhD., Assoc. Prof.**

Project Code: VVCE-0064-07
 Title (sl.): Biomembrány: Štruktúra a dynamika biologických membrán vo vzťahu k bunkovým funkciám.
 Title (eng.): Biomembranes: Membrane structure and dynamics in relation to cell functions.
 Project duration: 28.08.2008 - 30.06.2011
 Responsible person: RNDr. Ivan Hapala, PhD., **Milan Čertík, PhD., Assoc. Prof.**

VEGA

Project Code:	VEGA 1/0399/10
Title (sl.):	Bioremediácia pôd a sedimentov kontaminovaných organickými polutantmi - polychlórovanými bifenylmi (PCB).
Title (eng.):	Bioremediation of soils and sediments contaminated with persistent organic pollutants - polychlorinated biphenyls (PCBs).
Project duration:	01.01.2010-31.12.2011
Responsible person:	Katarína Dercová, PhD., Assoc. Prof.

VEGA

Project Code:	VEGA 1/0335/10
Title (sl.):	Integrácia progresívnych techník imobilizácie pre vývoj robustných oxido-redukčných biokatalyzátorov, umožňujúcich efektívnu produkciu bioaktívnych látok.
Title (eng.):	Integration of progressive techniques of immobilization for development of robust oxido-reductive biocatalysts allowing effective production of bioactive compounds.
Project duration:	2010-2011
Responsible person:	Rosenberg Michal, PhD., Assoc. Prof.

VEGA

Project Code:	VEGA 1/0747/08
Title (sl.):	Biotechnologické zhodnotenie domácich obnoviteľných zdrojov na biologicky aktívne produkty využiteľných v potravinárstve, farmácií a veterinárnej praxi.
Title (eng.):	Biotechnological evaluation of national renewable resources to biologically active products applied for food, agriculture, pharmacy and veterinary uses.
Project duration:	01.01.2008 - 31.12.2010
Responsible person:	Milan Čertík, PhD., Assoc. Prof.

VEGA

Project Code:	VEGA 1/0786/08
Title (sl.):	Vývoj nových kmeňov mikroorganizmov a fermentačných systémov pre efektívnu produkciu bio-ethanolu a fermentovaných nápojov špecifických vlastností.
Title (eng.):	Development of new strains of microorganisms and fermentative systems for effective bio-ethanol production and beverages of specific properties.
Project duration:	01.01.2008 - 31.12.2010
Responsible person:	Daniela Šmogrovičová, PhD., Assoc. Prof.

EU Structural fond projects

Project Code:	26240220057
Title (sl.):	Vybudovanie experimentálnej overovacej jednotky zameranej na biotechnologickú produkciu špeciálnych chemikalií.
Title (eng.):	Developing of experimental verification unit focused on biotechnological production of special chemicals.
Project duration:	11/2010 - 10/2013
Responsible person:	Polakovič, Milan, PhD., Assoc. prof.; Rosenberg, Michal, PhD., Assoc. Prof.

Project Code:	262202220085
Title (sl.):	Priemyselný výskum biologicky aktívnych látok s ohľadom na vývoj nových aplikácií a ich implementácie do výroby.
Title (eng.):	Industrial research of biologically active substances - developing of new applications and their implementation to industry.
Project duration:	06/2010 - 05/2014
Responsible person:	Bakoš, Dušan, DSc., Prof., Šimon, Peter, DSc., Prof, Rosenberg, Michal, PhD., Assoc. Prof.

International commercial project

Project Code:	28035
Title (sl.):	Štúdium faktorov ovplyvňujúcich oxidáciu olejov používaných na vyprážanie a v nich vyprážaných produktov.
Title (eng.):	Investigations of factors affecting oxidation of frying oils and fried products.
Project duration:	28.02.2008 - 31.12.2010
Responsible person:	Čertík Milan, PhD., Assoc. Prof.
Project Code:	21020,
Title (sl.):	Príprava nitrifikačných a denitrifikačných baktérií.
Title (eng.):	Cultivation nitrificants and denitrificants bacteria.
Project duration:	07.02.2010 – 22.12.2010
Responsible person:	Rosenberg Michal, PhD., Assoc. Prof.
Project Code:	21032,
Title (sl.):	Príprava biobutanolu z obnoviteľných zdrojov s využitím imobilizovaných biokatalyzátorov.
Title (eng.):	Preparation of biobutanol from the renewable resources using immobilised biocatalysts.
Project duration:	07.02.2010 – 22.12.2010
Responsible person:	Rosenberg Michal, PhD., Assoc. Prof.

National commercial projects

Project Code:	21002
Title (sl.):	Príprava a charakterizácia bakteriálneho preparátu ROPSTOP SB.
Title (eng.):	Preparation and characterisation of the ROPSTOP SB bacterial prepartate.
Project duration:	07.01.2010 - 31.12.2010
Responsible person:	Rosenberg Michal, PhD., Assoc. Prof.
Project Code:	21033
Title (sl.):	Verifikácia kultivačných a izolačných postupov pri príprave ketokyselín.
Title (eng.):	Examination of cultivating and isolation procedures during keto-acids preparation.
Project duration:	02.03.2010 – 15.05.2010
Responsible person:	Rosenberg Michal, PhD., Assoc. Prof.
Project Code:	29044
Title (sl.):	Verifikácia amylázovej aktivity práškových a tekutých komerčných vzorkách.
Title (eng.):	Amylase activity verification in liquid and powder commercial samples.
Project duration:	15.05.2009 - 30.04.2010
Responsible person:	Rosenberg Michal, PhD., Assoc. Prof.
Project Code:	21069
Title (sl.):	Príprava cis-epoxyjantárovej kyseliny.
Title (eng.):	Preparation of cis-epoxysuccinic acid
Project duration:	20.9.2010 – 20.10.2010
Responsible person:	Rosenberg Michal, PhD., Assoc. Prof.
Project Code:	21070

Title (sl.): Príprava bakteriálnej biomasy.
 Title (eng.): Preparation of bacterial biomass.
 Project duration: 24.8.2010 – 22.12.2010
 Responsible person: **Rosenberg Michal, PhD., Assoc. Prof.**

Central European Exchange Program for University Studies Project

Project Code: CEEPUS CII-HR-0306
 Title (sl.): Pre zdravé a bezpečné potraviny v Strednej Európe.
 Title (eng.): For Safe and Healthy Food in Middle-Europe.
 Project duration: 01.01.2008 - 31.08.2010
 Responsible person: Partner co-ordinator: **Daniela Šmogrovičová, PhD., Assoc. Prof.**

European Cooperation in Science and Technology Project

Project Code: COST Action FA0907
 Title (sl.): Produkcia aromatických látok kvasinkami – nové biokatalyzátory a nové molekulové mechanizmy.
 Title (eng.): Yeast flavour production - New Biocatalysts and Novel Molecular Mechanisms.
 Project duration: 20.01.2010 - 06.06.2014
 Responsible person: **Daniela Šmogrovičová, PhD., Assoc. Prof.**

List of bachelor (BT), diploma (DT) and dissertation (DissT) theses

Type	Final thesis	Supervisor
BT	Bc. Marta Állóová Effect of Cultivation Conditions on Yeast Glycoprotein Production	doc. Ing. Milan Čertík, PhD.
BT	Bc. Lucia Bačová Biotechnological Production of 2-Phenylethanol	doc. Ing. Michal Rosenberg, CSc.
BT	Bc. Dušan Bachár Characterisation of Beer Produced Using Genetically Modified Yeasts	doc. Ing. Daniela Šmogrovičová, CSc.
BT	Bc. Alena Gallová Effect of Metabolic Inhibitors on the Production of Cytotoxic Metabolites of <i>Streptomyces</i> sp.	doc. Ing. Mária Šturdíková, PhD.
BT	Bc. Magdaléna Havelková Effect of Yeast Strain on Beer Volatile Profile	doc. Ing. Daniela Šmogrovičová, CSc.
BT	Bc. Katarína Holbová Effect of Metals on Polyunsaturated Fatty Acids Biosynthesis in Fungi	doc. Ing. Milan Čertík, PhD.
BT	Bc. András Huszegyi Secondary Metabolites of Epiphytic Microorganism <i>Streptomyces</i> sp.	doc. Ing. Mária Šturdíková, PhD.
BT	Bc. Zdenka Janegová The Study of Ecotoxicity and Mutagenicity of the Sediments Contaminated with Polychlorinated Biphenyls	doc. Ing. Katarína Dercová, PhD.
BT	Bc. Lukáš Kňaz Characterization of Sediments Contaminated with Polychlorinated Biphenyls	doc. Ing. Katarína Dercová, PhD.
BT	Bc. Zuzana Krivošíková Optimization of Biotechnological Production of Microbial Pigments	doc. Ing. Milan Čertík, PhD.
BT	Bc. Kristína Mániková	Ing. Martin Rebroš, PhD.

	Bacterial Production of Biobutanol from Renewable Sources	
BT	Bc. Kristína Markošová Use Of Oxido-Reductive Systems in Modern Biotransformations	Ing. Martin Rebroš, PhD.
BT	Bc. Tamás Sipos Medium Optimization for the Production of Secondary Metabolites by Actinomycetes Isolated from Yew	doc. Ing. Mária Šturdiková, PhD.
BT	Bc. Silvia Tokošová Microbial Production of Malic Acid by Bacteria Nocardia sp.	Ing. Helena Hronská, PhD.
BT	Bc. Kinga Tomašíková The Effect of Terpenes on Biodegradation of Polychlorinated Biphenyls	doc. Ing. Katarína Dercová, PhD.
DT	Ing. Tomáš Augustovič Bioconversion of Malic Acid to Lactic Acid	Ing. Martin Rebroš, PhD.
DT	Ing. Ildikó Bénes Effect of Cultivation Conditions of Mutant <i>Streptomyces</i> sp. AC37 on Polyketide Metabolite Production	doc. Ing. Mária Šturdiková, PhD.
DT	Ing. Štefan Belický Use of Oxidoreductive Systems in Modern Biotransformations	Ing. Martin Rebroš, PhD.
DT	Ing. Tomáš Bertók Glycerol – Substrate for Modern Biotechnology	Ing. Martin Rebroš, PhD.
DT	Ing. Eva Buchtová Optimization of Nutritional Requirements of Cytotoxic Metabolites Production by <i>Streptomyces spp. Isolate</i>	doc. Ing. Mária Šturdiková, PhD.
DT	Ing. Michal Cirják Regulation of lipid biosynthesis in <i>Pichia pastoris</i>	doc. Ing. Milan Čertík, PhD.
DT	Ing. Ivana Dokupilová Amplification of DNA encoding Type I Polyketid Synthase Domains from isolates of <i>Streptomyces spp.</i>	doc. Ing. Mária Šturdiková, PhD.
DT	Ing. Igor Dolejš Acetone Butanol Fermentation with <i>Clostridium acetobutylicum</i>	Ing. Martin Rebroš, PhD.
DT	Ing. Adam Kučera Characterization Autochthonous Culture of <i>Saccharomyces cerevisiae</i> and Their Applications in The Wine Practice	prof. Ing. Fedor Malík, DrSc.
DT	Ing. Jana Lakatošová Effect of Yeast and Fermentation Conditions on Beer Sensory Active Metabolites	doc. Ing. Daniela Šmogrovičová, CSc.
DT	Ing. Jana Majeríková Biotechnological Production of Alkylgalactosides	Ing. Helena Hronská, PhD.
DT	Ing. Lucia Mikušová Effect of Meststals on Metabolisms of Pigment-forming Ye	doc. Ing. Milan Čertík, PhD.
DT	Ing. Eva Petrášíková Study of yeast glycoprotein properties	doc. Ing. Milan Čertík, PhD.
DT	Ing. Martin Sák Antioxidant and Sensory Characterisation of Fermented Alcoholic Beverages	doc. Ing. Daniela Šmogrovičová, CSc.
DT	Ing. Jozef Ševcech Influence of Autochthonous Cultures <i>Saccharomyces Cerevisiae</i> on Sensory Profile of Wine	prof. Ing. Fedor Malík, DrSc.
DT	Ing. Petra Zajkoska Selected pharmaceuticals and pesticides as environmental pollutants	doc. Ing. Katarína Dercová, PhD.
DT	Ing. Slavomíra Zorádová Biodegradation of Polychlorinated Biphenyls and their Effects on the Cell Membrane of the Bacterial Degraders	doc. Ing. Katarína Dercová, PhD.
DisT	Ing. Katarína Furdíková, PhD.	prof. Ing. Fedor Malík, DrSc.

	Axenic cultures of wine yeasts vs. originality of wine	
DisT	Mgr. Miroslav Horník, PhD. Biotechnological principles of toxic metals removal from environment	prof. Ing. Jozef Augustín, DrSc.
DisT	Ing. Tomáš Lobpreis Development and application of passive sampling methods for monitoring of bioavailability and ecotoxicity of organic contaminants in the environment	doc. Ing. Katarína Dercová, PhD.
DisT	Ing. Marianna Vítková, PhD. The Effect of Humic Substances on Biodegradation and Bioremediation of Chloroaromatics in Soils	doc. Ing. Katarína Dercová, PhD.

Selected publications

Journals

Current Contents Publications

- ADC1 **Cibíková, Petra** [60%] - **Šturdíková, Mária** [30%] - **Maruna, Michal** [10%]: Prírodné látky rastlinného pôvodu a ich využitie v terapii onkologických ochorení. - , 2010.
In: Chemické listy. - Praha : Česká společnost chemická. - ISSN 0009-2770 (<http://www.uochb.cas.cz/ChemListy/chemistry.html>). - Vol. 104, Iss. 1. - , 2010, s. 12-20
- ADC2 Hrvňák, Ján [30%] - **Šmogrovičová, Daniela** [30%] - **Lakatošová, Jana** [20%] - **Nádaský, Pavol** [20%]: Technical Note - Analysis of Beer Aroma Compounds by Solid-phase Microcolumn Extraction.
In: Journal of the Institute of Brewing. - ISSN 0046-9750. - Vol. 116, Iss. 2 (2010), s. 167-169
- ADC3 **Jiménez, Jakeline Trejos** [60%] - O'Connell, Shane [20%] - Lyons, Henry [5%] - Bradley, Benjamin [5%] - Hall, Michael [10%]: Antioxidant, antimicrobial, and tyrosinase inhibition activities of acetone extract of *Ascophyllum nodosum*.
In: Chemical Papers. - ISSN 0366-6352. - Vol. 64, Iss. 4 (2010), s. 434-442
- ADC4 Klačanová, Katarína [60%] - Fodran, Peter [30%] - **Rosenberg, Michal** [10%]: The possible production of natural flavours by amino acid degradation.
In: Monatshefte für Chemie - Chemical Monthly. - ISSN 0026-9247. - ISSN 1434-4475. - Vol. 141, Iss. 7 (2010), s. 823-828
- ADC5 **Maruna, Michal** [27%] - **Šturdíková, Mária** [27%] - Liptaj, Tibor [10%] - Godany, Andrej [5%] - Múčková, Marta [5%] - **Čertík, Milan** [6%] - Prónayová, Nadežda [10%] - Proksa, Bohumil [10%]: Isolation, structure elucidation and biological activity of angucycline antibiotics from an epiphytic yew streptomycete. - , 2010.
In: Journal of Basic Microbiology. - Berlin : Akademie Verlag. - ISSN 0233-111X. - Vol. 50, Iss. 2. - , 2010, s. 1-8
- ADC6 **Maruna, Michal** [50%] - **Šturdíková, Mária** [40%] - **Ondrejíčková, Petra** [10%]: Protirakovinové taxáновé prírodné látky. - , 2010.
In: Chemické listy. - Praha : Česká společnost chemická. - ISSN 0009-2770 (<http://www.uochb.cas.cz/ChemListy/chemistry.html>). - Vol. 104, Iss. 1. - , 2010, s. 103-112
- ADC7 **Nádaský, Pavol** [70%] - **Šmogrovičová, Daniela** [30%]: Senzorická stabilita piva.
In: Chemické listy. - ISSN 0009-2770. - Vol. 104, Iss. 9 (2010), s. 838-845
- ADC8 **Wrzosek, Katarzyna** [20%] - Gramblička, Michal [20%] - Tóthová, Darina [20%] - Antošová, Monika [20%] - Polakovič, Milan [20%]: Impact of ionic strength on adsorption capacity of chromatographic particles employed in separation of monoclonal antibodies.
In: Chemical Papers. - ISSN 0366-6352. - Vol. 64, Iss. 4 (2010), s. 409-540

Other Publications

- ADE1 **Čertík, Milan** [50%] - **Adamechová, Zuzana** [50%]: Cereal-based bioproducts containing

- polyunsaturated fatty acids. - , 2009.
In: Lipid Technology. - ISSN 0956-666X. - Vol. 21, No. 11/12. - , 2009, s. 250-253
- ADE2 **Furdíková, Katarína [40%] - Dudinská, Dana [30%] - Ďurčanská, Katarína [10%]** - Raptá, Peter [10%] - Valach, Milan [5%] - Malík, Fedor ml. [5%]: Autochónne kultúry kvasiniek vs. antioxidačná aktívita vína.
In: Vinařský obzor. - ISSN 1212-7884. - Roč. 102, č. 6 (2009), s. 275-277
- ADE3 **Furdíková, Katarína [90%] - Malík, Fedor [10%]**: Botrytis cinerea v enológii.
In: Vinařský obzor. - ISSN 1212-7884. - Roč. 102, č. 9 (2009), s. 416-419
- ADF1 Ďurčová, Edita [60%] - **Furdíková, Katarína [30%] - Malík, Fedor [10%]**: Sherry v histórii a technológií.
In: Vinič a víno. - ISSN 1335-7514. - Roč. 9, č. 5 (2009), s. 162-163
- ADF2 Ďurčová, Edita [60%] - **Furdíková, Katarína [30%] - Malík, Fedor [10%]**: Sherry v histórii a technológií. Časť 2.
In: Vinič a víno. - ISSN 1335-7514. - Roč. 9, č. 6 (2009), s. 202-203
- ADF3 **Furdíková, Katarína [90%]** - Dominik, Ján [10%]: Barikové kabernety z Veľkého Krtíša.
In: Vinič a víno. - ISSN 1335-7514. - Roč. 10, č. 1 (2010), s. 10-11
- ADF4 **Furdíková, Katarína [70%] - Ďurčanská, Katarína [25%] - Malík, Fedor [5%]**: Etanoltolerancia a osmotolerancia autochónnych kultúr saccharomyces cerevisiae.
In: Vinič a víno. - ISSN 1335-7514. - Roč. 10, č. 3 (2010), s. 84-85
- ADF5 **Furdíková, Katarína [50%] - Malík, Fedor [5%] - Ďurčanská, Katarína [20%] - Ševcech, Jozef [20%] - Hronská, Helena [5%]**: Saccharomyces cerevisiae - z laboratória do praxe.
In: Vinič a víno. - ISSN 1335-7514. - Roč. 10, č. 2 (2010), s. 56-58
- ADF6 **Furdíková, Katarína [65%] - Ševcech, Jozef [20%] - Ďurčanská, Katarína [10%] - Malík, Fedor [5%]**: Saccharomyces cerevisiae a prchavé kyseliny vo víne.
In: Vinič a víno. - ISSN 1335-7514. - Roč. 10, č. 4 (2010), s. 128-129
- ADF7 **Furdíková, Katarína [60%] - Ševcech, Jozef [30%] - Ďurčanská, Katarína [25%] - Malík, Fedor [5%]**: Saccharomyces cerevisiae vs. degradácia a produkcia organických kyselín.
In: Vinič a víno. - ISSN 1335-7514. - Roč. 10, č. 5 (2010), s. 158-159
- ADF8 **Furdíková, Katarína [80%] - Malík, Fedor [10%]** - Dominik, Ján [10%]: Sur lie and Batonnage.
In: Vinič a víno. - ISSN 1335-7514. - Roč. 9, č. 5 (2009), s. 160-161
- ADF9 **Jiménez, Jakeline Trejos [50%] - Šturdíková, Mária [30%] - Šturdík, Ernest [20%]**: Bioactive marine and terrestrial poluketide and peptide secondary metabolites and perspectives of their biotechnological production.
In: Acta Chimica Slovaca. - ISSN 1337-978X. - Vol. 3, No. 1 (2010), s. 103-119
- ADF10 **Jiménez, Jakeline Trejos [50%] - Šturdíková, Mária [30%] - Šturdík, Ernest [20%]**: Natural products of marine origin and their perspectives discovery of new anticancer drugs.
In: Acta Chimica Slovaca. - ISSN 1337-978X. - Vol. 3, No. 1 (2010), s. 71-82
- ADF11 **Lobpreis, Tomáš [30%] - Lopuchin, Ewa [20%] - Vrana, Branislav [20%] - Dercová, Katarína [10%] - Mills, Graham A. [10%] - Greenwood, Richard [10%]**: Monitoring of polycyclic hydrocarbons in the Portsmouth Harbour, United Kingdom, using the Chemcatcher passive sampling devices. - , 2010.
In: Acta Chimica Slovaca. - : STU v Bratislave. - ISSN 1337-978X (<http://www.acs.chtf.stuba.sk/>). - Vol. 3, No. 1. - , 2010, s. 81-94
- ADF12 **Trejos Jimenes, Jakeline [50%] - Šturdíková, Mária [25%] - Šturdík, Ernest [25%]**: Natural products of marine origin and their perspectives in the discovery of new anticancer drugs. - , 2009.
In: Acta Chimica Slovaca. - : STU v Bratislave. - ISSN 1337-978X (<http://www.acs.chtf.stuba.sk/>). - Vol. 2, No. 2. - , 2009, s. 71-82
- ADF13 Stachurová Eva [25%], **Čertík Milan [25%]**, Buleca Viktor [25%], Marcinčák Slavomír [25%]: Quality of pork meat after feeding linseed oil and vitamin E. Folia Veterinaria, 54(2), 2010, 82-84
- AEC1 **Šmogrovičová, Daniela [100%]**: Low-alcoholic beer production.
In: Scientific and technical achievements in malting and brewing. - : Nauka-Pzremysl, Krakow, 2010. - S. 223-230

- AED1 Mazúr, Milan [40%] - **Furdíková, Katarína** [10%] - Husáriková, Lucia [40%] - Kaliňák, Michal [10%]: Analýza vína pomocou protónovej NMR spektroskopie. - , 2010. - 6 s.
In: Viticulture and viniculture forum Slovakia 2010, Medzinárodné vinohradnícke a vinárske fórum, 17.-19.2.2010, Trenčianske Teplice : Zborník príspevkov CD. - , 2010. - ISBN 978-80-552-0388-1. - CD-Rom
- AED2 Staruch, Ladislav [80%] - **Šajbidor, Ján** [20%]: Fermentované mäsové výrobky s aplikáciou probiotických kultúr.
In: Nové trendy v potravinárstve : Zborník vedeckých prác. - : STU v Bratislave, 2010. - ISBN 978-80-227-3398-4. - S. 29-37
- AED3 **Šajbidor, Ján** [80%] - Staruch, Ladislav [20%]: Netradičné zdroje polynenasýtených mastných kyselín.
In: Nové trendy v potravinárstve : Zborník vedeckých prác. - : STU v Bratislave, 2010. - ISBN 978-80-227-3398-4. - S. 24-28

Published Conference Contributions

- AFB1 **Dercová, Katarína** [100%]: Environmental and Technical Aspects of PCB Disposal, Properties, Monitoring and Remediation in Slovakia. - , 2009. - 30 s.
In: Regional Training Workshop on PCBs and POPs wastes.
- AFB2 **Dercová, Katarína** [100%]: Potenciálne technológie na deštrukciu PCB : Odborný seminár. - , 2009.
In: Polychlórované bifenyly - environmentálne a zdravotné dopady kontaminácie na obyvateľstvo v Slovenskej republike. - S. 36-44
- AFB3 **Dercová, Katarína** [100%]: Vlastnosti PCB determinujúce ich prítomnosť v zložkách životného prostredia: štúdium ekotoxicity a biodegradácie PCB vo vodách, pôdach a sedimentoch : Odborný seminár. - , 2009.
In: Polychlórované bifenyly - environmentálne a zdravotné dopady kontaminácie na obyvateľstvo v Slovenskej republike. - S. 12-22
- AFC1 **Brlejová, Marta** [40%] - **Čertík, Milan** [30%] - **Petrášiková, Eva** [30%]: The study of antioxidant properties of yeast glycoproteins.
In: 6th International Conference on Polysaccharides-Glycoscience. - : ICT Prague, 2010. - ISBN 978-80-86238-78-4. - S. 40-43
- AFC2 **Dercová, Katarína** [50%] - **Dudášová, Hana** [10%] - **Lukáčová, Lucia** [10%] - Tóthová, Lívia [10%] - Hucko, Pavol [10%] - Šilhárová, Katarína [10%]: Charakterizácia dnových sedimentov kontaminovaných polychlórovanými bifenylymi (PCB). - , 2010.
In: Sanační technologie XIII, Třeboň 2010, 25.-27.mája. - : EKOMONITOR, 2010. - S. 163-165
- AFC3 Laho, Tomáš [16%] - Váradiová, Zora [14%] - Mihaliková, Katarína [14%] - Kišidayová, Svetlana [14%] - **Adamechová, Zuzana** [14%] - **Čertík, Milan** [14%] - Jalč, Dušan [14%]: Effect of gamma-linolenic acid enriched substrates on lipid metabolism in vitro.
In: International Conference of Animal Physiology, Valtice, May 27-29, 2010. - : Mendelova zemědělská a lesnická univerzita v Brně, 2010. - ISBN 978-80-7375-403-7. - S. 198-203
- AFC4 Marcinčáková, Dana [50%] - **Čertík, Milan** [10%] - Marcinčák, Slavomír [10%] - Šimková, Jana [10%] - Staruch, Ladislav [10%] - Popelka, Peter [10%]: Účinok skrmovania klinčeka a ľanového semena na kvalitu mäsa brojlerových kurčiat.
In: Sborník z mezinárodní vedecké konference "Drubežárske dny" , 7.- 8.9.2010, Brno. - : Mendelova univerzita v Brne, 2010. - ISBN 978-80-7375-426-6. - S. 112-115
- AFC5 Staruch, Ladislav [30%] - Pipek, Petr [10%] - Dandár, Alexander [10%] - Augustín, Jozef [10%] - **Šajbidor, Ján** [20%] - Surowka, Krzysztof [10%] - Jaworska, Grażyna [10%]: Nutričné postavenie mäsa vo výžive.
In: IX Konferencja Naukowa z cyklu: Źywność XXI wieku. Źywność wzbogacona i nutaceutyczki, Krakow 2009. - : Oddział Małopolski Polskiego Towarzystwa Technologów Źywności, 2009. - ISBN 978-83-902699-8-6. - S. 27
- AFD1 **Adamechová, Zuzana** [50%] - **Čertík, Milan** [50%]: Optimalizácia produkcie polynenasýtených mastných kyselín vláknitými hubami v procese polosuchých kultivácií. - , 2009.
In: Biomembrány 2009, 2. workshop Centra excelentnosti APVV, Harmónia, 10.-11.12.2009. - :

- Výskumné a vzdelávacie centrum excelentnosti APVV, 2009. - S. 6
- AFD2 Augustín, Jozef [50%] - Jaworska, Gražina [10%] - Surowka, Krzysztof [10%] - Dandár, Alexander [10%] - Staruch, Ladislav [10%] - **Šajbidor, Ján** [10%]: Spracovanie kakaových bôbov (Theobroma cacao), využitie čokolády a medu ako potravinárskych pochutín. In: IX Konferencja Naukowa z cyklu: Žywnošč XXI wieku. Žywnošč wzbogacona i nutaceutyki, Krakow 2009. - : Oddzial Malopolski Polskiego Towarzystwa Technologow Žywnošci, 2009. - ISBN 978-83-902699-8-6. - S. 34
- AFD3 **Čertík, Milan** [20%] - **Adamechová, Zuzana** [20%] - **Hanusová, Vladimíra** [20%] - **Klempová, Tatiana** [20%] - **Brlejová, Marta** [20%]: Aplikácia mikrobiálnych membránovo-viazaných enzýmov na biotechnologickú nadprodukciu biologicky aktívnych látok. - , 2009. In: Biomembrány 2009, 2. workshop Centra excelentnosti APVV, Harmónia, 10.-11.12.2009. - : Výskumné a vzdelávacie centrum excelentnosti APVV, 2009. - S. 4
- AFD4 **Dercová, Katarína** [50%] - **Dudášová, Hana** [10%] - **Lobpreis, Tomáš** [10%] - Tóthová, Lívia [10%] - Šilhárová, Katarína [10%] - Hucko, Pavol [10%]: Characterization and remediation of PCB-contaminated sediments. In: Contaminated Sites Bratislava 2009 : Proceedings of the International Conference. - : Ekotoxikologické centrum, Ivánka pri Dunaji, 2009. - ISBN 978-80-969958-4-4. - S. 125-130
- AFD5 **Dercová, Katarína** [50%] - **Dudášová, Hana** [10%] - **Lukáčová, Lucia** [10%] - Tóthová, Lívia [10%] - Hucko, Pavol [10%] - Šilhárová, Katarína [10%]: Evaluation of ecotoxicity, genotoxicity, and biodegradability of PCB-contaminated sediments. - , 2010. In: Contaminated Sites Bratislava 2010. - : Ekotoxikologické centrum, s.r.o., Bratislava, 2010. - ISBN 978-80-969958-5-1. - S. 32-37
- AFD6 **Furdíková, Katarína** [40%] - **Ďurčanská, Katarína** [20%] - **Malík, Fedor** [10%] - **Ševcech, Jozef** [20%] - **Hronská, Helena** [10%]: Autochónne kultúry kvasiniek v procese výroby originálneho vína. - 7 s. In: Viticulture and Viniculture forum Slovakia 2009, Skalica, 25.-26.2.2009 : Zborník príspevkov, CD. - , 2009. - ISBN 978-80-552-0308-9. - CD-Rom
- AFD7 **Hanusová, Vladimíra** [50%] - **Čertík, Milan** [50%]: Regulácia biosyntézy karotenoidných pigmentov kvasinkami. - , 2009. In: Biomembrány 2009, 2. workshop Centra excelentnosti APVV, Harmónia, 10.-11.12.2009. - : Výskumné a vzdelávacie centrum excelentnosti APVV, 2009. - S. 5
- AFD8 **Klempová, Tatiana** [50%] - **Čertík, Milan** [50%]: Charakterizácia génov membránových desaturáz mastných kyselín u mikroorganizmov. - , 2009. In: Biomembrány 2009, 2. workshop Centra excelentnosti APVV, Harmónia, 10.-11.12.2009. - : Výskumné a vzdelávacie centrum excelentnosti APVV, 2009. - S. 26
- AFD9 Raptá, Peter [50%] - **Furdíková, Katarína** [20%] - **Slováková, Mariana** [10%] - **Dudinská, Dana** [10%] - **Čertík, Milan** [10%]: Sledovanie antioxidačných vlastností vzoriek vín račianskej oblasti pomocou EPR a UV-vis-NIR spektroskopie. - 11 s. In: Viticulture and viniculture forum Slovakia 2010, Medzinárodné vinohradnícke a vinárske fórum, 17.-19.2.2010, Trenčianske Teplice : Zborník príspevkov CD. - , 2010. - ISBN 978-80-552-0388-1. - CD-Rom
- AFD10 Raptá, Peter [40%] - **Furdíková, Katarína** [30%] - **Slováková, Mariana** [10%] - **Dudinská, Dana** [10%] - **Malík, Fedor** [5%] - **Čertík, Milan** [5%]: Vplyv autochónnej kultúry kvasiniek na antioxidačnú aktivitu vína. - 7 s. In: Viticulture and Viniculture forum Slovakia 2009, Skalica, 25.-26.2.2009 : Zborník príspevkov, CD. - , 2009. - ISBN 978-80-552-0308-9. - CD-Rom
- AFD11 Sekretár, Stanislav [60%] - Schmidt, Štefan [20%] - **Šajbidor, Ján** [20%]: Analýza degradácie tukov pri mikrovlnnom ohrevu. In: Zborník prednáškových a posterových príspevkov LABORALIM 2009 Recent progress in analytical methods of food B. Bystrica, 3.-4. 2. 2009. - : Vydavateľstvo STU, 2009. - ISBN 978-80-227-3071-6. - S. 46-50
- AFD12 Sekretár, Stanislav [60%] - Schmidt, Štefan [20%] - **Šajbidor, Ján** [10%] - Staruch, Ladislav [10%]: Riziká mikrovlnného ohrevu potravín. In: Zborník prednáškových a posterových príspevkov LABORALIM 2009 Recent progress in analytical methods of food B. Bystrica, 3.-4. 2. 2009. - : Vydavateľstvo STU, 2009. - ISBN 978-80-227-3071-6. - S. 276-278

- AFD13 Staruch, Ladislav [30%] - **Čertík, Milan** [30%] - **Adamechová, Zuzana** [20%] - Marcinčák, Slavomír [10%] - Poustková, Ivana [10%]: Vplyv krmiva obohateného o ľanové semeno a klinček na profil mastných kyselín hydínového mäsa.
In: Chemické listy. - : Česká společnost chemická. - ISSN 1213-7103. - Vol. 104, Iss. 16. - , 2010, s. 748-751
- AFD14 **Šmogrovičová, Daniela** [30%] - Tandlich, Roman [25%] - **Nádaský, Pavol** [25%] - Wilhelm, Brendan S. [10%] - Cambray, Garth [10%]: Analytical and Aroma profiles of Slovak and South African Meads.
In: 5th Central European Congress on Food, 19-22 May, 2010, Bratislava : Book of Full Papers. - : VÚP, 2010. - ISBN 978-80-89088-89. - S. 495-499
- AFD15 Valach, Milan [60%] - **Furdíková, Katarína** [20%] - Rapta, Peter [10%] - **Dudinská, Dana** [10%]: Použitie voltampérometrických metód pri hodnotení antioxidantov v procese výroby vína. - 6 s.
In: Viticulture and Viniculture forum Slovakia 2009, Skalica, 25.-26.2.2009 : Zborník príspevkov, CD. - , 2009. - ISBN 978-80-552-0308-9. - CD-Rom
- AFE1 **Čertík, Milan** [50%] - **Adamechová, Zuzana** [50%]: Solid state fermentation as a tool for effective valorization of agroindustrial materials to functional food and feed with tailor-made composition and properties. - , 2009.
In: 5th International Symposium on Biocatalysis and Biotechnology, Taichung, Taiwan, Nov 18-20, 2009 : Proceedings. - : Academia Sinicia, 2009. - S. 76-77
- AFF1 **Dudášová, Hana** [30], **Lukáčová, Lucia** [10], **Zorádová, Slavomíra** [10], **Dercová, Katarína** [20], Lovecká, Petra [10], Uhlík, Ondrej [10], Brežná, Barbara [10]: Identifikácia mikroorganizmov degradujúcich PCB z kontaminovaných sedimentov. (Slaninka I., Jurkovič J., Ďurža, eds.). In: *Zborník abstraktov GEOCHÉMIA 2010*, str. 53-54, 2010.
- AFF2 **Lukáčová, Lucia** [30], **Dudášová, Hana** [10], **Zorádová, Slavomíra** [10], **Dercová, Katarína** [20], Tóthová, Lívia [10], Mikulášová, Mária [10], Hucko, Pavel [10]: Ekotoxicita a genotoxicita sedimentov kontaminovaných PCB. (Slaninka I., Jurkovič J., Ďurža, eds.). In: *Zborník abstraktov GEOCHÉMIA 2010*, (poster), str. 99-100, 2010.
- AFF3 **Zorádová, Slavomíra** [40], **Dercová, Katarína** [20], **Čertík, Milan** [20], **Dudášová, Hana** [10], **Lukáčová, Lucia** [10]: Vplyv PCB ako kontaminantov pôd a sedimentov na fluiditu membrány bakteriálnych degrádérów počas bioremediácie. (Slaninka I., Jurkovič J., Ďurža, eds.). In: *Zborník abstraktov GEOCHÉMIA 2010*, str. 149, 2010.
- AFG1 **Brlejová, Marta** [25%] - **Čertík, Milan** [25%] - Rapta, Peter [25%] - Brezová, Vlasta [25%]: Influence of yeast morphology on the properties of cell wall glycoproteins. - , 2009.
In: Chemické listy. - Praha : Česká společnost chemická. - ISSN 0009-2770 (<http://www.uochb.cas.cz/ChemListy/chemlisty.html>). - Vol. 103, No. 9. - , 2009, s. 755
- AFG2 **Brlejová, Marta** [25%] - **Čertík, Milan** [25%] - Rapta, Peter [25%] - Brezová, Vlasta [25%]: The influence of yeasts morphology on the antioxidant properties of cell wall glycoproteins.
In: Chemické listy. - Praha : Česká společnost chemická. - ISSN 0009-2770 (<http://www.uochb.cas.cz/ChemListy/chemlisty.html>). - Vol. 103 - S. - , 2009, s. 753-782
- AFG3 **Dudášová, Hana** [40%] - **Lukáčová, Lucia** [10%] - **Dercová, Katarína** [10%] - Lovecká, Petra [10%] - Čičmanová, Jana [10%] - Uhlík, Ondrej [10%] - Brežná, Barbara [10%]: Izolácia a identifikácia mikroorganizmov degradujúcich PCB z kontaminovaných sedimentov. - , 2010.
In: Tomáškovy dny 2010, XIX. konference mladých biologov, Brno, 3.-4. júna 2010. - S. 11
- AFG4 Duroňová, Kateřina [25%] - Ferdová, Jitka [25%] - Márová, Ivana [25%] - **Čertík, Milan** [25%]: Study of molecular changes in surface layers of apple stored in different conditions.
In: Chemické listy. - Praha : Česká společnost chemická. - ISSN 0009-2770 (<http://www.uochb.cas.cz/ChemListy/chemlisty.html>). - Vol. 104, Iss. 7. - , 2010, s. 573
- AFG5 **Lobpreis, Tomáš** [30%] - Vrana, Branislav [30%] - **Dercová, Katarína** [20%] - Mills, Graham A. [10%] - Greenwood, Richard [10%]: The response of the Chemcatcher? passive sampling device to a pulse input of polycyclic aromatic hydrocarbons in a laboratory flow-through system. - , 2009.
In: 3rd International Pasive Sampling Workshop and Symposium, 27nd - 30th May 2009, Prague. - : Institute of Chemical Technology, 2009. - ISBN 978-80-7080-716-3. - S. 83
- AFG6 **Lukáčová, Lucia** [50%] - **Dudášová, Hana** [10%] - **Dercová, Katarína** [10%] - Mikulášová, Mária [10%] - Tóthová, Lívia [10%] - Hucko, Pavol [10%]: Zhodnotenie ekotoxicity a genotoxicity

- sedimentov kontaminovaných polychlórovanými bifenylmi. - , 2010. - 1 s.
 In: Tomáškovy dny 2010, XIX. konference mladých biologů, Brno, 3.-4. júna 2010. - S. 27
- AFG7 Mazúr, Milan [40%] - Husáriková, Lucia [30%] - **Furdíková, Katarína** [10%] - Kaliňák, Michal [10%] - Valko, Marián [10%]: Tokaj wine tasting by NMR spectroscopy. - , 2010.
 In: 25th NMR Valtice, Czech republic, April, 25-28, 2010. - : Stuare, s.r.o., 2010. - ISBN 978-80-86441-42-9. - C-19
- AFG8 Mihálik, Daniel [25%] - **Klempová, Tatiana** [25%] - **Čertík, Milan** [25%] - Krajc, Ján [25%]: Preparation of transgene cereals enriched with polyunsaturated fatty acids by functional expression of fungal fatty acid desaturases: characterization of delta-6-desaturase from *Thamnidium elegans*.
 In: Congress of Plant Breeding and Biotechnology in the Great Pannonian Region, Romania, July 4-7, 2010. - : Pannonian Plant Biotechnology Association, 2010. - S. 17-18
- AFG9 Raptá, Peter [20%] - Valach, Milan [20%] - **Furdíková, Katarína** [20%] - **Slováková, Mariana** [20%] - **Dudinská, Dana** [20%]: Electrochemistry, EPR and UV-Vis spectroscopy of antioxidants in wines. - , 2009.
 In: Electrochemical Seminar Prague-Dresden, 23. - 25. November 2009, Červeny Hrádek, Česká Republika : Book of Abstracts. - : J.Heyrovský Institute of Physical Chemistry, 2009. - ISBN 978-80-87351-03-1. - S. 28
- AFG10 **Sedláková, Lucia** [25%] - Balážová, Mária [25%] - **Čertík, Milan** [25%] - Griač, Peter [25%]: Phosphatidylglycerol specific phospholipase C, Pgc 1 p, in *Saccharomyces cerevisiae*.
 In: The FEBS Journal. - : Wiley Blackwell. - ISSN 1742-464X. - Vol. 277, Supl. 1. - , 2010, s. 223
- AFG11 Tandlich, Roman [30%] - Wilhelmi, Brendan S. [30%] - **Šmogrovičová, Daniela** [20%] - Frith, Kelly-Anne [5%] - Limson, Janice L. [5%] - **Nádaský, Pavol** [5%] - Cambray, Garth [5%]: Comparison of antioxidant potentials and trace volatile components of mead varietes from South Africa and Slovakia.
 In: IUFoST, 15th World Congress of Food Science and Technology, Cape Town, South Africa, 22-26 August, 2010. - : South African Association for Food Science and Technology, 2010. - ISBN . - P0979
- AFH1 **Adamechová, Zuzana** [34%] - **Čertík, Milan** [34%] - Jalč, Dušan [33%]: Characterization and application of biotechnologically enriched cereals with polyunsaturated fatty acids.
 In: 37th International Conference of Slovak Society of Chemical Engineering : Tatranské Matliare, 24.-28.máj, 2010. - Bratislava : STU v Bratislave, 2010. - ISBN 978-80-227-3290-1. - S. 1223
- AFH2 Breierová, Emília [20%] - Márová, Ivana [20%] - **Čertík, Milan** [20%] - Mikušová, Lucia [20%] - **Antalová, Mariana** [20%]: Bioaccumulation and uptake of iron ions by red yeasts.
 In: 38th Annual Conference on Yeasts, Smolenice, Slovak Republic, 11-14 May, 2010 : Book of Abstracts. - , 2010. - ISBN 1336-4839. - S. 89
- AFH3 Breierová, Emília [20%] - **Čertík, Milan** [20%] - Márová, Ivana [20%] - Mikušová, Lucia [20%] - **Antalová, Mariana** [20%]: Vplyv železitých iónov na kartenoiodné druhy kvasiniek.
 In: Mikroorganizmy a kvalita života, 25.kongres ČSSM, Stará Lesná, 15.-18.9.2010. - : Československá společnost mikrobiologická, 2010. - ISBN 978-80-970477-8-8. - S. 141
- AFH4 **Brlejová, Marta** [20%] - **Hanusová, Vladimíra** [20%] - **Čertík, Milan** [20%] - Brezová, Vlasta [20%] - Breierová, Emília [20%]: Effect of cultivation conditions on biosynthesis of pigments, lipids and glycoproteins in *Rhodotorula glutinis*.
 In: 38th Annual Conference on Yeasts, Smolenice, Slovak Republic, 11-14 May, 2010 : Book of Abstracts. - , 2010. - ISBN 1336-4839. - S. 88
- AFH5 **Čertík, Milan** [34%] - **Adamechová, Zuzana** [33%] - Laoteng, Kobkul [33%]: Biotechnological production of polyunsaturated fatty acids by fungal solid state fermentation.
 In: 37th International Conference of Slovak Society of Chemical Engineering : Tatranské Matliare, 24.-28.máj, 2010. - Bratislava : STU v Bratislave, 2010. - ISBN 978-80-227-3290-1. - S. 1142
- AFH6 **Čertík, Milan** [25%] - **Jalčáková, Marta** [25%] - **Cirják, Michal** [25%] - **Jandíková, Jana** [25%]: Characterization of lipid profile of *Pichia pastoris* grown under various cultivation conditions.
 In: 38th Annual Conference on Yeasts, Smolenice, Slovak Republic, 11-14 May, 2010 : Book of Abstracts. - , 2010. - ISBN 1336-4839. - S. 87
- AFH7 **Dudášová, Hana** [50%] - **Lukáčová, Lucia** [10%] - **Dercová, Katarína** [10%] - Lovecká, Petra

- [10%] - Uhlik, Ondrej [10%] - Brezná, Barbara [10%]: Izolácia a identifikácia baktérií degradujúcich PCB z kontaminovaných sedimentov.
In: Mikroorganizmy a kvalita života, 25.kongres ČSSM, Stará Lesná, 15.-18.9.2010. - : Československá spoločnosť mikrobiologická, 2010. - ISBN 978-80-970477-8-8. - S. 113
- AFH8 **Ďurčanská, Katarína** [60%] - **Furdíková, Katarína** [20%] - **Malík, Fedor** [10%] - **Ševcech, Jozef** [5%] - **Hronská, Helena** [5%]: Autochónne kultúry kvasiniek v praxi. - , 2010.
In: Viticulture and viniculture forum Slovakia 2010, Medzinárodné vinohradnícke a vinárske fórum, 17.-19.2.2010, Trenčianske Teplice : Zborník abstraktov. - : Slovenská poľnohospodárska univerzita v Nitre, 2010. - ISBN 978-80-552-0387-4. - S. 5
- AFH9 **Ďurčanská, Katarína** [60%] - **Furdíková, Katarína** [30%] - **Malík, Fedor** [10%]: Zbierka kvasiniek izolovaných z viniča hroznorodého.
In: Mikroorganizmy a kvalita života, 25.kongres ČSSM, Stará Lesná, 15.-18.9.2010. - : Československá spoločnosť mikrobiologická, 2010. - ISBN 978-80-970477-8-8. - S. 114
- AFH10 **Furdíková, Katarína** [45%] - **Ďurčanská, Katarína** [20%] - **Ševcech, Jozef** [20%] - **Hronská, Helena** [10%] - **Malík, Fedor** [5%]: Autochthonous yeast cultures in winemaking.
In: 37th Annual Conference on Yeasts, Abstracts, 13-15.5.2009, Smolenice. - , 2009. - ISSN 1336-4839. - S. 98
- AFH11 **Furdíková, Katarína** [65%] - **Malík, Fedor** [25%] - **Ďurčanská, Katarína** [10%]: Saccharomyces cerevisiae - originálne, naše.
In: Viticulture and viniculture forum Slovakia 2010, Medzinárodné vinohradnícke a vinárske fórum, 17.-19.2.2010, Trenčianske Teplice : Zborník abstraktov. - : Slovenská poľnohospodárska univerzita v Nitre, 2010. - ISBN 978-80-552-0387-4. - S. 6
- AFH12 **Hanusová, Vladimíra** [25%] - **Čertík, Milan** [25%] - Breierová, Emília [25%] - Márová, Ivana [25%]: Effect of metals on metabolism of pigment-forming yeasts.
In: 37th International Conference of Slovak Society of Chemical Engineering : Tatranské Matliare, 24.-28.máj, 2010. - Bratislava : STU v Bratislave, 2010. - ISBN 978-80-227-3290-1. - S. 1231
- AFH13 **Hronská, Helena** [50%] - **Rosenberg, Michal** [30%] - Majeríková, Jana [20%]: Enzymatic preparation of alkylgalactosides.
In: 37th International Conference of Slovak Society of Chemical Engineering : Tatranské Matliare, 24.-28.máj, 2010. - Bratislava : STU v Bratislave, 2010. - ISBN 978-80-227-3290-1. - S. 306
- AFH14 Husáriková, Lucia [60%] - Mazúr, Milan [10%] - **Furdíková, Katarína** [10%] - Kaliňák, Michal [10%] - Valko, Marián [10%]: Slovak Tokaj wines. Oxidative vs.reductive processing technology. - , 2010.
In: 38th Annual Conference on Yeasts, Smolenice, Slovak Republic, 11-14 May, 2010 : Book of Abstracts. - , 2010. - ISBN 1336-4839. - S. 97
- AFH15 Laoteng, Kobkul [34%] - **Čertík, Milan** [33%] - Cheevadhanarak, Supapon [33%]: Molecular mechanism controlling fatty acid synthesis in an oleaginous fungi.
In: 37th International Conference of Slovak Society of Chemical Engineering : Tatranské Matliare, 24.-28.máj, 2010. - Bratislava : STU v Bratislave, 2010. - ISBN 978-80-227-3290-1. - S. 1161
- AFH16 **Lukáčová, Lucia** [50%] - **Dudášová, Hana** [10%] - **Dercová, Katarína** [10%] - Tóthová, Lívia [10%] - Mikulášová, Mária [10%] - Hucko, Pavol [10%]: Ekotoxicita a genotoxicita sedimentov kontaminovaných polychlórovanými bifenylnimi.
In: Mikroorganizmy a kvalita života, 25.kongres ČSSM, Stará Lesná, 15.-18.9.2010. - : Československá spoločnosť mikrobiologická, 2010. - ISBN 978-80-970477-8-8. - S. 237
- AFH17 Márová, Ivana [20%] - Hároniková, Andrea [16%] - Siniša, Petrik [16%] - Čačková, Katarína [16%] - **Čertík, Milan** [16%] - Breierová, Emília [16%]: Production of carotene-enriched biomass by several red yeasts strains cultivated on processed plant waste substrates.
In: 38th Annual Conference on Yeasts, Smolenice, Slovak Republic, 11-14 May, 2010 : Book of Abstracts. - , 2010. - ISBN 1336-4839. - S. 90
- AFH18 Mazúr, Milan [40%] - Husáriková, Lucia [30%] - **Furdíková, Katarína** [10%] - Kaliňák, Michal [10%] - Valko, Marián [10%]: Tokaj wines - A NMR spectroscopy study. - , 2010.
In: 38th Annual Conference on Yeasts, Smolenice, Slovak Republic, 11-14 May, 2010 : Book of Abstracts. - , 2010. - ISBN 1336-4839. - S. 51

- AFH19 Raj Kumar, Salar [20%] - **Čertík, Milan** [20%] - Brezová, Vlasta [20%] - **Brlejová, Marta** [20%] - **Hanusová, Vladimíra** [20%]: The role of stress factors in enhancing phenolic content and radial scavenging capacity of Rhodotorula glutinis CCY 20-2-26.
In: 38th Annual Conference on Yeasts, Smolenice, Slovak Republic, 11-14 May, 2010 : Book of Abstracts. - , 2010. - ISBN 1336-4839. - S. 48
- AFH20 **Rebroš, Martin** [50%] - **Rosenberg, Michal** [50%]: Biocatalysis with Immobilized Systems.
In: 37th International Conference of Slovak Society of Chemical Engineering : Tatranské Matliare, 24.-28.máj, 2010. - Bratislava : STU v Bratislave, 2010. - ISBN 978-80-227-3290-1. - S. 261
- AFH21 Valach, Milan [50%] - **Furdíková, Katarína** [20%] - Raptá, Peter [30%]: Sledovanie antioxidačnej aktivity vína pomocou diferenčnej pulzovej voltampérometrie.
In: Viticulture and viniculture forum Slovakia 2010, Medzinárodné vinohradnícke a vinárske fórum, 17.-19.2.2010, Trenčianske Teplice : Zborník abstraktov. - : Slovenská poľnohospodárska univerzita v Nitre, 2010. - ISBN 978-80-552-0387-4. - S. 28

Books

- AAB1 Frankovská Jana, Slaninka Igor, Kordík Jozef, Jurkovič Ľubomír, Greif Vladimír, Šottník Peter, Dananaj Ivan, Mikita Slavomír, **Dercová Katarína**, Jánová Vlasta.: **Atlas sanačných metód environmentálnych záťaží** (Frankovská J., Slaninka I., Kordík J., eds.). Vydal ŠGÚDŠ, Bratislava, počet strán 360, 2010. ISBN 978 80 89343 393.
- AAB2 **Rebroš, Martin** [40%] - **Rosenberg, Michal**. [40%], Grosová, Z. [20%]: Biologické systémy imobilizované do LentiKats® a ich aplikácie. Vydal Šeft a.s., Bratislava, 2010, ISBN 978-80-8106-029-8.
- ABC1 Laoteng Kobkul [50%], **Čertík Milan** [50%]: Biotechnological production and application of high-value microbial oils. In: Industrial Fermentation: Food Processes, Nutrient Sources and Production Strategies (Krause, J., Fleischer, O., eds.). Nova Science Publisher, Inc., Hauppauge (NY, USA), 2010, 187-215 (ISBN: 978-1-60876-550-8)
- ABC2 **Čertík Milan** [85%], **Adamechová Zuzana** [10%], Sláviková Lucia [5%]: Biotechnological enrichment of cereals with polyunsaturated fatty acids. In: Biocatalysis and Biomolecular Engineering (Hou, C.T., Shaw, J.-F., eds.). John Wiley & Sons, 2010, 175-193 (ISBN: 978-0-470-48759-4)
- ACB1 **Rosenberg, M** [100%]. Biotechnologická produkcia organických kyselín. Vydal Šeft a.s., Bratislava, 2010, ISBN 978-80-8106-030-4.

Textbooks and teaching texts

- BCI1 **Hronská, Helena** [40%] - **Rosenberg, Michal** [30%] - **Krištofíková, Ľudmila** [20%] - **Rebroš, Martin** [10%]: Laboratórne cvičenie z biotechnológie : II. Izolácia a charakterizácia enzýmov. - : ŠEVT, 2010. - 61 s. - ISBN 978-80-8106-027-4
- BCI2 **Rosenberg, Michal** [40%] - **Krištofíková, Ľudmila** [30%] - **Rebroš, Martin** [20%] - **Hronská, Helena** [10%]: Laboratórne cvičenie z biotechnológie : I. Mikrobiálna produkcia metabolitov. - : ŠEVT, 2010. - 64 s. - ISBN 978-80-8106-028-1

Department of Food Science and Technology

Head of Department prof. Štefan Schmidt, PhD.

Contact Department of Food Science and Technology,
Institute of Biotechnology and Food Science,
Faculty of Chemical and Food Technology,
Slovak University of Technology
Radlinského 9, 812 37 Bratislava
tel.: +421 (2) 59 325 556
fax: +421 (2) 52 493 198
e-mail: stefan.schmidt@stuba.sk
<http://www.chtf.stuba.sk/kpt/indexe.php>

Staff

Name	Position	Phone	E-mail
Ing. Gabriel Greif, PhD.	Assistant prof. PhD.	+421 (2) 59 325 557 +421 (2) 59 325 550	gabriel.greif@stuba.sk
doc. Ing. Mária Greifová, PhD.	Assoc. prof. PhD.	+421 (2) 59 325 683	maria.greifova@stuba.sk
Katarína Halássová	Technical staff	+421 (2) 59 325 555 +421 (2) 52 926 055	katarina.halasova@stuba.sk
doc. Ing. Jarmila Hojerová, PhD.	Assoc. prof. PhD.	+421 (2) 59 325 418 +421 (2) 59 325 564	jarmila.hoyerova@stuba.sk
Ing. Michaela Jurášová	Research fellow		jurasova.michaela@azet.sk michaela.jurasova@stuba.sk
doc. Ing. Jolana Karovičová, PhD.	Assoc. prof. PhD.	+421 (2) 59 325 559 +421 (2) 59 325 445	jolana.karovicova@stuba.sk
Ing. Zlatica Kohajdová, PhD.	Research fellow	+421 (2) 59 325 445	zlatica.kohajdova@stuba.sk
Ing. Michal Magala	Research fellow		michal.magala@chello.sk
Jarmila Mikletičová	Technical staff	+421 (2) 59 325 561	jarmila.mikleticova@stuba.sk
Ing. Lucia Minarovičová, PhD.	Research fellow	+421 (2) 59 325 562	minarovicova@is.stuba.sk
Margita Piatriková	Technical staff	+421 (2) 59 325 664	margita.piatrikova@stuba.sk
doc. Ing. Stanislav Sekretár, CSc.	Assistant prof. PhD.	+421 (2) 59 325 434 +421 (2) 59 325 413	stanislav.sekretar@stuba.sk
prof. Ing. Štefan Schmidt, CSc.	Prof. PhD.	+421 (2) 59 325 556 +421 (2) 59 325 413 +421 918 674 556 556	stefan.schmidt@stuba.sk
Ing. Ladislav Staruch, CSc.	Assistant prof. PhD.	+421 (2) 59 325 451 +421 918 674 451 451	ladislav.staruch@stuba.sk

Projects

APVV

Project Code:	APVV-0158-07
Title (sl.):	Využitie potenciálu kyslomliečnych baktérií v ekosystéme syrov za účelom zvýšenia zdravotnej bezpečnosti.
Title (eng.):	Exploitation of potential of lactic acid bacteria in cheese ecosystem for improvement of health safety
Project duration:	01.09.2008 - 31.12.2010
Responsible person:	doc. Ing. Mária Greifová, PhD.

VEGA

Project Code:	1/0438/08
Title (sl.):	In vitro hodnotenie prestupu kožou a účinnosti antioxidačných a UV fotoprotectorívnych látok.
Title (eng.):	In vitro assesment of skin penetration and efficacy of antioxidants and UV protectives
Project duration:	01.01.2008 - 31.12.2010
Responsible person:	doc. Ing. Jarmila Hojerová, PhD.

VEGA

Project Code:	1/0570/08
Title (sl.):	Predĺženie trvanlivosti a zvýšenie nutričnej hodnoty pekárenských výrobkov.
Title (eng.):	Prolongation of shelf-life and enhancing nutritional value of baked goods
Project duration:	01.01.2008 - 31.12.2010
Responsible person:	Ing. Zlatica Kohajdová, PhD.

VEGA

Project Code:	1/0746/08
Title (sl.):	Štúdium vplyvu rizikových faktorov na bezpečnosť požívateľstva a kozmetických prípravkov.
Title (eng.):	Study of the risk factors influence on the safety of food and cosmetic products.
Project duration:	01.01.2008 - 31.12.2010
Responsible person:	prof. Ing. Štefan Schmidt, PhD.

VEGA

Project Code:	1/0234/09
Title (sl.):	Štúdium vlastností vybraných potravín a ich vplyv na kvalitu a bezpečnosť potravín a zdravie obyvateľstva.
Title (eng.):	Study of selected food components and their influence on foods quality and population health.
Project duration:	01.01.2009 - 31.12.2011
Responsible person:	Ing. Ladislav Staruch, PhD.

List of bachelor (BT), diploma (DT) and dissertation (DissT) theses

Type	Final thesis	Supervisor
BT	Bc. Michal Bončík Yogurt our daily	doc. Ing. Mária Greifová, PhD.
BT	Bc. Tatiana Cimermanová Advantages and disadvantages of microwave heating of food	doc. Ing. Stanislav Sekretár, CSc.
BT	Bc. Petronela Iglarčíková Potatoes – source of antioxidant in people diet	Ing. Gabriel Greif, PhD.
BT	Bc. Lucia Kovačičová Ecology of Lactobacilli in the Human Body	doc. Ing. Mária Greifová, PhD.
BT	Bc. Veronika Kuchtová The use and application of selected functional in the food industry and health effects on humans	doc. Ing. Jolana Karovičová, PhD.
BT	Bc. Silvia Leníková Natural matters in prevention diseases of digestive tract.	Ing. Gabriel Greif, PhD.
BT	Bc. Marek Medved'br Milk Proteins, Their Technological and Nutritional Significance	doc. Ing. Mária Greifová, PhD.
BT	Bc. Miriam Šnircová Plant polyphenols, their bioavailability and the human metabolism	Ing. Gabriel Greif, PhD.
BT	Bc. Jarmila Štepková Biofuels based on the vegetable oils	doc. Ing. Stanislav Sekretár, CSc.
BT	Bc. František Valach Lipids of Milk	doc. Ing. Mária Greifová, PhD.
BT	Bc. Rastislav Virgala Intelligent elements in food packaging	doc. Ing. Stanislav Sekretár, CSc.
DT	Ing. Ildikó Cseriová Effect of model conditions on production of lactic acid and biogenic amines by lactococci	Ing. Gabriel Greif, PhD.
DT	Ing. Kristína Černí In Vitro Evaluation of Photoprotection of Sunscreen Products	doc. Ing. Jarmila Hojerová, PhD.
DT	Ing. Jana Grancová Antimicrobial properties of oxidized oils	prof. Ing. Štefan Schmidt, CSc.
DT	Ing. Marína Juhosová Monitoring of Gluten Content in Meat Products	Ing. Ladislav Staruch, CSc.
DT	Ing. Michaela Jurášová Bakery Products with Addition of Fibre	Ing. Zlatica Kohajdová, PhD.
DT	Ing. Ivana Kolesárová The Protective Effect of Antioxidants During Microwave Heating of Fats	doc. Ing. Stanislav Sekretár, CSc.
DT	Ing. Michal Macák Influence of application rosemary and probiotics cultures on the stability fermented meat products	Ing. Ladislav Staruch, CSc.
DT	Ing. Michal Magala Significance of Legumes in Bakery Technology	Ing. Zlatica Kohajdová, PhD.
DT	Ing. Jana Obešterová Using of Inulin in Bakery Technology	Ing. Zlatica Kohajdová, PhD.
DT	Ing. Eszter Pálsová Application and influence of lactic acid bacteria on the quality and safety of cheeses	doc. Ing. Mária Greifová, PhD.
DT	Ing. Matej Poláčko In Vitro Study the Antimicrobial Activity of Selected Substances Against Paenibacillus larvae, Causal Agent of American Foulbrood	doc. Ing. Mária Greifová, PhD.

DT	Ing. Andrea Romančáková Sensory evaluation of meat products	Ing. Ladislav Staruch, CSc.
DT	Ing. Lucia Szeifová The oxidative Stability of Linseed Oil and Lipid Extract of Soya Spread with Added Linseeds	prof. Ing. Štefan Schmidt, CSc.
DT	Ing. Lenka Vrbíková Determination of Selected Analytical Parameters in Sheep Cheese	Ing. Zlatica Kohajdová, PhD.
DisT	Ing. Ľubomír Daško, PhD. Analysis and presence of mycotoxins in foods	Ing. Milan Kováč, CSc.
DisT	Ing. Jarmila Lehkoživová, PhD. The Physical-Chemical Methods in Quality and Authenticity Evaluation of the Food Products	doc. Ing. Jolana Karovičová, PhD.
DisT	Ing. Ivana Šimonová, PhD. Quality – the nutritional value of lactic acid fermented vegetable juices	doc. Ing. Jolana Karovičová, PhD.

Selected publications

Journals

Current Contents Publications

- ADC1 **Bilaničová, Dagmar [20%]** - Mastihuba, Vladimír [20%] - Mastihubová, Mária [20%] - Bálešová, Jana [20%] - **Schmidt, Štefan** [20%]: Improvements in enzymatic preparation of alkyl glycosides. - , 2010.
In: Czech Journal of Food Sciences. - Praha : Ústav zemědělských a potravinářských informací. - ISSN 1212-1800. - Vol. 28, No. 1. - , 2010, s. 69-73
- ADC2 Marcinčák, Slavomír [16%] - Buleca, Ján, Jr. [14%] - Popelka, Peter [14%] - Marcinčáková, Dana [14%] - **Staruch, Ladislav** [14%] - Zöldág, László [14%] - Maťa, Pavel [14%]: Influence of dietary linseed and probiotics on oxidative stability and sensory properties of pork.
In: Magyar allatorvosok lapja. - ISSN 0025-004X. - Vol. 132, Iss. 9 (2010), s. 560-565
- ADC3 Pipek, Petr [30%] - Rohlík, Bo-Anne [30%] - Lojková, Anna [10%] - **Staruch, Ladislav** [30%]: Suppression of Mould Growth on Dry Sausages.
In: Czech Journal of Food Sciences. - ISSN 1212-1800. - Vol. 28, Iss. 4 (2010), s. 258-263
- ADD1 **Hojerová Jarmila** [100%]: COSMOS-štandard: nový európsky štandard pre organickú a prírodnú kozmetiku.
In: Farmaceutický obzor. - ISNN 0014-8172. - Vol.79, Iss. 1-2, (2010), s.14-17
- ADD2 **Hojerová, Jarmila** [80%] - **Medovčíková, Andrea** [20%]: Účinnosť kozmetických výrobkov na ochranu pred slnečným žiareniom podľa nových kritérií Európskej únie.
In: Farmaceutický Obzor. - ISNN 0014-8172. - Vol. 79, Iss. 7 (2010), s. 184-188

Other Publications

- ADE1 **Kohajdová, Zlatica** [70%] - **Karovičová, Jolana** [30%]: Chemical characterisation and pasting properties of commercial Slovak common and spelt wheat flours. - , 2009.
In: Agriculturae Conspectus Scientificus. - Vol. 74, No. 4. - , 2009, s. 313-317
- ADE2 **Kohajdová, Zlatica** [70%] - **Karovičová, Jolana** [30%]: Impact of potassium iodate on the quality of wheat-spelt baked goods.
In: ACTA Scientiarum Polonorum Formatio Circumiectus. - ISSN 1644-0730. - Vol. 9, Iss. 4 (2010), s. 443-450
- ADE3 **Staruch, Ladislav** [60%] - **Mati, Marcel** [40%]: Nutričné postavenie mäsa vo výžive V - Mäso vodnej hydiny.
In: Maso. - ISSN 1210-4086. - Roč. 21, č. 3 (2010), s. 12-16

- ADF1 **Lehkoživová, Jarmila** [20%] - **Karovičová, Jolana** [40%] - **Kohajdová, Zlatica** [40%]: The Quality and Authenticity Markers of Tomato Ketchup. - , 2009.
In: Acta Chimica Slovaca. - : STU v Bratislave. - ISSN 1337-978X (<http://www.acs.ctf.stuba.sk/>). - Vol. 2, No. 2. - , 2009, s. 98-104
- AEC1 **Staruch, Ladislav** [60%] - Pipek, Petr [30%] - Jaworska, Gražina [10%]: Dry sausages and growth of the moulds on their surface.
In: Meat Technology and Functional Additives : Modern Trends in Meat Production. - : Polish Society of Food Technologists, 2010. - ISBN 978-83-929686-6-5. - S. 37-44
- AED1 Dodok, Ladislav [50%] - Kováčová, Mária [20%] - Mikuš, Ľubomír [10%] - Šturdík, Ernest [10%] - **Staruch, Ladislav** [10%]: Beta-glukány z obilnín v cereálnych tehnológiách a ich zdravotné aspekty.
In: Nové trendy v potravinárstve : Zborník vedeckých prác. - : STU v Bratislave, 2010. - ISBN 978-80-227-3398-4. - S. 98-99
- AED2 Jaworska, Gražina [40%] - Bernaš, E. [20%] - Pogoň, K. [10%] - **Dandár, Alexander** [10%] - **Staruch, Ladislav** [10%] - Aaugustín, Jozef [10%]: Amino Acid in Fresh and Preserved Agaricus Bisporus Mushrooms.
In: Nové trendy v potravinárstve : Zborník vedeckých prác. - : STU v Bratislave, 2010. - ISBN 978-80-227-3398-4. - S. 121-125
- AED3 Kalafiová, A. [10%] - **Staruch, Ladislav** [10%] - Kováčik, Jaroslav [10%] - Capcarová, Marcela [10%] - Massányi, Peter [10%] - Kolesárová, Adriana [10%] - Lukáč, Norbert [10%] - Schneidgenová, Monika [10%] - Čupka, Peter [10%] - Jurčík, Rastislav [10%]: Koncentrácie vápnika, sodíka a horčíka v svalovom tkanive králikov po experimentálnom podaní niklu a zinku.
In: Nové trendy v potravinárstve : Zborník vedeckých prác. - : STU v Bratislave, 2010. - ISBN 978-80-227-3398-4. - S. 139-142
- AED4 **Kreps, František** [50%] - **Schmidt, Štefan** [20%] - **Sekretár, Stanislav** [20%] - **Hlášniková, Jarmila** [10%]: Vplyv syntetického antioxidantu BHT na oxidované rastlinné oleje.
In: Nové trendy v potravinárstve : Zborník vedeckých prác. - : STU v Bratislave, 2010. - ISBN 978-80-227-3398-4. - S. 160-162
- AED5 Pouštková, Ivana [70%] - Babička, Luboš [10%] - Peterková, I. [10%] - **Staruch, Ladislav** [10%]: Profil mastných kyselin v netradičných rostlinných olejoch.
In: Nové trendy v potravinárstve : Zborník vedeckých prác. - : STU v Bratislave, 2010. - ISBN 978-80-227-3398-4. - S. 177-181
- AED6 Rohlík, Bo-Anne [40%] - Pipek, Petr [40%] - Petrová, P. [10%] - **Staruch, Ladislav** [10%]: Trvanlivé salámy s přírodními antioxidanty z koření.
In: Nové trendy v potravinárstve : Zborník vedeckých prác. - : STU v Bratislave, 2010. - ISBN 978-80-227-3398-4. - S. 191-196
- AED7 **Schmidt, Štefan** [50%] - **Kreps, František** [30%] - **Sekretár, Stanislav** [10%] - **Hlášniková, Jarmila** [10%]: Vplyv prídavku ľanových semien na lipidový podiel sójovej nátierky.
In: Nové trendy v potravinárstve : Zborník vedeckých prác. - : STU v Bratislave, 2010. - ISBN 978-80-227-3398-4. - S. 208-210
- AED8 **Sekretár, Stanislav** [50%] - **Hlášniková, Jarmila** [20%] - **Schmidt, Štefan** [10%] - **Kolesárová, Ivana** [10%] - **Kreps, František** [10%]: Aktívne a inteligentné balenie potravín.
In: Nové trendy v potravinárstve : Zborník vedeckých prác. - : STU v Bratislave, 2010. - ISBN 978-80-227-3398-4. - S. 197-202
- AED9 **Sekretár, Stanislav** [50%] - **Hlášniková, Jarmila** [20%] - **Schmidt, Štefan** [10%] - **Kolesárová, Ivana** [10%] - **Kreps, František** [10%]: Novodobé funkcie potravinárskych obalov.
In: Nové trendy v potravinárstve : Zborník vedeckých prác. - : STU v Bratislave, 2010. - ISBN 978-80-227-3398-4. - S. 203-207
- AED10 **Staruch, Ladislav** [80%] - Šajbidor, Ján [20%]: Fermentované mäsové výrobky s aplikáciou probiotických kultúr.
In: Nové trendy v potravinárstve : Zborník vedeckých prác. - : STU v Bratislave, 2010. - ISBN 978-80-227-3398-4. - S. 29-37
- AED11 **Staruch, Ladislav** [80%] - **Mati, Marcel** [20%]: Vplyv antioxidantov -tokoferolov na stabilitu fermentovaných mäsových výrobkov.
In: Antioxidanty 2010, zborník vedeckých prác. - : Slovenská poľnohospodárska univerzita v Nitre, 2010. - ISBN 978-80-552-0401-7. - S. 197-207

- AED12 Syčová, M. [60%] - **Staruch, Ladislav** [20%] - **Karovičová, Jolana** [20%]: Nové legislatívne predpisy EU pre obalové materiály.
In: Nové trendy v potravinárstve : Zborník vedeckých prác. - : STU v Bratislave, 2010. - ISBN 978-80-227-3398-4. - S. 62-64
- AED13 Šajbidor, Ján [80%] - **Staruch, Ladislav** [20%]: Netradičné zdroje polynenasýtených mastných kyselín.
In: Nové trendy v potravinárstve : Zborník vedeckých prác. - : STU v Bratislave, 2010. - ISBN 978-80-227-3398-4. - S. 24-28

Published Conference Contributions

- AFC1 **Greif, Gabriel** [35%] - **Greifová, Mária** [30%] - **Sopčáková, Zuzana** [20%] - **Karovičová, Jolana** [10%] - Tomaška, Martin [5%]: Produkcia organických kyselín a biogénnych amínov baktériami NSLAB izolovanými z bryndze.
In: Mléko a syry 2010, zborník prednášok z konferencie, Praha, január 2010. - : VŠCHT v Praze, 2010. - ISBN 978-80-7080-760-6. - S. 99-103
- AFC2 **Greifová, Mária** [50%] - **Greif, Gabriel** [35%] - **Krajčová, Eva** [15%]: Potenciál laktobacilov prirodzene prítomných v surovom ovčom mlieku.
In: Farmárska výroba sýrů a kysaných mléčných výrobků VI, 21.5.2009, Brno. - : Mendelova zemědělská a lesnická univerzita v Brně, 2009. - ISBN 978-80-7375-300-9. - S. 59-60
- AFC3 **Greifová, Mária** [60%] - **Schmidt, Štefan** [20%] - **Hojerová, Jarmila** [10%] - **Sekretár, Stanislav** [10%]: Sanitácia v potravinárskom priemysle a kozmetike.
In: XLVII. konference z technologie a analytiky tuku, Železná ruda, 12.-14.5. 2010, ČR : Zborník prednášok. - : Unilever ČR, spol. s r.o., 2010. - ISBN 978-80-86238-75-3. - S. 93-97
- AFC4 **Greifová, Mária** [30%] - **Greif, Gabriel** [20%] - **Krajčová, Eva** [10%] - **Smetanková, Jana** [20%] - Kontová, Marcela [20%]: Štúdium antimikrobiálnych vlastností laktobacilov izolovných zo surového mlieka.
In: Mléko a syry 2010, zborník prednášok z konferencie, Praha, január 2010. - : VŠCHT v Praze, 2010. - ISBN 978-80-7080-760-6. - S. 94-98
- AFC5 Kontová, Marcela [20%] - Drončovský, Maroš [20%] - Slottová, Anna [10%] - **Greif, Gabriel** [10%] - **Greifová, Mária** [10%] - Kološta, Miroslav [10%] - Tomaška, Martin [20%]: Aktivita lactobacillus rhamnosus študovaná v modelových polotvrdých syroch.
In: Mléko a syry 2010, zborník prednášok z konferencie, Praha, január 2010. - : VŠCHT v Praze, 2010. - ISBN 978-80-7080-760-6. - S. 88-93
- AFC6 **Lucová, Marianna** [40%] - **Hojerová, Jarmila** [30%] - **Pažoureková, Silvia** [8%] - **Medovčíková, Andrea** [8%] - **Balážová, Lenka** [8%] - **Tisoňová, Anna** [6%]: Skin Permeability and Photostability of Cosmetic Dyes.
In: Mezinárodní kosmetologická konference Luhačovice 2009, Sborník přednášek. - : Kosmetologická společnost České republiky, 2009. - ISBN 987-80-254-5454-1. - S. 93-97
- AFC7 Marcinčáková, Dana [50%] - Čertík, Milan [10%] - Marcinčák, Slavomír [10%] - Šimková, Jana [10%] - **Staruch, Ladislav** [10%] - Popelka, Peter [10%]: Účinok skrmovania klinčeka a ľanového semena na kvalitu mäsa brojlerových kurčiat.
In: Sborník z mezinárodní vědecké konference "Drubežárske dny" , 7.- 8.9.2010, Brno. - : Mendelova univerzita v Brne, 2010. - ISBN 978-80-7375-426-6. - S. 112-115
- AFC8 **Medovčíková, Andrea** [40%] - **Hojerová, Jarmila** [30%] - **Lucová, Marianna** [10%] - **Klimová, Zuzana** [10%] - Dragúňová, Jana [10%]: Riziká prestupu UV filtrov do kože.
In: Mezinárodní kosmetologická konference Luhačovice 2009, Sborník přednášek. - : Kosmetologická společnost České republiky, 2009. - ISBN 987-80-254-5454-1. - S. 102-104
- AFC9 Mikušová, Lucia [60%] - Petruláková, Zuzana [5%] - Valachovičová, Martina [15%] - Duchoňová, Lenka [5%] - Mošovská, Silvia [5%] - Brindzová, Lucia [2%] - **Staruch, Ladislav** [2%] - Šturdík, Ernest [6%]: Effect of white-rye bread with enhanced fibre and antioxidant content on glycemic response.
In: 5th International Congress Flour - Bread 09. - : Faculty of Food Technology, Osijek, 2010. - ISBN 978-953-7005-21-4. - S. 508-515
- AFC10 **Pažoureková, Silvia** [50%] - **Hojerová, Jarmila** [30%] - **Lucová, Marianna** [20%]: Does Coenzyme Q10 (Ubiquinone 10) have the Potential to Permeate into the Skin Structures?

- In: Mezinárodní kosmetologická konference Luhačovice 2009, Sborník přednášek. - : Kosmetologická společnost České republiky, 2009. - ISBN 987-80-254-5454-1. - S. 98-101
- AFC11 **Sekretár, Stanislav** [50%] - **Hlásníková, Jarmila** [20%] - **Schmidt, Štefan** [10%] - **Kolesárová, Ivana** [10%] - **Kreps, František** [10%]: Úloha obalu a skladovania pri antioxidačnej ochrane tukov.
In: XLVII. konference z technologie a analytiky tuku, Železná ruda, 12.-14.5. 2010, ČR : Zborník prednášok. - : Unilever ČR, spol. s r.o., 2010. - ISBN 978-80-86238-75-3. - S. 71-76
- AFC12 **Smetanková, Jana** [35%] - **Sopčáková, Zuzana** [20%] - **Greif, Gabriel** [25%] - **Greifová, Mária** [20%]: Charakteristika technologických a ochranných vlastností novoizolovaných laktobacilov.
In: XII. Konference mladých vedeckých pracovníků, 2.6.2010, Brno. - : Veterinární a farmaceutická univerzita, Brno, 2010. - ISBN 978-80-7305-104-4. - S. 44-46
- AFC13 **Sopčáková, Zuzana** [35%] - **Smetanková, Jana** [10%] - **Greifová, Mária** [25%] - **Greif, Gabriel** [20%] - **Pálosová, Eszter** [10%]: Význam a aplikácia ochranných kysomliečnych baktérií voči Staphylococcus aureus in vitro.
In: XII. Konference mladých vedeckých pracovníků, 2.6.2010, Brno. - : Veterinární a farmaceutická univerzita, Brno, 2010. - ISBN 978-80-7305-104-4. - S. 47-49
- AFC14 **Staruch, Ladislav** [30%] - **Pipek, Petr** [10%] - **Dandár, Alexander** [10%] - **Augustín, Jozef** [10%] - **Šajbidor, Ján** [20%] - **Surowka, Krzysztof** [10%] - **Jaworska, Grażina** [10%]: Nutričné postavenie mäsa vo výžive.
In: IX Konferencja Naukowa z cyklu: Żywnośc XXI wieku. Żywnośc wzbogacona i nutaceutyki, Krakow 2009. - : Oddział Małopolski Polskiego Towarzystwa Technologów Żywności, 2009. - ISBN 978-83-902699-8-6. - S. 27
- AFD1 **Augustín, Jozef** [25%] - **Jaworska, Grażina** [25%] - **Surowka, Krzysztof** [25%] - **Dandár, Alexander** [25%] - **Staruch, Ladislav** [25%]: Potravinárske pochutiny. Obsahové látky jedlých olejov, orechov, medu a ich nutričné vlastnosti.
In: Zborník prednáškových a posterových príspevkov LABORALIM 2009 Recent progress in analytical methods of food B. Bystrica, 3.-4. 2. 2009. - : Vydavateľstvo STU, 2009. - ISBN 978-80-227-3071-6. - S. 117-125
- AFD2 **Augustín, Jozef** [50%] - **Jaworska, Grażina** [10%] - **Surowka, Krzysztof** [10%] - **Dandár, Alexander** [10%] - **Staruch, Ladislav** [10%] - **Šajbidor, Ján** [10%]: Spracovanie kakaových bôbov (Theobroma cacao), využitie čokolády a medu ako potravinárskych pochutín.
In: IX Konferencja Naukowa z cyklu: Żywnośc XXI wieku. Żywnośc wzbogacona i nutaceutyki, Krakow 2009. - : Oddział Małopolski Polskiego Towarzystwa Technologów Żywności, 2009. - ISBN 978-83-902699-8-6. - S. 34
- AFD3 **Bělková, Bo-Anne** [30%] - **Pipek, Petr** [40%] - **Staruch, Ladislav** [30%]: Vliv rozmarínového extraktu na barvu trvanlivých salámú.
In: Zborník prednáškových a posterových príspevkov LABORALIM 2009 Recent progress in analytical methods of food B. Bystrica, 3.-4. 2. 2009. - : Vydavateľstvo STU, 2009. - ISBN 978-80-227-3071-6. - S. 130-133
- AFD4 **Dodok, Ladislav** [25%] - **Mikuš, Ľubomír** [25%] - **Kováčová, Mária** [25%] - **Šturdík, Ernest** [25%] - **Staruch, Ladislav** [25%]: Niektoré hľadiská starnutia pšeničného chleba a pečiva.
In: Zborník prednáškových a posterových príspevkov LABORALIM 2009 Recent progress in analytical methods of food B. Bystrica, 3.-4. 2. 2009. - : Vydavateľstvo STU, 2009. - ISBN 978-80-227-3071-6. - S. 154-158
- AFD5 **Greif, Gabriel** [40%] - **Greifová, Mária** [30%] - **Krajčová, Eva** [10%] - **Karovičová, Jolana** [10%] - **Kohajdová, Zlatica** [10%]: Analýza a antimikrobiálny účinok vybraných metabolitov KMB : Laboralim 2009.
In: Zborník prednáškových a posterových príspevkov LABORALIM 2009 Recent progress in analytical methods of food B. Bystrica, 3.-4. 2. 2009. - : Vydavateľstvo STU, 2009. - ISBN 978-80-227-3071-6. - S. 31-39
- AFD6 **Greifová, Mária** [50%] - **Krajčová, Eva** [30%] - **Greif, Gabriel** [10%] - **Kontová, Marcela** [5%] - **Slotová, Anna** [5%]: Antifungálna aktivita kyseliny kaprónovej a kaprylovej.
In: Bezpečnosť a kontrola potravín. Zborník prác z medzinárodnej vedeckej konferencie, 1.-2.apríl 2009, Nitra. - : SPU v Nitre, 2009. - ISBN 978-80-552-0193-1. - S. 53-57
- AFD7 **Greifová, Mária** [30%] - **Greif, Gabriel** [15%] - **Smetanková, Jana** [15%] - **Sopčáková, Zuzana** [15%] - **Kontová, Marcela** [10%] - **Tomaška, Martin** [10%] - **Kološta, Miroslav** [5%]:

- Protektívne vlastnosti vybraných baktérií rodu *Lactobacillus* strains.
 In: Hygiena alimentorum XXXI, medzinárodná vedecká konferencia, 5.-7.máj 2010, Štrbské Pleso. - : Štátnej veterinárnej a potravinárskej správe SR, 2010. - ISBN 978-80-8077-186-7. - S. 100-104
- AFD8 **Greifová, Mária [30%]** - **Krajčová, Eva [20%]** - **Karovičová, Jolana [10%]** - **Kohajdová, Zlatica [10%]** - **Greif, Gabriel [30%]**: Separácia produktov metabolizmu *Lactobacillus reuteri* : Laboralim 2009.
 In: Zborník prednáškových a posterových príspevkov LABORALIM 2009 Recent progress in analytical methods of food B. Bystrica, 3.-4. 2. 2009. - : Vydavateľstvo STU, 2009. - ISBN 978-80-227-3071-6. - S. 179-185
- AFD9 **Hojerová, Jarmila [60%]** - **Medovčíková, Andrea [30%]** - **Černi, Kristína [5%]** - **Dömötorová, Elvíra [5%]**: Disparity on the UVA photoprotective efficacy of sunscreens by four accepted methods.
 In: Proceedings of International Conference of Cosmetology, 2010, Senec. - : STU v Bratislave, 2010. - ISBN 978-80-227-3367-0. - S. 71-74
- AFD10 Jaworska, Gražina [40%] - Walczycka, M. [30%] - **Dandár, Alexander [30%]**: Adulterations of fruit juices and drinks and methodsof their detecting.
 In: Zborník prednáškových a posterových príspevkov LABORALIM 2009 Recent progress in analytical methods of food B. Bystrica, 3.-4. 2. 2009. - : Vydavateľstvo STU, 2009. - ISBN 978-80-227-3071-6. - S. 22-30
- AFD11 **Karovičová, Jolana [35%]** - **Kohajdová, Zlatica [35%]** - **Greifová, Mária [15%]** - **Greif, Gabriel [15%]**: Fermentácia zeleninových šťav s využitím mliečnych baktérií a kvasiniek.
 In: Zborník prednáškových a posterových príspevkov LABORALIM 2009 Recent progress in analytical methods of food B. Bystrica, 3.-4. 2. 2009. - : Vydavateľstvo STU, 2009. - ISBN 978-80-227-3071-6. - S. 204-207
- AFD12 **Kohajdová, Zlatica [70%]** - **Karovičová, Jolana [20%]** - Kukurová, Kristína [10%]: Aplikácia vedľajších produktov pri spracovaní jabĺk pre pekárenské účely.
 In: Zborník prednáškových a posterových príspevkov LABORALIM 2009 Recent progress in analytical methods of food B. Bystrica, 3.-4. 2. 2009. - : Vydavateľstvo STU, 2009. - ISBN 978-80-227-3071-6. - S. 208-211
- AFD13 **Kohajdová, Zlatica [60%]** - **Karovičová, Jolana [25%]** - Kukurová, Kristína [10%] - Gajdošová, Želmíra [5%]: Zmeny vybraných sacharidov a organických kyselín v priebehu prípravy pšenično-špaldového cesta.
 In: Zborník prednáškových a posterových príspevkov LABORALIM 2009 Recent progress in analytical methods of food B. Bystrica, 3.-4. 2. 2009. - : Vydavateľstvo STU, 2009. - ISBN 978-80-227-3071-6. - S. 212-215
- AFD14 Kontová, Marcela [20%] - Slottová, Anna [20%] - Drončovský, Maroš [10%] - Kološta, Miroslav [5%] - **Greifová, Mária [20%]** - **Greif, Gabriel [5%]** - Tomaška, Martin [20%]: Antagonizmus kyslomliečnych kultúr voči *Staphylococcus aureus* v procese výroby syrov.
 In: Hygiena alimentorum XXXI, medzinárodná vedecká konferencia, 5.-7.máj 2010, Štrbské Pleso. - : Štátnej veterinárnej a potravinárskej správe SR, 2010. - ISBN 978-80-8077-186-7. - S. 153-157
- AFD15 Kováčová, Mária [50%] - Malinová, Eva [20%] - **Staruch, Ladislav [10%]** - Dodok, Ladislav [10%] - Mikuš, Ľubomír [10%]: Jačmeň ako významná zložka inovovaných cereálnych výrobkov : Recent progress in analytical methods of food.
 In: Zborník prednáškových a posterových príspevkov LABORALIM 2009 Recent progress in analytical methods of food B. Bystrica, 3.-4. 2. 2009. - : Vydavateľstvo STU, 2009. - ISBN 978-80-227-3071-6. - S. 221-225
- AFD16 Krulikowska, Magdalena [40%] - Arct, Jacek [20%] - Wieteska-Skrzeczyńska, Wioletta [20%] - **Lucová, Marianna [20%]**: Pig skin vs. artificial membranes in penetration investigations.
 In: Proceedings of International Conference of Cosmetology, 2010, Senec. - : STU v Bratislave, 2010. - ISBN 978-80-227-3367-0. - S. 79-80
- AFD17 **Lucová, Marianna [55%]** - **Hojerová, Jarmila [40%]** - **Pažoureková, Silvia [5%]**: Fenylendiamíny - kontroverzné zložky oxidačných farieb na vlasy.
 In: Proceedings of International Conference of Cosmetology, 2010, Senec. - : STU v Bratislave, 2010. - ISBN 978-80-227-3367-0. - S. 81-84
- AFD18 Marcinčák, Slavomír [20%] - Popelka, Pavel [16%] - Šimková, Jana [16%] - **Staruch, Ladislav**

- [16%] - Marcinčáková, Dana [16%] - Bača, M. [16%]: Oxidačná stabilita mäsa brojlerových kurčiat po skrmovaní vybraných bylín.
In: Bezpečnosť a kontrola potravín, 24.- 25. marec 2010, Nitra : Zborník prác z medzinárodnej konferencie. - : Slovenská poľnohospodárska univerzita v Nitre, 2010. - ISBN 978-80-552-0350-8. - S. 117-120
- AFD19 Mikuš, Ľubomír [30%] - Kováčová, Mária [30%] - **Staruch, Ladislav** [20%] - Dodok, Ladislav [20%]: Použitie hydrokoloidov v cereálnych technológiách.
In: Bezpečnosť a kontrola potravín, 24.- 25. marec 2010, Nitra : Zborník prác z medzinárodnej konferencie. - : Slovenská poľnohospodárska univerzita v Nitre, 2010. - ISBN 978-80-552-0350-8. - S. 287-291
- AFD20 Mikuš, Ľubomír [25%] - Dodok, Ladislav [25%] - Kováčová, Mária [25%] - Šturdík, Ernest [25%] - **Staruch, Ladislav** [25%]: Problematika predĺženia trvanlivosti pekárenských výrobkov.
In: Zborník prednáškových a posterových príspevkov LABORALIM 2009 Recent progress in analytical methods of food B. Bystrica, 3.-4. 2. 2009. - : Vydavateľstvo STU, 2009. - ISBN 978-80-227-3071-6. - S. 239-242
- AFD21 **Pažoureková, Silvia** [50%] - **Hojerová, Jarmila** [40%] - **Lucová, Marianna** [5%] - **Klimová, Zuzana** [5%]: Hodnotenie prestopu látok kožou metódou B.45/OECD 428: tokoferol a koenzým Q10.
In: Proceedings of International Conference of Cosmetology, 2010, Senec. - : STU v Bratislave, 2010. - ISBN 978-80-227-3367-0. - S. 75-78
- AFD22 Pipek, Petr [35%] - Bělková, Bo-Anne [35%] - **Staruch, Ladislav** [30%]: Uplatnení přírodních aditiv v masných výrobcích.
In: Zborník prednáškových a posterových príspevkov LABORALIM 2009 Recent progress in analytical methods of food B. Bystrica, 3.-4. 2. 2009. - : Vydavateľstvo STU, 2009. - ISBN 978-80-227-3071-6. - S. 15-21
- AFD23 Poustková, Ivana [30%] - Babička, Luboš [20%] - Krejčí, Lucie [10%] - Hosnedl, Tomáš [10%] - Havelec, Pavel [10%] - Poustka, Jan [10%] - **Staruch, Ladislav** [10%]: Analýza vedľajších produktu fermentace nápoju.
In: Chemické listy. - : Česká společnost chemická. - ISSN 1213-7103. - Vol. 104, Iss. 16. - , 2010, s. 711-715
- AFD24 Poustková, Ivana [30%] - Babička, Luboš [20%] - Budín, Ludvík [10%] - Méhes, Adam [10%] - Mazáč, Jiří [10%] - Poustka, Jan [10%] - **Staruch, Ladislav** [10%]: Autenticita moravských vín.
In: Chemické listy. - : Česká společnost chemická. - ISSN 1213-7103. - Vol. 104, Iss. 16. - , 2010, s. 704-710
- AFD25 Poustková, Ivana [30%] - Babička, Luboš [30%] - Kouřimská, Lenka [10%] - Siegrová, Gabriela [10%] - **Staruch, Ladislav** [20%]: Porovnání kvalitativních znaku konopného oleje získaného dvěma způsoby - lisováním a extrakcí.
In: Bezpečnosť a kontrola potravín, 24.- 25. marec 2010, Nitra : Zborník prác z medzinárodnej konferencie. - : Slovenská poľnohospodárska univerzita v Nitre, 2010. - ISBN 978-80-552-0350-8. - S. 296-302
- AFD26 **Sekretár, Stanislav** [60%] - **Schmidt, Štefan** [20%] - Šajbidor, Ján [20%]: Analýza degradácie tukov pri mikrovlnnom ohrevu.
In: Zborník prednáškových a posterových príspevkov LABORALIM 2009 Recent progress in analytical methods of food B. Bystrica, 3.-4. 2. 2009. - : Vydavateľstvo STU, 2009. - ISBN 978-80-227-3071-6. - S. 46-50
- AFD27 **Sekretár, Stanislav** [60%] - **Schmidt, Štefan** [20%] - Šajbidor, Ján [10%] - **Staruch, Ladislav** [10%]: Riziká mikrovlnného ohrevu potravín.
In: Zborník prednáškových a posterových príspevkov LABORALIM 2009 Recent progress in analytical methods of food B. Bystrica, 3.-4. 2. 2009. - : Vydavateľstvo STU, 2009. - ISBN 978-80-227-3071-6. - S. 276-278
- AFD28 **Smetanková, Jana** [35%] - **Sopčáková, Zuzana** [20%] - **Greifová, Mária** [25%] - **Greif, Gabriel** [20%]: Ochranný a technologický potenciál laktobacilov izolovaných z bryndze.
In: II. vedecká konferencia, Stretnutie mladých vedeckých pracovníkov v potravinárstve. - : VES SPU, 2009. - ISBN 978-80-552-0317-1. - S. 47-52
- AFD29 **Sopčáková, Zuzana** [35%] - **Smetanková, Jana** [20%] - **Greifová, Mária** [25%] - **Greif, Gabriel** [20%]: Štúdium technologického využitia vybraných kyslomliečnych kokov.
In: II. vedecká konferencia, Stretnutie mladých vedeckých pracovníkov v potravinárstve. - : VES

- SPU, 2009. - ISBN 978-80-552-0317-1. - S. 41-46
- AFD30 **Staruch, Ladislav** [100%]: Kvalita tepelne neopracovaných mäsových výrobkov.
In: 4. Európsky seminár-Zborník z odborného semináru s medzinárodnou účasťou, 24.-26.marec 2009. - , 2009. - nestr.
- AFD31 **Staruch, Ladislav** [50%] - Sirotná, Zuzana [50%]: Listeria monocytogrenes - monitoring a možnosti prevencie.
In: Bezpečnosť a kontrola potravín. Zborník prác z medzinárodnej vedeckej konferencie, 1.-2.apríl 2009, Nitra. - : SPU v Nitre, 2009. - ISBN 978-80-552-0193-1. - S. 62-65
- AFD32 **Staruch, Ladislav** [50%] - Pipek, Petr [10%] - Surowka, Krzysztof [10%] - **Sekretár, Stanislav** [10%] - Dodok, Ladislav [10%] - Sirotná, Zuzana [10%]: Probiotiká vo fermentovaných mäsových výrobkoch.
In: Zborník prednáškových a posterových príspevkov LABORALIM 2009 Recent progress in analytical methods of food B. Bystrica, 3.-4. 2. 2009. - : Vydavateľstvo STU, 2009. - ISBN 978-80-227-3071-6. - S. 295-299
- AFD33 **Staruch, Ladislav** [30%] - Pogáň, Gabriel [30%] - **Jančovičová, Jana** [10%] - Poustková, Ivana [10%] - Golian, Jozef [10%] - Marcinčák, Slavomír [10%]: Senzorické hodnotenie fermentovaného mäsového výrobku po aplikácii natamycínu.
In: Bezpečnosť a kontrola potravín, 24.- 25. marec 2010, Nitra : Zborník prác z medzinárodnej konferencie. - : Slovenská poľnohospodárska univerzita v Nitre, 2010. - ISBN 978-80-552-0350-8. - S. 132-136
- AFD34 **Staruch, Ladislav** [60%] - **Mati, Marcel** [40%]: Účinky probiotických kultúr na gastrointestlný trakt konzumenta.
In: Hygiena alimentorum XXXI, medzinárodná vedecká konferencia, 5.-7.máj 2010, Štrbské Pleso. - : Štátnej veterinárnej a potravinárskej správe SR, 2010. - ISBN 978-80-8077-186-7. - S. 354-358
- AFD35 **Staruch, Ladislav** [30%] - Čertík, Milan [30%] - Adamechová, Zuzana [20%] - Marcinčák, Slavomír [10%] - Poustková, Ivana [10%]: Vplyv krmiva obohateného o ľanové semeno a klinček na profil mastných kyselín hydínového mäsa.
In: Chemické listy. - : Česká společnost chemická. - ISSN 1213-7103. - Vol. 104, Iss. 16. - , 2010, s. 748-751
- AFD36 **Staruch, Ladislav** [20%] - Čertík, Milan [20%] - Adamechová, Zuzana [20%] - Marcinčák, Slavomír [20%] - Poustková, Ivana [20%]: Vplyv krmiva obohateného o ľanové semeno a klinček na profil mastných kyselín hydínového mäsa kyselín hydínového mäsa.
In: Chemické listy. - : Česká společnost chemická. - ISSN 1213-7103. - Vol. 104, Iss. 16. - , 2010, s. 748-751
- AFD37 Surowka, Krzysztof [40%] - **Dandár, Alexander** [10%] - **Staruch, Ladislav** [10%] - **Augustín, Jozef** [10%] - Macura, Rastislav [10%] - Zawišlak, A. [10%] - Rzepka, M. [10%]: Rheological properties of gelatin gels as affected by protein hydrolysates.
In: Zborník prednáškových a posterových príspevkov LABORALIM 2009 Recent progress in analytical methods of food B. Bystrica, 3.-4. 2. 2009. - : Vydavateľstvo STU, 2009. - ISBN 978-80-227-3071-6. - S. 300-304
- AFD38 **Šimonová, Ivana** [10%] - **Karovičová, Jolana** [40%] - **Greifová, Mária** [30%] - **Kohajdová, Zlatica** [20%]: Rast baktérií mliečneho kvasenia v prítomnosti inulínu.
In: Bezpečnosť a kontrola potravín. Zborník prác z medzinárodnej vedeckej konferencie, 1.-2.apríl 2009, Nitra. - : SPU v Nitre, 2009. - ISBN 978-80-552-0193-1. - S. 126-128
- AFF1 **Greif, Gabriel** [35%] - **Greifová, Mária** [30%] - **Karovičová, Jolana** [20%] - **Cseriová, Ildikó** [15%]: Vplyv modelových podmienok na dynamiku tvorby histamínu zmesou kultúrou laktókokov.
In: Mikroorganizmy a kvalita života, 25.kongres ČSSM, Stará Lesná, 15.-18.9.2010. - : Československá spoločnosť mikrobiologická, 2010. - ISBN 978-80-970477-8-8. - S. 153
- AFF2 **Greifová, Mária** [35%] - **Greif, Gabriel** [35%] - **Marunová, Eva** [20%] - **Pagurko, Anton** [10%]: Charakterizácia Lactobacillus reuteri z pohľadu rastu a utilizácie glycerolu.
In: Mikroorganizmy a kvalita života, 25.kongres ČSSM, Stará Lesná, 15.-18.9.2010. - : Československá spoločnosť mikrobiologická, 2010. - ISBN 978-80-970477-8-8. - S. 154
- AFF3 **Smetanková, Jana** [60%] - **Sopčáková, Zuzana** [20%] - **Greif, Gabriel** [10%] - **Greifová, Mária** [10%]: Antimikrobiálna aktivita vybraných laktobacilov, tvorba organických kyselín.

- In: Mikroorganizmy a kvalita života, 25.kongres ČSSM, Stará Lesná, 15.-18.9.2010. - : Československá společnost mikrobiologická, 2010. - ISBN 978-80-970477-8-8. - S. 165
- AFF4 **Sopčáková, Zuzana [50%]** - **Smetanková, Jana [10%]** - **Greifová, Mária [20%]** - **Greif, Gabriel [10%]** - **Pálosová, Eszter [10%]**: Koexistencia Staphylococcus aureus a baktérií mliečneho kysnutia.
In: Mikroorganizmy a kvalita života, 25.kongres ČSSM, Stará Lesná, 15.-18.9.2010. - : Československá společnost mikrobiologická, 2010. - ISBN 978-80-970477-8-8. - S. 167
- AFG1 **Schmidt, Štefan [55%]** - **Kreps, František [15%]** - **Sekretár, Stanislav [15%]** - **Hlásníková, Jarmila [15%]**: Stability of lipid fraction of soybean spreads containing linseed.
In: Chemické listy. - Praha : Česká společnost chemická. - ISSN 0009-2770
(<http://www.uochb.cas.cz/ChemListy/chemistry.html>). - Vol. 104, Iss. 6. - , 2010, s. 577
- AFG2 **Sekretár, Stanislav [55%]** - **Schmidt, Štefan [15%]** - **Hlásníková, Jarmila [15%]** - **Kolesárová, Ivana [15%]**: Stabilization of fats exposed to microwave heating.
In: Chemické listy. - Praha : Česká společnost chemická. - ISSN 0009-2770
(<http://www.uochb.cas.cz/ChemListy/chemistry.html>). - Vol. 104, Iss. 6. - , 2010, s. 570
- AFG3 **Staruch, Ladislav [40%]** - Kunštěk, Marek [30%] - Macák, Michal [30%]: Vplyv protiplesňových prípravkov na elimináciu rastu plesni.
In: Sborník XXXVI. semináře o jakosti potravin a potravinových surovin "Ingrovy dny" 2010, marec 2010, Brno. - : Mendelova univerzita v Brne, 2010. - ISBN 978-80-7375-384-9. - S. 70
- AFG4 Staruchová, Marta [20%] - Volkovová, Katarína [20%] - Kažimirová, Alena [10%] - Barancoková, Magdaléna [10%] - Mišlanová, Csilla [10%] - **Staruch, Ladislav [10%]** - Collins, Andrew R. [10%] - Dušinská, Mária [10%]: Oxidative damage and antioxidant defence in relation to occupational exposure to glass fibres.
In: Annual Meetings, Society for Free Radical Research, "Environmental Mutagenesis in the North", September 15-18th, 2010, Oslo. - : SFFR Europe, 2010. - ISBN 978-82-8082-428-8. - S. 170-171
- AFH1 **Jurasová, Michaela [30%]** - **Kohajdová, Zlatica [40%]** - **Karovičová, Jolana [30%]**: Využitie vedľajších produktov ovocia na pekárenské výrobky.
In: Interaktívna konferencia mladých vedcov 2010 : Zborník abstraktov. - : OZ Preveda, 2010. - ISBN 978-80-970421-8-9. - S. 109
- AFH2 **Magala, Michal [30%]** - **Kohajdová, Zlatica [40%]** - **Karovičová, Jolana [30%]**: Inkorporácia strukovín Inkorporácia strukovín do pekárenských výrobkov.
In: Interaktívna konferencia mladých vedcov 2010 : Zborník abstraktov. - : OZ Preveda, 2010. - ISBN 978-80-970421-8-9. - S. 111
- AFH3 **Obešterová, Jana [30%]** - **Kohajdová, Zlatica [40%]** - **Karovičová, Jolana [30%]**: Využitie inulínu v pekárenskej technológii.
In: Interaktívna konferencia mladých vedcov 2010 : Zborník abstraktov. - : OZ Preveda, 2010. - ISBN 978-80-970421-8-9. - S. 113
- AFH4 **Staruch, Ladislav [80%]** - **Mati, Marcel [20%]**: The effect of probiotic cultures on the gastrointestinal tract consumers.
In: Folia veterinaria. - : Univerzita veterinárneho lekárstva a farmácie, Košice. - ISSN 0015-5748. - Roč. 54, Suppl. 44. - , 2010, s. 44
- AFH5 **Vrbiková, Lenka [30%]** - **Kohajdová, Zlatica [40%]** - **Karovičová, Jolana [30%]**: Monitoring obsahu organických kyselín vo vzorkách slovenskej bryndze.
In: Interaktívna konferencia mladých vedcov 2010 : Zborník abstraktov. - : OZ Preveda, 2010. - ISBN 978-80-970421-8-9. - S. 123

Books

- AAB1 **Schmidt, Š.**: Antioxidanty a oxidačné zmeny tukov v potravinách. Nakladateľstvo STU v Bratislave 2010. 220 str (21,582 AH). ISBN 978-80-227-3402-8

INSTITUTE OF PHYSICAL CHEMISTRY AND CHEMICAL PHYSICS

Head of Institute prof. Stanislav Biskupič, DSc.

Contact Institute of Physical Chemistry and Chemical Physics,
Faculty of Chemical and Food Technology,
Slovak University of Technology,
Radlinského 9, 812 37 Bratislava
tel.: +421 (2) 59 325 789
fax: +421 (2) 52 493 198
e-mail: stanislav.biskupic@stuba.sk
http://www.fchpt.stuba.sk/generate_page.php?page_id=1750

Foreword Institute of Physical Chemistry and Chemical Physics was formed in 2006 by integrating the Department of Physical Chemistry and the Department of Chemical Physics. Director of the Institute is prof. S. Biskupič. Department of Physical Chemistry was established shortly after founding Slovak University of Technology in the course 1940/41. MUDr. J. Skotnický, prof. Dr. D. Ilkovič and prof. B. Stehlík were the first heads and lecturers of the Department. Since 1952, the Department was headed for 35 years by prof. V. Kellö, then by prof. S. Biskupič, assoc. prof. P. Kovářík, prof. L. Valko, prof. A. Staško and again prof. S. Biskupič. The Department of Chemical Physics was constituted at the end of 1977 from the former Department of Radiochemistry and Radiation Chemistry. Staff of the Department was formed partly from the staff of the former department and completed with physics-oriented teachers from other faculties. The first head of the Department was prof. Š. Varga, who guided the department until 1984. During that time, the student laboratories were created, textbooks written and gradually also the scientific orientation of the department was formed. The next head of the Department, during the years 1984 - 1990, was assoc. prof. S. Košina, then in the periods 1990-1993 and 2000-2007, assoc. prof. V. Laurinc, and in the period 1994-1999, prof. F. Valach. Now in the staff of the Institute is 39 persons including teachers, scientific workers and technicians.

Teaching activities In education, our main effort is to develop the abilities and critical thinking of our students. The basic courses of Physical Chemistry and General Physics are fundamental for studying other branches of chemistry. Besides the basic courses, we deliver also courses for the students specialised in Physical Chemistry. The students graduated in Physical Chemistry are educated in modern theoretical chemistry as well as its practical applications. We guarantee three PhD. programs in Physical Chemistry, Chemical Physics and Theoretical and Computer Chemistry.

Research profile The Institute of Physical Chemistry and Chemical Physics belongs to the most productive institutes at STU. The workers of the Institute publish approximately 60 CC publications yearly and their papers are cited more than 500 times per year. The following research groups work at the Institute: Magnetic resonance methods (EPR and NMR), Electrical properties of conducting polymers and carbon nanotubes, Molecular distillation, X-ray structural analysis and statistics in the study of monocrystals, Theoretical and computational chemistry, Thermal analysis and chemical kinetics. A number of great persons of science have their origin at our Institute, among them prof. I. Hubač, prof. V. Kvasnička, prof. L. Lapčík, prof. S. Miertuš, prof. M. Remko, prof. L. Omelka and others.

Department of Physical Chemistry

Head of Department prof. Stanislav Biskupič, DSc.

Contact

Department of Physical Chemistry,
Institute of Physical Chemistry and Chemical Physics,
Faculty of Chemical and Food Technology,
Slovak University of Technology,
Radlinského 9, 812 37 Bratislava
tel.: +421 (2) 59 325 789
fax: +421 (2) 52 493 198
e-mail: stanislav.biskupic@stuba.sk
<http://www.chtf.stuba.sk/kfch/indexe.php>

Staff

Name	Position	Phone	E-mail
prof. Ing. Stanislav Biskupič, DrSc.	Prof. PhD. DSc.	+421 918 674 789	stanislav.biskupic@stuba.sk
doc. Ing. Martin Breza, CSc.	Assoc. prof. PhD.	+421 (2) 59 325 482	martin.breza@stuba.sk
prof. Ing. Vlasta Brezová, DrSc.	Prof. PhD. DSc.	+421 (2) 59 325 666	vlasta.brezova@stuba.sk
Ing. Zuzana Cibulková, PhD.	Research fellow	+421 (2) 59 325 538	cibulkova@is.stuba.sk
Imrich Csonka	Technical staff		imrich.csonka@stuba.sk
doc. Ing. Ján Cvengroš, DrSc.	Research fellow	+421 (2) 59 325 531	jan.cvengros@stuba.sk
doc. Ing. Dana Dvoranová, PhD.	Assoc. prof. PhD.	+421 918 674 477	dana.dvoranova@stuba.sk
Elena Fabíková	Technical staff	+421 918 674 785	elena.fabikova@stuba.sk
Ing. Marek Fronc, PhD.	Research fellow	+421 (2) 59 325 368	marek.fronc@stuba.sk
prof. Ing. Anton Gatial, DrSc.	Assoc. prof. DSc.	+421 918 674 460	anton.gatial@stuba.sk
Ing. Alžbeta Chochulová	Technical staff	+421 (2) 59 325 532	alzbeta.chochulova@stuba.sk
doc. Ing. Erik Klein, PhD.	Assoc. prof. PhD.	+421 (2) 59 325 535	erik.klein@stuba.sk
Ing. Andrea Kleinová, PhD.	Research fellow	+421 (2) 59 325 538	andrea.kleinova@stuba.sk
doc. Ing. Pavel Kovařík, CSc.	Assoc. prof. PhD.	+421 903 674 661	pavel.kovarik@stuba.sk
doc. Ing. Jozef Kožíšek, CSc.	Assoc. prof. PhD.	+421 917 674 368	jozef.kozisek@stuba.sk
doc. RNDr. Milan Mazúr, DrSc.	Assoc. prof. DSc.	+421 (2) 59 325 520	milan.mazur@stuba.sk
Štefan Miksai	Technical staff	+421 (2) 59 325 778	stefan.miksai@stuba.sk

doc. Ing. Peter Raptá, DrSc.	Assoc. prof. DSc.	+421 (2) 59 325 537	peter.rapta@stuba.sk
Ing. Katarína Sidorová	Research fellow	+421 (2) 59 325 538	sanova@is.stuba.sk
prof. Ing. Peter Šimon, DrSc.	prof. PhD. DSc.	+421 (2) 59 325 538	peter.simon@stuba.sk
prof. Ing. Andrej Staško, DrSc.	Research fellow	+421 (2) 59 325 475	andrej.stasko@stuba.sk
Milan Štefunko	Technical staff	+421 (2) 59 325 535	milan.stefunko@stuba.sk
Mária Šuleková	Technical staff	+421 (2) 59 325 475	maria.sulekova@stuba.sk
prof. Ing. Marián Valko, DrSc.	Assoc. prof. DSc.	+421 (2) 59 325 750	marian.valko@stuba.sk
Ing. Andrea Vargová, PhD.	Research fellow		andrea_vargova@stuba.sk
Ing. Michal Zalibera, PhD.	Research fellow		michal.zalibera@stuba.sk
Ing. Ľubomír Zalibera, CSc.	Assistant prof. PhD.	+421 (2) 59 325 538	lubomir.zalibera@stuba.sk

Projects

National project

Project Code: 28160
 Title (sl.): Výskum technológie prípravy derivátov difenylamínu, ako stabilizátora polymérov a olejov.
 Title (eng.): Applied research aimed at the preparation of oil and polymer stabilizers based on diphenylamine derivatives.
 Project duration: 01.12.2008 - 31.12.2010
 Responsible person: **Šimon Peter, prof. DSc.**

APVV

Project Code: APVV-0055-07
 Title (sl.): Spektroskopická analýza prírodných a syntetických derivátov chinolínov s fotochemickými a fotobiologickými vlastnosťami.
 Title (eng.): Spectroscopic analysis of natural and synthetic quinoline derivatives with photochemical and photobiological properties.
 Project duration: 01.06.2008 - 31.12.2010
 Responsible person: **Vlasta Brezová, prof. DSc.**

APVV

Project Code: APVV-0093-07
 Title (sl.): Molekulový dizajn modelových systémov "modrých" meďnatých proteínov ako zdrojov energie.
 Title (eng.): Molecular design of "blue" copper protein model systems as power resources.
 Project duration: 01.09.2008 - 31.12.2010
 Responsible person: **Stanislav Biskupič, prof. DSc.**

VEGA

Project Code: 1/0575/08

Annual Report 2010

Title (sl.):	Syntéza, spektroskopické vlastnosti a biologická aktivita komplexných zlúčenín prechodných prvkov s SOD aktivitou.
Title (eng.):	Synthesis, spectral properties and biological activity of metal-dependent SOD mimetic compounds
Project duration:	01.01.2008 - 30.12.2010
Responsible person:	Marián Valko, prof. DSc.

VEGA

Project Code:	1/0817/08
Title (sl.):	Extrakcia chemických a fyzikálnochemických vlastností z difrakčných dát.
Title (eng.):	The extraction of chemical and physico-chemical properties from diffraction data.
Project duration:	01.01.2008 - 31.12.2010
Responsible person:	Jozef Kožíšek, assoc. prof. PhD.

VEGA

Project Code:	1/0018/09
Title (sl.):	Štúdium indukovaného prenosu elektrónu v prírodných a syntetických systémoch.
Title (eng.):	Study on induced electron transfer in natural and synthetic systems.
Project duration:	01.01.2009 - 31.12.2011
Responsible person:	Vlasta Brezová, prof. DSc.

VEGA

Project Code:	1/0091/09
Title (sl.):	Využitie opotrebovaných fritovacích olejov vo výrobe metylesterov mastných kyselín.
Title (eng.):	Utilization of used frying oils in the fatty acid methyl esters production.
Project duration:	01.01.2009 - 31.12.2011
Responsible person:	Ján Cvengroš, assoc. prof. DSc.

VEGA

Project Code:	1/0127/09
Title (sl.):	Vývoj a aplikácia metód na štúdium systémov s neobvyklou elektrónovou štruktúrou.
Title (eng.):	Development and application of the methods for the study of the systems with unusual electron structure.
Project duration:	01.01.2009 - 31.12.2011
Responsible person:	Stanislav Biskupič, prof. DSc.

VEGA

Project Code:	1/0660/09
Title (sl.):	Materiály – fyzikálnochemické metódy štúdia ich stability a degradácie.
Title (eng.):	Materials – physicochemical methods of their stability and degradation.
Project duration:	01.01.2009 - 31.12.2011
Responsible person:	Peter Šimon, prof. DSc.

KEGA

Project Code:	3/6285/08
Title (sl.):	Vzdelávanie stredoškolských učiteľov chémie a biológie zamerané na

Title (eng.):	osvojenie si nových poznatkov z oblasti prírodných vied, chemických a potravinárskych technológií a ekológie a na výučbu prírodovedných predmetov na stredných školách pomocou integrovaných laboratórnych aktivít v rámci kurikulárnej transformácie
Project duration:	Further education of secondary school teachers focused on current knowledge in the field of science, chemical and food technology and ecology and teaching of science at secondary schools employing integrated laboratory practices in the framework of curricular transformation.
Responsible person:	01.01.2008 - 31.12.2010
	Pavel Kovařík, assoc. prof. PhD.

Intergovernmental agreement

Project Code:	SK-AT-0016-08
Title (eng.):	Electron-transfer induced processes in technology and biology. Reactivity and structural aspects.
Title (sl.):	Procesy indukovaného prenosu elektrónu v technológii a biológií. Vzťahy medzi reaktivitou a štruktúrou.
Project duration:	01.02.2009 - 31.12.2010
Responsible person:	Dana Dvoranová, assoc. prof. PhD.

Intergovernmental agreement

Project Code:	SK-AT-0018-08
Title (eng.):	Electronic structure of coordination compounds
Title (sl.):	Elektrónová štruktúra koordinačných zlúčenín
Project duration:	01.02.2009 - 31.12.2010
Responsible person:	Jozef Kožíšek, assoc. prof. PhD.

List of bachelor (BT), diploma (DT) and dissertation (DisT) theses

Type	Final thesis	Supervisor
BT	Bc. Michaela Belovičová EPR Spektroscopy of Cu(II) Complexes in Solid State	prof. Ing. Marián Valko, DrSc.
BT	Bc. Jana Bošiaková UV-Vis spectroelectrochemistry of natural antioxidants in aqueous and non-aqueous environments	doc. Ing. Peter Rapta, DrSc.
BT	Bc. Sandra Dorotíková Photochemical Reactions of Drug Irinotecan in Non-aqueous Systems in the Presence of Iron Ions (EPR and UV/Vis Study)	doc. Ing. Dana Dvoranová, PhD.
BT	Bc. Andrea Kramárová Spectroscopic Study on Photochemical Reactions of Drug Irinotecan in Non-aqueous Systems in the Presence of Cobalt Ions	doc. Ing. Dana Dvoranová, PhD.
BT	Bc. Michal Lendel Study of Quinolone Derivatives by Infrared Spectroscopy	doc. Ing. Dana Dvoranová, PhD.
BT	Bc. Ľudmila Sekeráková EPR Investigation of Radical Intermediates in Titania Suspensions	prof. Ing. Vlasta Brezová, DrSc.
BT	Bc. Peter Škorňa Theoretical Study of Antioxidant Potention of Sterols	doc. Ing. Erik Klein, PhD.
BT	Bc. Michal Štujber Imaging Techniques in Magnetic Resonance	prof. Ing. Marián Valko, DrSc.
DT	Ing. Miroslava Bobeničová Spectroscopic Study of Biologically Active Drug Irinotecan	doc. Ing. Dana Dvoranová, PhD.
DT	Ing. Andrea Černá	Ing. Zuzana Cibulková, PhD.

	Thermooxidative stability of styrene-butadiene rubber with addition of several antioxidants studied by DSC method	
DT	Ing. Lukáš Gaňa NMR spectroscopy of grape must, „burčiak“, „rampáš“ and new wine	doc. RNDr. Milan Mazúr, DrSc.
DT	Ing. Mariana Slováková Spectroelectrochemistry of Wines	doc. Ing. Peter Raptá, DrSc.
DT	Ing. Adam Vágánek Thermodynamics Study of Antioxidant Action of Natural Polyphenolic Substances	doc. Ing. Erik Klein, PhD.
DisT	RNDr. Štefan Boor, PhD. Použitie neurónových sietí ku korelácií štruktúry a vlastností molekúl Application of Neural Networks in Quantitative Structure-Property Correlation of Molecules	prof. Ing. Vladimír Kvasnička, DrSc.
DisT	Ing. Andrea Kleinová, PhD. Preparation and properties of chemically modified higher fatty acids and their esters	doc. Ing. Ján Cvengroš, DrSc.
DisT	Ing. Katarína Matuszná, PhD. Study of Electro-optical Properties of Conjugated Hydrocarbons Imaging Techniques in Magnetic Resonance	doc. Ing. Martin Breza, CSc.

Selected publications

Journals

Current Contents Publications

- ADC1 Bella, Maroš [30%] - Schultz, Marcel [20%] - Milata, Viktor [20%] - Koňáriková, Katarína [15%] - **Breza, Martin** [15%]: Application of the Gould-Jacobs reaction to 4-amino-2,1,3-benzoselenadiazole.
In: Tetrahedron. - ISSN 0040-4020. - Vol. 66, Iss. 41 (2010), s. 8169-8174
- ADC2 **Bellovičová, Lenka** [30%] - **Kožíšek, Jozef** [30%] - Doháňšová, Jana [20%] - Lásiková, Angelika [10%] - Gracza, Tibor [10%]: Rac-(3aR,6aR)-(E)-Methyl 2-(3a-methylperhydrofuro[3,2-b]furan-2-ylidene)acetate.
In: ACTA CRYSTALLOGRAPHICA SECTION E-STRUCTURE REPORTS ONLINE. - ISSN 1600-5368. - E66 (2010), O2381-U930
- ADC3 Boča, Roman [25%] - Šalitroš, Ivan [25%] - **Kožíšek, Jozef** [20%] - Linares, Jorge [5%] - Moncol', Ján [20%] - Renz, Franz [5%]: Spin crossover in a heptanuclear mixed-valence iron complex. - , 2010.
In: Dalton Transactions. - ISSN 1477-9226. - Vol. 39, Iss. 9 (2010), s. 2198-2200
- ADC4 **Breza, Martin** [60%] - Bučinský, Lukáš [20%] - **Šoralová, Stanislava** [15%] - **Biskupič, Stanislav** [5%]: On the origin of the hemidirected geometry of tetracoordinated lead(II) compounds. - , 2010.
In: Chemical Physics. - ISSN 0301-0104. - Vol. 368, Iss. 1-2. - , 2010, s. 14-19
- ADC5 **Brezová, Vlasta** [25%] - Billik, Peter [25%] - Vrecková, Zuzana [25%] - Plesch, Gustav [25%]: Photoinduced formation of reactive oxygen species in suspensions of titania mechanochemically synthesized from TiCl4. - , 2010.
In: Journal of Molecular Catalysis A-Chemical. - ISSN 1381-1169. - Vol. 327, Iss. 1-2 (2010), s. 101-109
- ADC6 Chen, Ning [20%] - Klod, Sabrina [20%] - **Rapta, Peter** [20%] - Popov, A.Alexej [20%] - Dunsch, Lothar [20%]: Direct Arc-Discharge Assisted Synthesis of C60H2(C3H5N): A cis-1-Pyrrolino C-60 Fullerene Hydride with Unusual Redox Properties. - , 2010.
In: Chemistry of Materials. - ISSN 0897-4756. - Vol. 22, Iss. 8 (2010), s. 2608-2615
- ADC7 **Cibulková, Zuzana** [50%] - **Šimon, Peter** [20%] - Lehocký, Peter [10%] - Kosár, Karol [10%] -

- Uhlár, Ján [10%]: DSC study of the influence of p-substituted diphenyl amines on the thermooxidative stability of styrene-butadiene rubber.
In: Journal of Thermal Analysis and Calorimetry. - ISSN 1388-6150. - Vol. 101, Iss. 2 (2010), s. 679-684
- ADC8 Gowda, Thimme D. [30%] - Tokarčík, Miroslav [30%] - Rodrigues, Vinola Zeena [15%] - **Kožíšek, Jozef** [15%] - Fuess, Hartmut [10%]: N,N'-Bis(2-chlorophenyl)propanediamide.
In: ACTA CRYSTALLOGRAPHICA SECTION E-STRUCTURE REPORTS ONLINE. - ISSN 1600-5368. - E66 (2010), o3038
- ADC9 Gowda, Thimme D. [30%] - Tokarčík, Miroslav [30%] - Rodrigues, Vinola Zeena [15%] - **Kožíšek, Jozef** [15%] - Fuess, Hartmut [10%]: N,N'-Bis(3-methylphenyl)propanediamide.
In: ACTA CRYSTALLOGRAPHICA SECTION E-STRUCTURE REPORTS ONLINE. - ISSN 1600-5368. - E66 (2010), o3037
- ADC10 Gowda, Thimme D. [30%] - Tokarčík, Miroslav [30%] - Rodrigues, Vinola Zeena [10%] - **Kožíšek, Jozef** [20%] - Fuess, Hartmut [10%]: N,N'-Diphenylsuberamide. - , 2010.
In: ACTA CRYSTALLOGRAPHICA SECTION E-STRUCTURE REPORTS ONLINE. - ISSN 1600-5368. - E66 (2010), o1363
- ADC11 Gowda, Thimme D. [30%] - Tokarčík, Miroslav [30%] - Shakuntala, K. [15%] - **Kožíšek, Jozef** [15%] - Fuess, Hartmut [10%]: N-(2-Methylphenyl)maleamic acid. - , 2010.
In: ACTA CRYSTALLOGRAPHICA SECTION E-STRUCTURE REPORTS ONLINE. - ISSN 1600-5368. - E66 (2010), s. 1554
- ADC12 Gowda, Thimme D. [30%] - Tokarčík, Miroslav [30%] - **Kožíšek, Jozef** [25%] - Shakuntala, K. [10%] - Fuess, Hartmut [5%]: N-(2,4,5-Trichlorophenyl)maleamic acid. - , 2010.
In: ACTA CRYSTALLOGRAPHICA SECTION E-STRUCTURE REPORTS ONLINE. - ISSN 1600-5368. - E66. - , 2010, s. 182-183
- ADC13 Gowda, Thimme D. [30%] - Tokarčík, Miroslav [30%] - **Kožíšek, Jozef** [25%] - Shakuntala, K. [10%] - Fuess, Hartmut [5%]: N-(2,4,6-Trimethylphenyl)maleamic acid. - , 2010.
In: ACTA CRYSTALLOGRAPHICA SECTION E-STRUCTURE REPORTS ONLINE. - ISSN 1600-5368. - E65 (2009), o2945
- ADC14 Gowda, Thimme D. [30%] - Tokarčík, Miroslav [30%] - **Kožíšek, Jozef** [25%] - Rodrigues, Vinola Zeena [10%] - Fuess, Hartmut [5%]: N-(2,5-Dimethylphenyl)-2-methylbenzamide. - , 2010.
In: ACTA CRYSTALLOGRAPHICA SECTION E-STRUCTURE REPORTS ONLINE. - ISSN 1600-5368. - E66 (2010), o815
- ADC15 Gowda, Thimme D. [30%] - Tokarčík, Miroslav [30%] - Shakuntala, K. [15%] - **Kožíšek, Jozef** [15%] - Fuess, Hartmut [10%]: N-(3-Chlorophenyl)maleamic acid. - , 2010.
In: ACTA CRYSTALLOGRAPHICA SECTION E-STRUCTURE REPORTS ONLINE. - ISSN 1600-5368. - E66 (2010), o1643
- ADC16 Gowda, Thimme D. [30%] - Tokarčík, Miroslav [30%] - Shakuntala, K. [15%] - **Kožíšek, Jozef** [15%] - Fuess, Hartmut [10%]: N-(3-Nitrophenyl)maleamic acid. - , 2010.
In: ACTA CRYSTALLOGRAPHICA SECTION E-STRUCTURE REPORTS ONLINE. - ISSN 1600-5368. - E66 (2010), o1671-o1672
- ADC17 Gowda, Thimme D. [30%] - Tokarčík, Miroslav [30%] - Shakuntala, K. [15%] - **Kožíšek, Jozef** [15%] - Fuess, Hartmut [10%]: N-(3,4-Dichlorophenyl)maleamic acid. - , 2010.
In: ACTA CRYSTALLOGRAPHICA SECTION E-STRUCTURE REPORTS ONLINE. - ISSN 1600-5368. - E66 (2010), o1642
- ADC18 Gowda, Thimme D. [30%] - Tokarčík, Miroslav [30%] - **Kožíšek, Jozef** [25%] - Shakuntala, K. [10%] - Fuess, Hartmut [5%]: N-(3,4-Dimethylphenyl)maleamic acid. - , 2010.
In: ACTA CRYSTALLOGRAPHICA SECTION E-STRUCTURE REPORTS ONLINE. - ISSN 1600-5368. - E65 (2009), o2874
- ADC19 Gowda, Thimme D. [30%] - Tokarčík, Miroslav [30%] - **Kožíšek, Jozef** [25%] - Shakuntala, K. [10%] - Fuess, Hartmut [5%]: N-(3,5-Dichlorophenyl)maleamic acid. - , 2010.
In: ACTA CRYSTALLOGRAPHICA SECTION E-STRUCTURE REPORTS ONLINE. - ISSN 1600-5368. - E66. - , 2010, s. 51
- ADC20 Gowda, Thimme D. [30%] - Tokarčík, Miroslav [30%] - **Kožíšek, Jozef** [25%] - Rodrigues, Vinola Zeena [10%] - Fuess, Hartmut [5%]: N-(3,5-Dimethylphenyl)-2-methylbenzamide. - , 2010.
In: ACTA CRYSTALLOGRAPHICA SECTION E-STRUCTURE REPORTS ONLINE. - ISSN

- 1600-5368. - E66 (2010), o843
- ADC21 Gowda, Thimme D. [25%] - Tokarčík, Miroslav [25%] - Shakuntala, K. [20%] - **Kožíšek, Jozef** [20%] - Fuess, Hartmut [10%]: N-(4-Methoxyphenyl)maleamic acid. - , 2010.
In: ACTA CRYSTALLOGRAPHICA SECTION E-STRUCTURE REPORTS ONLINE. - ISSN 1600-5368. - E66 (2010), o1529
- ADC22 Gowda, Thimme D. [30%] - Tokarčík, Miroslav [30%] - Rodrigues, Vinola Zeena [15%] - **Kožíšek, Jozef** [15%] - Fuess, Hartmut [10%]: 2-Chloro-N-(2,3-dimethylphenyl)benzamide.
In: ACTA CRYSTALLOGRAPHICA SECTION E-STRUCTURE REPORTS ONLINE. - ISSN 1600-5368. - E66 (2010), o1897
- ADC23 Gowda, Thimme D. [30%] - Tokarčík, Miroslav [30%] - Rodrigues, Vinola Zeena [15%] - **Kožíšek, Jozef** [15%] - Fuess, Hartmut [10%]: 3-Methyl-N-(2-methylphenyl)benzamide. - , 2010.
In: ACTA CRYSTALLOGRAPHICA SECTION E-STRUCTURE REPORTS ONLINE. - ISSN 1600-5368. - E66 (2010), o1849
- ADC24 Gróf, Martin [30%] - **Gatial, Anton** [30%] - Milata, Viktor [10%] - Prónayová, Nadežda [10%] - **Kožíšek, Jozef** [5%] - **Breza, Martin** [5%] - Matějka, Pavel [10%]: Conformational and isomerizational studies of 3-N,N-dimethylhydrazino-2-acetyl propenenitrile using X-ray analysis, NMR and vibrational spectra, and ab initio calculations.
In: Journal of Molecular Structure. - ISSN 0022-2860. - Vol. 938, Iss. 1-3 (2009), s. 97-110
- ADC25 Hrabárová, Eva [25%] - Valachová, Katarína [25%] - **Rapta, Peter** [25%] - Šoltés, Ladislav [25%]: An alternative standard for Trolox-equivalent antioxidant-capacity estimation based on thiol antioxidants. Comparative 2,2'-azinobis[3- ethylbenzothiazoline-6-sulfonic zcid] decolorization and rotational viscometry study regarding hyaluronan degradation.
In: Chemistry & Biodiversity. - ISSN 1612-1872. - Vol. 7, Iss. 9 (2010), s. 2191-2200
- ADC26 Hrabárová, Eva [15%] - Valachová, Katarína [15%] - Rychlý, Jozef [14%] - **Rapta, Peter** [14%] - Sasinková, Vlasta [14%] - Malíková, Marta [14%] - Šoltés, Ladislav [14%]: High-molar-mass hyaluronan degradation by Weissberger's system: Pro-and anti-oxidative effects of some thiol compounds. - , 2009.
In: Polymer Degradation and Stability. - ISSN 0141-3910. - Vol. 94, Iss. 10. - , 2009, s. 1867-1875
- ADC27 Hricovíniová, Zuzana [40%] - **Zalibera, Michal** [30%] - Hricovíni, Miloš [30%]: Microwave-assisted regioselective synthesis and isomerization of 6-O-vanillyl- and 6-O-iso-vanillyl hexoses and studies of their activities as radical scavengers by EPR spectroscopy.
In: Tetrahedron: Asymmetry. - ISSN 0957-4166. - Vol. 21, Iss. 6 (2010), s. 756-761
- ADC28 Hudák, Martin [10%] - Jayatilaka, Dylan [30%] - **Perašínová, Lucia** [10%] - **Biskupič, Stanislav** [10%] - **Kožíšek, Jozef** [10%] - Bučinský, Lukáš [30%]: X-ray constrained unrestricted Hartree-Fock and Douglas-Kroll-Hess wavefunction.
In: Acta crystallographica. Section A. Foundations of crystallography. - ISSN 0108-7673. - Vol. 66, Part 1 (2010), s. 78-92
- ADC29 Idzik, Krzysztof [20%] - **Rapta, Peter** [20%] - Cywinski, Piotr J. [20%] - Beckert, Rainer [20%] - Dunsch, Lothar [20%]: Synthesis and electrochemical characterization of new optoelectronic materials based on conjugated donor-acceptor system containing oligo-tri(heteroaryl)-1,3,5-triazines.
In: Electrochimica Acta. - ISSN 0013-4686. - Vol. 55, Iss. 17 (2010), s. 4858-4864
- ADC30 Jomová, Klaudia [50%] - Zelenický, Ľubomír [10%] - Morris, H. [10%] - **Mazúr, Milan** [10%] - **Valko, Marián** [20%]: Chemo-mechanical coupling in molecular motors interpreted through the uncertainty relations.
In: Chemical Physics. - ISSN 0301-0104. - Vol. 372, Iss. 1-3 (2010), s. 13-16
- ADC31 **Matis, Martin** [20%] - **Rapta, Peter** [20%] - Lukeš, Vladimír [20%] - Hartmann, Horst [20%] - Dunsch, Lothar [20%]: Highly Charged Cations from N,N,N',N'-Tetrakis(4-aminophenyl)benzidine and Its N,N,N',N'-Tetrakis(4-methoxyphenyl)-Substituted Homologue Studied by Thin-Layer in Situ Electron Spin Resonance/UV-Vis-NIR Spectroelectrochemistry. - , 2010.
In: Journal of Physical Chemistry B. - ISSN 1520-6106. - Vol. 114, Iss. 13 (2010), s. 4451-4460
- ADC32 Medvecká, Jana [15%] - Vasková, Zuzana [15%] - Maroszová /Macková, Jaroslava [15%] - Moncoľ, Ján [15%] - Koman, Marián [10%] - Lis, Tadeusz [5%] - **Mazúr, Milan** [10%] - Valigura,

- Dušan [15%]: One-Dimensional and Two-Dimensional Coordination Polymers of Copper(II) Nitrobenzoate with Bridging 3-Pyridylmethanol Ligand. - , 2010.
In: Zeitschrift für anorganische und allgemeine Chemie. - ISSN 0044-2313. - Vol. 636, Iss. 3-4 (2010), s. 589-594
- ADC33 Mikulec, Jozef [10%] - **Cvengroš, Ján** [40%] - Joríková, Ľudmila [5%] - Banič, Marek [5%] - **Kleinová, Andrea** [40%]: Second generation diesel fuel from renewable sources. - , 2010.
In: Journal of Cleaner Production. - ISSN 0959-6526. - Vol. 18, Iss. 9 (2010), s. 917-926
- ADC34 Moncoľ, Ján [35%] - Vasková, Zuzana [20%] - Stachová, Petra [5%] - Sillanpää, Reijo [5%] - **Mazúr, Milan** [10%] - Valigura, Dušan [25%]: Self-Assembled Hydrogen-bonding Chains of Copper(II) 2-Nitrobenzoate with Nicotinamide. - , 2010.
In: Journal of Chemical Crystallography. - ISSN 1074-1542. - Vol. 40, Iss. 2 (2010), s. 179-184
- ADC35 Palík, Miroslav [25%] - Karlubíková, Oľga [25%] - Lásiková, Angelika [20%] - **Kožíšek, Jozef** [10%] - Gracza, Tibor [20%]: Total Synthesis of (+)-Varitriol.
In: European Journal of Organic Chemistry. - ISSN 1434-193X. - Iss. 5 (2010), s. 709-715
- ADC36 **Rapta, Peter** [20%] - Idzik, Krzysztof [20%] - Lukeš, Vladimír [20%] - Beckert, Rainer [20%] - Dunsch, Lothar [20%]: Alternative charge stabilization and different reactivities of 1,3,5-triazine based starburst compounds as studied by *in situ* ESR-UV/Vis/NIR spectroelectrochemistry. - , 2010.
In: Electrochemistry Communications. - ISSN 1388-2481. - Vol. 12, Iss. 4 (2010), s. 513-516
- ADC37 Remko, Milan [50%] - **Kožíšek, Jozef** [25%] - **Semanová, Jana** [5%] - Gregáň, Fridrich [20%]: Synthesis, crystal and molecular structure of two biologically active aromatic sulfonamides and their hydrochloride salts.
In: Journal of Molecular Structure. - ISSN 0022-2860. - Vol. 973, Iss. 1-3 (2010), s. 18-26
- ADC38 Repická (Púčeková), Zuzana [20%] - Moncoľ, Ján [20%] - Puchoňová, Miroslava [20%] - Jorík, Vladimír [5%] - Mikloš, Dušan [5%] - Lis, Tadeusz [5%] - Padělková, Zdenka [5%] - **Mazúr, Milan** [10%] - Valigura, Dušan [10%]: [Cu(X-salicylato)2(N,N-diethylnicotinamide)2(H₂O)₂]complexes: conformational polymorphism and its consequence in supramolecular hydrogen-bonding networks formation.
In: Structural Chemistry. - ISSN 1040-0400. - Vol. 21, Iss. 5 (2010), s. 1093-1102
- ADC39 Rimarčík, Ján [16%] - Lukeš, Vladimír [14%] - **Klein, Erik** [14%] - Kelterer, Anne-Marie [14%] - Milata, Viktor [14%] - Vrecková, Zuzana [14%] - **Brezová, Vlasta** [14%]: Photoinduced processes of 3-substituted 6-fluoro-1,4-dihydro-4-oxoquinoline derivatives: A theoretical and spectroscopic study. - , 2010.
In: Journal of Photochemistry and Photobiology A: Chemistry. - ISSN 1010-6030. - Vol. 211, Iss. 1 (2010), s. 47-58
- ADC40 Rimarčík, Ján [25%] - Lukeš, Vladimír [25%] - **Klein, Erik** [25%] - Ilčín, Michal [25%]: Study of the solvent effect on the enthalpies of homolytic and heterolytic N-H. - , 2010.
In: Journal of Molecular Structure (Theochem). - ISSN 0166-1280. - Vol. 952, Iss. 1-3 (2010), s. 25-30
- ADC41 Rodrigues, Vinola Zeena [30%] - Tokarčík, Miroslav [30%] - Gowda, Thimme D. [20%] - **Kožíšek, Jozef** [20%]: N-(2-Chlorophenyl)-3-methylbenzamide. - , 2010.
In: ACTA CRYSTALLOGRAPHICA SECTION E-STRUCTURE REPORTS ONLINE. - ISSN 1600-5368. - E66 (2010), o891
- ADC42 Rodrigues, Vinola Zeena [30%] - Tokarčík, Miroslav [30%] - Gowda, Thimme D. [20%] - **Kožíšek, Jozef** [20%]: N-(2,4-Dimethylphenyl)-4-methylbenzamide. - , 2010.
In: ACTA CRYSTALLOGRAPHICA SECTION E-STRUCTURE REPORTS ONLINE. - ISSN 1600-5368. - E66 (2010), o1116
- ADC43 Rodrigues, Vinola Zeena [30%] - Tokarčík, Miroslav [30%] - Gowda, Thimme D. [20%] - **Kožíšek, Jozef** [20%]: N-(2,6-Dimethylphenyl)-3-methylbenzamide. - , 2010.
In: ACTA CRYSTALLOGRAPHICA SECTION E-STRUCTURE REPORTS ONLINE. - ISSN 1600-5368. - E66 (2010), o991
- ADC44 Rodrigues, Vinola Zeena [30%] - Tokarčík, Miroslav [30%] - Gowda, Thimme D. [20%] - **Kožíšek, Jozef** [20%]: N-(3-Chlorophenyl)-3-methylbenzamide hemihydrate. - , 2010.
In: ACTA CRYSTALLOGRAPHICA SECTION E-STRUCTURE REPORTS ONLINE. - ISSN 1600-5368. - E66 (2010), o997
- ADC45 Shakuntala, K. [25%] - Gowda, Thimme D. [25%] - Tokarčík, Miroslav [25%] - **Kožíšek, Jozef**

- [25%]: N-(2,5-Dichlorophenyl)maleamic acid. - , 2010.
In: ACTA CRYSTALLOGRAPHICA SECTION E-STRUCTURE REPORTS ONLINE. - ISSN 1600-5368. - E65 (2009), o3119
- ADC46 Šolc, Roland [20%] - Lukeš, Vladimír [20%] - Ilčin, Michal [20%] - **Rapta, Peter** [15%] - **Zalibera, Michal** [15%] - Dunsch, Lothar [10%]: Semiempirical Molecular Dynamics Study of Empty C₂(3)-C₈₂ Fullerene in Neutral and Charged Forms: Geometrical and Spectroscopic Characterization. - , 2009.
In: Journal of Physical Chemistry C. - ISSN 1932-7447. - Vol. 113. - , 2009, s. 19658-19663
- ADC47 Šolc, Roland [20%] - Lukeš, Vladimír [20%] - Ilčin, Michal [10%] - **Rapta, Peter** [20%] - **Zalibera, Michal** [20%] - Dunsch, Lothar [10%]: Semiempirical molecular dynamics study of empty C₂(3)-C₈₂ fullerene in neutral and charged forms: geometrical and spectroscopic characterization. - , 2009.
In: Journal of Physical Chemistry C. - ISSN 1932-7447. - Vol. 113, Iss. 45 (2009), s. 19658-19663
- ADC48 **Šoralová, Stanislava** [60%] - **Breza, Martin** [40%]: DFT study of bis(picolinato-N,O)-copper(II)complex.
In: Polyhedron. - ISSN 0277-5387. - Vol. 29, Iss. 12 (2010), s. 2440-2444
- ADC49 Švorc, Ľubomír [30%] - Vrábel, Viktor [20%] - Žúžiová, Jozefína [15%] - Marchalín, Štefan [15%] - **Kožíšek, Jozef** [20%]: (6 S,7 S,8 R,8a S)-6-Ethylperhydroindolizine-7,8-diol. - , 2010.
In: ACTA CRYSTALLOGRAPHICA SECTION E-STRUCTURE REPORTS ONLINE. - ISSN 1600-5368. - E66 (2010), o1666
- ADC50 Tarabová, Denisa [20%] - Titiš, Ján [10%] - Prónayová, Nadežda [10%] - **Gatial, Anton** [10%] - Krutošíková, Alžbeta [50%]: A study of [1]benzofuro[3,2-c]pyridine derivatives.
In: Arkivoc. - ISSN 1551-7004. - 2010, Part 9 (2010), s. 269-281
- ADC51 Thomas, P.S. [20%] - Šesták, J. [20%] - Heide, Klaus [20%] - Fueglein, Ekkehard [20%] - **Šimon, Peter** [20%]: Thermal properties of Australian sedimentary opals and Czech moldavites. - , 2010.
In: Journal of Thermal Analysis and Calorimetry. - ISSN 1388-6150. - Vol. 99, Iss. 3. - , 2010, s. 861-867
- ADC52 **Vargová, Andrea** [20%] - Popov, Alexey [20%] - **Rapta, Peter** [15%] - Sun, Baoyun [15%] - Zhang, Lin [15%] - Dunsch, Lothar [15%]: Electrochemical Tuning of Spin States of the Endohedral Metallofullerene Y@C-82 as Probed by ESR Spectroelectrochemistry. - , 2010.
In: ChemPhysChem. - ISSN 1439-4235. - Vol. 11, Iss. 8 (2010), s. 1650-1653
- ADC53 Vasková, Zuzana [25%] - Moncoľ, Ján [20%] - Korabík, Maria [5%] - Valigura, Dušan [20%] - Švorec, Jozef [10%] - Lis, Tadeusz [5%] - **Valko, Marián** [10%] - Melník, Milan [5%]: Supramolecular dimer formation through hydrogen bond extensions of carboxylate ligands ? Path for magnetic exchange. - , 2010.
In: Polyhedron. - Oxford : ?ABCDE? ; New York : Pergamon Press. - ISSN 0277-5387. - Vol. 29, Iss. 1. - , 2010, s. 154-163
- ADC54 Zhang, Lin [20%] - Popov, Alexey [20%] - Yang, Shangfeng [15%] - Klod, Sabrina [15%] - **Rapta, Peter** [15%] - Dunsch, Lothar [15%]: An endohedral redox system in a fullerene cage: the Ce based mixed-metal cluster fullerene Lu₂CeN@C-80.
In: Physical Chemistry Chemical Physics. - ISSN 1463-9076. - Vol. 12, Iss. 28 (2010), s. 7840-7847
- ADC55 **Brezová, Vlasta** [25%] - Billik, Peter [25%] - **Vrecková, Zuzana** [25%] - Plesch, Gustav [25%]: Photoinduced formation of reactive oxygen species in suspensions of titania mechanochemically synthesized from TiCl₄. - , 2010.
In: Journal of Molecular Catalysis A-Chemical. - ISSN 1381-1169. - Vol. 327, Iss. 1-2 (2010), s. 101-109

Other Publications

- ADE1 Furdíková, Katarína [40%] - Dudinská, Dana [30%] - Ďurčanská, Katarína [10%] - **Rapta, Peter** [10%] - Valach, Milan [5%] - Malík, Fedor ml. [5%]: Autochónne kultúry kvasiniek vs. antioxidačná aktivita vína.
In: Vinařský obzor. - ISSN 1212-7884. - Roč. 102, č. 6 (2009), s. 275-277

- ADF1 Jantová, Soňa [20%] - Letašiová, Silvia [20%] - Koňáriková, Katarína [20%] - Milata, Viktor [20%] - **Brezová, Vlasta** [20%]: Effect of new synthetically prepared quinolone ethyl-1,4-dihydro-8-nitro-4-oxoquinoline-3-carboxylate on human leukemia cell line HL-60 without/with presence of UVA irradiation. - , 2010.
In: Acta Chimica Slovaca. - ISSN 1337-978X. - Vol. 3, No. 1 (2010), s. 51-72
- ADF2 **Klein, Erik** [30%] - Rimarčík, Ján [40%] - Lukeš, Vladimír [30%]: DFT/B3LYP Study of the O?H Bond Dissociation Enthalpies and Proton Affinities of para- and meta-Substituted Phenols in Water and Benzene. - , 2009.
In: Acta Chimica Slovaca. - : STU v Bratislave. - ISSN 1337-978X (http://www.acs.chtf.stuba.sk/). - Vol. 2, No. 2. - , 2009, s. 37-59
- ADF3 **Lengyel, Jozef** [10%] - **Cvengroš, Ján** [90%]: Non-lubricant related compounds in used mineral oils. - , 2009.
In: Petroleum and Coal. - ISSN 1337-7027. - Roč. 51, č. 4 (2009), s. 237-243
- AEC1 Barbieriková, Zuzana [25%] - **Dvoranová, Dana** [25%] - **Vázny, Matúš** [25%] - **Brezová, Vlasta** [25%]: Photogeneration of Reactive Oxygen Species in Non-aqueous Dispersion of Titanium Dioxide (EPR Study). - , 2010.
In: SPEA6 Proceedings of the 6th European Meeting on Solar Chemistry and Photocatalysis: Environmental Applications. - : ICT Prague, 2010. - ISBN 987-80-7080-750-7. - S. 351-352
- AEC2 **Dvoranová, Dana** [17%] - Barbieriková, Zuzana [17%] - **Staško, Andrej** [17%] - Milata, Viktor [17%] - Bella, Maroš [17%] - **Brezová, Vlasta** [15%]: On Photoinduced Reactions of Quinolones in Titanium Dioxide Suspensions (EPR Investigations). - , 2010.
In: SPEA6 Proceedings of the 6th European Meeting on Solar Chemistry and Photocatalysis: Environmental Applications. - : ICT Prague, 2010. - ISBN 987-80-7080-750-7. - S. 365-366
- AEC3 **Rapta, Peter** [20%] - Valachová, Katarína [20%] - **Zalibera, Michal** [20%] - Šnirc, Vladimír [20%] - Šoltés, Ladislav [20%]: Hyaluronan degradation by reactive oxygen species: Scavenging effect of the hexahydropyridoindole stobadine and two of its derivatives.
In: Monomers, Oligomers, Polymers, Composites and Nanocomposites. - : Nova Science Publishers, Inc., 2010. - ISBN 978-1-60876-029-9. - S. 113-126
- AEC4 Szatmáry, Lóránt [15%] - Bakardjieva, Snejana [15%] - Šubrt, Jan [15%] - Bezdička, Petr [15%] - Jirkovský, J. [15%] - Bastl, Z. [15%] - **Brezová, Vlasta** [10%]: Sulphur Doped Nanoparticles of TiO₂. - , 2010. - 1 s.
In: SPEA6 Proceedings of the 6th European Meeting on Solar Chemistry and Photocatalysis: Environmental Applications. - : ICT Prague, 2010. - ISBN 987-80-7080-750-7. - S. 181-182
- AEC5 **Barbieriková, Zuzana** [25%] - **Dvoranová, Dana** [25%] - **Vázny, Matúš** [25%] - **Brezová, Vlasta** [25%]: Photogeneration of Reactive Oxygen Species in Non-aqueous Dispersion of Titanium Dioxide (EPR Study). - , 2010.
In: SPEA6 Proceedings of the 6th European Meeting on Solar Chemistry and Photocatalysis: Environmental Applications. - : ICT Prague, 2010. - ISBN 987-80-7080-750-7. - S. 351-352
- AEC6 **Dvoranová, Dana** [17%] - **Barbieriková, Zuzana** [17%] - **Staško, Andrej** [17%] - Milata, Viktor [17%] - Bella, Maroš [17%] - **Brezová, Vlasta** [15%]: On Photoinduced Reactions of Quinolones in Titanium Dioxide Suspensions (EPR Investigations). - , 2010.
In: SPEA6 Proceedings of the 6th European Meeting on Solar Chemistry and Photocatalysis: Environmental Applications. - : ICT Prague, 2010. - ISBN 987-80-7080-750-7. - S. 365-366
- AED1 **Mazúr, Milan** [40%] - Furdíková, Katarína [10%] - **Husáriková, Lucia** [40%] - Kaliňák, Michal [10%]: Analýza vína pomocou protónovej NMR spektroskopie. - , 2010. - 6 s.
In: Viticulture and viniculture forum Slovakia 2010, Medzinárodné vinohradnícke a vinárske fórum, 17.-19.2.2010, Trenčianske Teplice : Zborník príspevkov CD. - , 2010. - ISBN 978-80-552-0388-1. - CD-Rom

Published Conference Contributions

- AFA1 **Šimon, Peter** [100%]: Evaluation of thermooxidative stability and lifetime predictions employing the concept of single-step approximation. - , 2010. - 4 s.
In: VII Congresso Brasileiro de Análise Térmica e Calorimetria, S?o Pedro ? SP, Brasil, 25 a 28 de Abril de 2010. - , 2010. - nestr.

- AFA2 **Šimon, Peter** [100%]: Isoconversional methods in thermoanalytical kinetics based on non-Arrhenian temperature functions.
In: Chemické listy. - Praha : Česká společnost chemická. - ISSN 0009-2770
(<http://www.uochb.cas.cz/ChemListy/chemlisty.html>). - Vol. 104, Iss. 6. - , 2010, s. 604-605
- AFB1 **Peller, András** [25%] - Vizárová, Katarína [17%] - Reháková, Milena [17%] - Kirschnerová, Soňa [16%] - **Šimon, Peter** [25%]: Lifetime of fillings studied by kinetic analysis of reaction with induction period. - , 2010.
In: Recent Advances on the Use of Chemiluminiscence for Conservation Science, International workshop, Smolenice, 12.-15.10.2010. - : UP SAV, 2010. - ISBN 978-80-968433-8-1. - S. 48-49
- AFB2 **Šimon, Peter** [100%]: Isoconversional methods in lifetime predictions based on non-Arrhenian temperature functions. - , 2010.
In: Recent Advances on the Use of Chemiluminiscence for Conservation Science, International workshop, Smolenice, 12.-15.10.2010. - : UP SAV, 2010. - ISBN 978-80-968433-8-1. - S. 14-15
- AFB3 **Šimon, Peter** [100%]: The concept of single-step approximation and the non-Arrhenian kinetics on modeling the processes occurring in food. - , 2010.
In: 5th Central European Congress on Food CEFood, 19th-22nd may 2010, Bratislava, SR. - ISBN 978-80-89088-90-4. - nestr.
- AFC1 Barbieriková, Zuzana [17%] - **Staško, Andrej** [17%] - **Zalibera, Michal** [17%] - Bella, Maroš [17%] - Milata, Viktor [17%] - **Brezová, Vlasta** [15%]: Spectroscopic Study of Selenadiazoloquinolones in Alkaline Media. - , 2010.
In: 10th Workshop of Physical Chemists and Electrochemists (X. Pracovní setkání fyzikálních chemiků a elektrochemiků). - , 2010 ; : Masarykova univerzita. - ISBN 978-80-7375-396-2. - S. 39-41
- AFC2 Buzetzki, Eduard [20%] - Švaňová, Katarína [20%] - Cvengrošová, Zuzana [20%] - Kaszonyi, Alexander [15%] - Mikulec, Jozef [5%] - **Cvengroš, Ján** [20%]: Produkty krakovania opotrebovaných rastlinných olejov a živočíšnych tukov ako kvapalné motorové palivá a ich zložky. - , 2010.
In: Aprochem 2010, 19.-21.4.2010, Kouty nad Desnou, ČR. - : Vysoká škola chemicko-technologická v Praze, 2010. - ISBN 978-80-02-02212-1. - S. 1425-1432
- AFC3 Buzetzki, Eduard [10%] - Cvengrošová, Zuzana [40%] - Mikulec, Jozef [10%] - **Cvengroš, Ján** [40%]: Produkty krakovania triacylglycerolov ako zložky paliva pre dieselove motory.
In: Aprochem 2009, Zborník prednášok, 20.-22.apríl 2009, Milovy, ČR : 1.diel. - : PCHE - PetroChemEng, Praha, 2009. - ISBN 978-80-02-02105-6. - S. 1395-1402
- AFC4 **Cibulková, Zuzana** [70%] - **Šimon, Peter** [10%] - Uhlár, Ján [10%] - Kosár, Karol [10%]: DSC study of antioxidant activity of substituted p-phenylenediamines in styrene-butadiene rubber. - , 2010.
In: Chemické listy. - Praha : Česká společnost chemická. - ISSN 0009-2770
(<http://www.uochb.cas.cz/ChemListy/chemlisty.html>). - Vol. 104, Iss. 6. - , 2010, s. 606
- AFC5 Ilčín, Michal [30%] - **Matis, Martin** [20%] - Lukeš, Vladimír [25%] - **Klein, Erik** [10%] - Holá, Oľga [15%]: Utilization of Moodle e-learning System in Teaching Physics.
In: Information and Communication technology in Education, 13.-16.September, 2010, ČR. - : University of Ostrava, 2010. - ISBN 978-80-7368-775-5. - S. 99-102
- AFC6 **Klein, Erik** [50%] - Lukeš, Vladimír [15%] - Rimarčík, Ján [15%] - Rottmannová, Lenka [10%] - Holá, Oľga [10%]: Applicability of Coachlab Laboratory Measurement System in Physical Chemistry.
In: Information and Communication technology in Education, 13.-16.September, 2010, ČR. - : University of Ostrava, 2010. - ISBN 978-80-7368-775-5. - S. 107-109
- AFC7 **Klein, Erik** [25%] - Kovařík, Pavel [25%] - Rimarčík, Ján [25%] - Lukeš, Vladimír [25%]: Innovation of Equipment for Laboratory Practice in Physical Chemistry and Courses for Secondary-School Teachers. - , 2010.
In: 10th Workshop of Physical Chemists and Electrochemists (X. Pracovní setkání fyzikálních chemiků a elektrochemiků). - , 2010 ; : Masarykova univerzita. - ISBN 978-80-7375-396-2. - S. 118-119
- AFC8 **Kleinová, Andrea** [50%] - **Cvengroš, Ján** [50%]: FAME z opotrebovaných fritovacích olejov.
In: Odpadové fórum 2009 : 4.ročník česko-slovenského symposia.Milovy, ČR,22.-24.4.2009. - Praha : APROCHEM, 2009. - ISBN 978-80-02-02108-7. - S. 3432-3435

- AFC9 **Kleinová, Andrea** [25%] - Rimarčík, Ján [25%] - Cvengrošová, Zuzana [20%] - Mikulec, Jozef [5%] - **Cvengroš, Ján** [25%]: Opotrebované fritovacie oleje ako zdroj biopalív. - , 2010.
In: Aprochem 2010, 19.-21.4.2010, Kouty nad Desnou, ČR. - : Vysoká škola chemicko-technologická v Praze, 2010. - ISBN 978-80-02-02212-1. - S. 1363-1370
- AFC10 **Kleinová, Andrea** [30%] - Cvengrošová, Zuzana [30%] - Mikulec, Jozef [10%] - **Cvengroš, Ján** [30%]: Properties of fatty acids methyl esters from used frying oils. - 7 s.
In: CHISA 2010, ECCE 7, 19th International Congress of Chemical and Process Engineering, Prague : Full Texts. - : Orgit s.r.o., 2010. - ISBN 978-80-02-02210-7. - nestr.
- AFC11 **Lengyel, Jozef** [25%] - Rimarčík, Ján [25%] - Rottmannová, Lenka [25%] - **Klein, Erik** [25%]: Thermodynamics of Potential Antioxidant Action of Phytosterols. - , 2010.
In: 10th Workshop of Physical Chemists and Electrochemists (X. Pracovní setkání fyzikálních chemiku a elektrochemiku). - , 2010 ; : Masarykova univerzita. - ISBN 978-80-7375-396-2. - S. 188-190
- AFC12 Mikulec, Jozef [10%] - **Cvengroš, Ján** [80%] - Varga, M [10%]: Biopalivá druhej generácie- stav a perspektívy.
In: Aprochem 2009, Zborník prednášok, 20.-22.apríl 2009, Milovy, ČR : 1.diel. - : PCHE - PetroChemEng, Praha, 2009. - ISBN 978-80-02-02105-6. - S. 1107-1113
- AFC13 Mikulec, Jozef [5%] - **Kleinová, Andrea** [40%] - **Cvengroš, Ján** [40%] - Joríková, L'udmila [5%] - Banič, Marek [5%] - Slezáčková, Martina [5%]: Catalytic transformation of tall oil into biocomponent of diesel fuel. - 8 s.
In: CHISA 2010, ECCE 7, 19th International Congress of Chemical and Process Engineering, Prague : Full Texts. - : Orgit s.r.o., 2010. - ISBN 978-80-02-02210-7. - nestr.
- AFC14 Mikulec, Jozef [5%] - **Kleinová, Andrea** [40%] - **Cvengroš, Ján** [40%] - Joríková, L'udmila [5%] - Banič, Marek [5%] - Slezáčková, Martina [5%]: Katalytická transformácia tálového oleja na biozložku do motorovej nafty. - , 2010.
In: Aprochem 2010, 19.-21.4.2010, Kouty nad Desnou, ČR. - : Vysoká škola chemicko-technologická v Praze, 2010. - ISBN 978-80-02-02212-1. - S. 1342-1349
- AFC15 Mikulec, Jozef [10%] - **Cvengroš, Ján** [60%] - Joríková, L'udmila [10%] - Banič, Marek [10%] - Slezáčková, Martina [10%]: Možnosti výroby nafty z obnoviteľných zdrojov.
In: Aprochem 2009, Zborník prednášok, 20.-22.apríl 2009, Milovy, ČR : 1.diel. - : PCHE - PetroChemEng, Praha, 2009. - ISBN 978-80-02-02105-6. - S. 1358-1365
- AFC16 Rottmannová, Lenka [20%] - Rimarčík, Ján [20%] - **Klein, Erik** [20%] - Lukeš, Vladimír [20%] - Ilčín, Michal [20%]: O-H Bond Dissociation Enthalpies of Phenolic Compounds. - , 2010.
In: 10th Workshop of Physical Chemists and Electrochemists (X. Pracovní setkání fyzikálních chemiku a elektrochemiku). - , 2010 ; : Masarykova univerzita. - ISBN 978-80-7375-396-2. - S. 191-192
- AFC17 Rousková, Milena [20%] - Heyberger, Aleš [20%] - Tříška, Jan [20%] - **Cvengroš, Ján** [20%] - **Kleinová, Andrea** [20%]: Vliv úpravy pH tálového mýdla na složení hexanového extraktu při kapalinové extrakci. - , 2010.
In: Aprochem 2010, 19.-21.4.2010, Kouty nad Desnou, ČR. - : Vysoká škola chemicko-technologická v Praze, 2010. - ISBN 978-80-02-02212-1. - S. 1197-1203
- AFC18 **Šimon, Peter** [17%] - **Lukáč, Pavol** [17%] - Alexy, Pavol [17%] - Zhong, Wei [17%] - Bakoš, Dušan [16%] - **Chochulová, Alžbeta** [16%]: Influence of Nanofillers on the Thermooxidative Degradation of Polymer Matrices. - , 2009. - 2 s.
In: 11th Pacific Polymer Conference, 6-10 December 2009, Cairns, Australia : Webbook of Conference. - , 2009 (<https://leishman.conference-services.net>). - nestr.
- AFC19 Uhlár, Ján [25%] - Kosár, Karol [25%] - Lehocký, Peter [25%] - **Šimon, Peter** [25%]: Základné požiadavky vývoja sfarbujúceho stabilizátora pre SBR kaučuky.
In: Aprochem 2010, 19.-21.4.2010, Kouty nad Desnou, ČR. - : Vysoká škola chemicko-technologická v Praze, 2010. - ISBN 978-80-02-02212-1. - S. 1223-1230
- AFC20 **Barbieriková, Zuzana** [17%] - Staško, Andrej [17%] - Zalibera, Michal [17%] - Bella, Maroš [17%] - Milata, Viktor [17%] - Brezová, Vlasta [15%]: Spectroscopic Study of Selenadiazoloquinolones in Alkaline Media. - , 2010.
In: 10th Workshop of Physical Chemists and Electrochemists (X. Pracovní setkání fyzikálních chemiku a elektrochemiku). - , 2010 ; : Masarykova univerzita. - ISBN 978-80-7375-396-2. - S. 39-41

- AFD1 Barbieriková, Zuzana [25%] - **Dvoranová, Dana** [25%] - **Vážny, Matúš** [25%] - **Brezová, Vlasta** [25%]: Application of EPR Spectroscopy in the Study of Photogenerated Intermediates in Non aqueous TiO₂ Particulate Systems. - , 2010.
In: 2nd International Workshop on Physical Chemistry and Material Physics, June 1-4, 2010, Častá-Papiernička. - : STU v Bratislave, 2010. - ISBN 978-80-227-3306-9. - S. 28-30
- AFD2 Blahušiak, Marek [40%] - Schlosser, Štefan [25%] - **Cvengroš, Ján** [25%] - Marták, Ján [10%]: New approach to regeneration of the solvent with ionic liquid from membrane based solvent extraction.
In: Permea 2010, Proceedings of the 5th Membrane Science and Technology Conference. - : STU, 2010. - ISBN 978-80-227-3339-7. - S. 102-115
- AFD3 Bučinský, Lukáš [40%] - **Kožíšek, Jozef** [15%] - **Biskupič, Stanislav** [15%] - Jayatilaka, Dylan [15%] - **Gall, Marián** [15%]: Relativistic effects vs. X-ray constrained Hartree Fock.
In: The 9-th Central European Symposium on Theoretical Chemistry, Slovakia, 2010. - , 2010. - ISBN 978-80-223-2907-1. - S. 66
- AFD4 **Cvengroš, Ján** [90%] - Mikulec, Jozef [10%]: Biopalivá prej a druhej generácie - súčasný stav a pokroky vo výskume a vývoji.
In: 44th International Petroleum Conference, Bratislava, Slovak Republic, September 21-22, 2009. - : VURUP, Slovnaft a.s., 2009. - ISBN 978-80-969792-1-9. - nestr.
- AFD5 **Kleinová, Andrea** [20%] - Cvengrošová, Zuzana [20%] - **Sidorová, Katarína** [20%] - Buzetzki, Eduard [5%] - **Cvengroš, Ján** [35%]: Motorové palivá z opotrebovaných fritovacích olejov. - , 2010. - 10 s.
In: Motor Fuels 2010, 9th International Symposium, June 14-17, 2010, Tatranské Matliare. - : SLOVNAFT - Výskumný ústav pre ropu a uhľovodíkové plyny, 2010. - ISBN 978-80-969710-5-3. - nestr.
- AFD6 **Kleinová, Andrea** [50%] - **Cvengroš, Ján** [50%]: Opotrebované fritovacie oleje/tuky vo výrobe alternatívnych palív pre dieselové motory.
In: XLVII. Medzinárodná konferencia z technológie a analytiky tukov : Zborník prednášok. - : STU v Bratislave, 2009. - ISBN 987-80-227-3097-6. - S. 102-109
- AFD7 Lábaj, Ján [20%] - Patsch, Marek [20%] - Barta, Dalibor [20%] - Mikulec, Jozef [20%] - **Cvengroš, Ján** [20%]: Spaľovanie alternatívnych palív vo vznietovom motore. - , 2009. - 4 s.
In: Energetické premeny v priemysle, 11. medzinárodná konferencia, 18.-20.jún 2009 : Zborník príspevkov. - : Technická univerzita v Košiciach, 2009. - nestr.
- AFD8 Lukeš, Vladimír [16%] - Rimarčík, Ján [14%] - **Klein, Erik** [14%] - Punyain, Kraiwan [14%] - Kelterer, Anne-Marie [14%] - Milata, Viktor [14%] - **Brezová, Vlasta** [14%]: Theoretical Study of Electronic Structure of Ethyl 1,4-Dihydro-6-Fluoro-8-Nitro-4-Oxoquinoline-3-Carboxylate in Neutral and Anion Radical Forms. - , 2010.
In: 2nd International Workshop on Physical Chemistry and Material Physics, June 1-4, 2010, Častá-Papiernička. - : STU v Bratislave, 2010. - ISBN 978-80-227-3306-9. - S. 15-16
- AFD9 **Lušpai, Karol** [20%] - **Rapta, Peter** [10%] - **Vargová, Andrea** [10%] - Luňák, Stanislav [10%] - Vyňuchal, Jan [10%] - Havel, Lukáš [10%] - Hrdina, Radim [10%] - Vala, Martin [10%] - Weiter, Martin [10%]: Redox Reactions of Diketo-Pyrrolo-Pyrroles. - , 2010.
In: 2nd International Workshop on Physical Chemistry and Material Physics, June 1-4, 2010, Častá-Papiernička. - : STU v Bratislave, 2010. - ISBN 978-80-227-3306-9. - S. 31-32
- AFD10 Martiška, Ladislav [30%] - Repická (Púčeková), Zuzana [20%] - **Husáriková, Lucia** [20%] - Valigura, Dušan [10%] - **Valko, Marián** [10%] - **Mazúr, Milan** [10%]: Copper complexes with biologically active ligands: An EPR spectroscopy study. - , 2010.
In: 2nd International Workshop on Physical Chemistry and Material Physics, June 1-4, 2010, Častá-Papiernička. - : STU v Bratislave, 2010. - ISBN 978-80-227-3306-9. - S. 35-36
- AFD11 Mikulec, Jozef [10%] - Vailing, Ivan [10%] - Slezáčková, Martina [10%] - **Cvengroš, Ján** [70%]: Motorové palivá z biooleja. - , 2010.
In: Motor Fuels 2010, 9th International Symposium, June 14-17, 2010, Tatranské Matliare. - : SLOVNAFT - Výskumný ústav pre ropu a uhľovodíkové plyny, 2010. - ISBN 978-80-969710-5-3. - nestr. nestr.
- AFD12 **Rapta, Peter** [50%] - Furdíková, Katarína [20%] - Slováková, Mariana [10%] - Dudinská, Dana [10%] - Čertík, Milan [10%]: Sledovanie antioxidačných vlastností vzoriek vín račianskej oblasti pomocou EPR a UV-vis-NIR spektroskopie. - 11 s.
In: Viticulture and viniculture forum Slovakia 2010, Medzinárodné vinohradnícke a vinárske

- fórum, 17.-19.2.2010, Trenčianske Teplice : Zborník príspevkov CD. - , 2010. - ISBN 978-80-552-0388-1. - CD-Rom
- AFD13 **Rapta, Peter** [40%] - Furdíková, Katarína [30%] - Slováková, Mariana [10%] - Dudinská, Dana [10%] - Malík, Fedor [5%] - Čertík, Milan [5%]: Vplyv autochónnej kultúry kvasiniek na antioxidačnú aktivitu vína. - 7 s.
In: Viticulture and Viniculture forum Slovakia 2009, Skalica, 25.-26.2.2009 : Zborník príspevkov, CD. - , 2009. - ISBN 978-80-552-0308-9. - CD-Rom
- AFD14 Rimarčík, Ján [25%] - Rottmannová, Lenka [25%] - Lukeš, Vladimír [25%] - **Klein, Erik** [25%]: Energetics of Homolytic O?H Bond Cleavage in Sterically Hindered Phenols. - , 2010.
In: 2nd International Workshop on Physical Chemistry and Material Physics, June 1-4, 2010, Častá-Papiernička. - : STU v Bratislave, 2010. - ISBN 978-80-227-3306-9. - S. 19-20
- AFD15 Rimarčík, Ján [20%] - Ilčin, Michal [20%] - Rottmannová, Lenka [20%] - **Klein, Erik** [20%] - Lukeš, Vladimír [20%]: Quantum Chemical Study of the Energetics of Phenolic Compounds.
In: The 9-th Central European Symposium on Theoretical Chemistry, Slovakia, 2010. - , 2010. - ISBN 978-80-223-2907-1. - S. 112-113
- AFD16 Rimarčík, Ján [16%] - Punyain, Kraiwan [14%] - Lukeš, Vladimír [14%] - **Klein, Erik** [14%] - Milata, Viktor [14%] - **Brezová, Vlasta** [14%] - Kelterer, Anne-Marie [14%]: Theoretical Study on the IR Spectra and the Photophysics of Substituted Quinolones. - , 2010.
In: 2nd International Workshop on Physical Chemistry and Material Physics, June 1-4, 2010, Častá-Papiernička. - : STU v Bratislave, 2010. - ISBN 978-80-227-3306-9. - S. 13-14
- AFD17 Rottmannová, Lenka [25%] - Rimarčík, Ján [25%] - **Klein, Erik** [25%] - Lukeš, Vladimír [25%]: Thermodynamics of homolytic S?H bond dissociation in mono-substituted thiophenols.
In: The 9-th Central European Symposium on Theoretical Chemistry, Slovakia, 2010. - , 2010. - ISBN 978-80-223-2907-1. - S. 117-118
- AFD18 Tarabová, Denisa [15%] - Šteinerová, Lucia [10%] - Vojteková, Marianna [10%] - Titiš, Ján [15%] - Prónayová, Nadežda [10%] - **Gatial, Anton** [10%] - Krutošíková, Alžbeta [30%]: Reactions of 1-chloro[1]benzofuro[3,2-c]pyridine. - , 2009.
In: Applied natural Sciences 2009 : Proceedings. - : Univerzita sv. Cyrila a Metoda v Trnave, 2009. - ISBN 978-80-8105-129-6. - S. 223-229
- AFD19 Tarabová, Denisa [30%] - Prónayová, Nadežda [15%] - **Gatial, Anton** [15%] - Krutošíková, Alžbeta [40%]: [1]benzofuro[3,2-c]pyridine as a substrate in cycloaddition reactions. - , 2009.
In: Applied natural Sciences 2009 : Proceedings. - : Univerzita sv. Cyrila a Metoda v Trnave, 2009. - ISBN 978-80-8105-129-6. - S. 230-237
- AFD20 Vailing, Ivan [10%] - Mikulec, Jozef [10%] - **Cvengroš, Ján** [80%]: Skúsenosti s využívaním alternatívnych motorových palív v kogenerácii. - , 2010. - 7 s.
In: Motor Fuels 2010, 9th International Symposium, June 14-17, 2010, Tatranské Matliare. - : SLOVNAFT - Výskumný ústav pre ropu a uhľovodíkové plyny, 2010. - ISBN 978-80-969710-5-3. - nestr.
- AFD21 Valach, Milan [60%] - Furdíková, Katarína [20%] - **Rapta, Peter** [10%] - Dudinská, Dana [10%]: Použitie voltampérometrických metód pri hodnotení antioxidantov v procese výroby vína. - 6 s.
In: Viticulture and Viniculture forum Slovakia 2009, Skalica, 25.-26.2.2009 : Zborník príspevkov, CD. - , 2009. - ISBN 978-80-552-0308-9. - CD-Rom
- AFD22 Veselý, Tibor [20%] - Rottmannová, Lenka [16%] - Rimarčík, Ján [16%] - Ilčin, Michal [16%] - Lukeš, Vladimír [16%] - **Klein, Erik** [16%]: The dftb+ Calculations of Bond Dissociation Enthalpies of Para- and Meta-Substituted Phenols. - , 2010.
In: 2nd International Workshop on Physical Chemistry and Material Physics, June 1-4, 2010, Častá-Papiernička. - : STU v Bratislave, 2010. - ISBN 978-80-227-3306-9. - S. 33-34
- AFD23 **Barbieriková, Zuzana** [25%] - Dvoranová, Dana [25%] - Vážny, Matúš [25%] - Brezová, Vlasta [25%]: Application of EPR Spectroscopy in the Study of Photogenerated Intermediates in Non aqueous TiO₂ Particulate Systems. - , 2010.
In: 2nd International Workshop on Physical Chemistry and Material Physics, June 1-4, 2010, Častá-Papiernička. - : STU v Bratislave, 2010. - ISBN 978-80-227-3306-9. - S. 28-30
- AFE1 **Dvoranová, Dana** [34%] - **Brezová, Vlasta** [33%] - **Valko, Marián** [33%]: EPR spektroskopia komplexu Cu(II) s protirakovinovým liečivom kamtotecín. - , 2010.
In: Chemické listy. - Praha : Česká společnost chemická. - ISSN 0009-2770 (<http://www.uochb.cas.cz/ChemListy/chemlisty.html>). - Vol. 104, Iss. 6. - , 2010, s. 472-473

- AFG1 **Breza, Martin** [100%]: Group-Theoretical Treatment of Pseudo-Jahn-Teller Systems.
In: 20th International Symposium on the Jahn-Teller Effect, 16-20 August 2010. - : University of Fribourg, 2010. - S. 13
- AFG2 **Breza, Martin** [100%]: Jahn-Teller effect and group theory. : 25-28 September 2009, Dobogökö (Hungary). - , 2009.
In: Central European Symposium on Theoretical Chemistry, 25-28 September 2009, Dobogökö (Hungary). - , 2009 (<http://coulson.chem.elte.hu/CESTC2009>). - nestr.
- AFG3 Brlejová, Marta [25%] - Čertík, Milan [25%] - **Rapta, Peter** [25%] - **Brezová, Vlasta** [25%]: Influence of yeast morphology on the properties of cell wall glycoproteins. - , 2009.
In: Chemické listy. - Praha : Česká společnost chemická. - ISSN 0009-2770 (<http://www.uochb.cas.cz/ChemListy/chemlisty.html>). - Vol. 103, No. 9. - , 2009, s. 755
- AFG4 Brlejová, Marta [25%] - Čertík, Milan [25%] - **Rapta, Peter** [25%] - **Brezová, Vlasta** [25%]: The influence of yeasts morphology on the antioxidant properties of cell wall glycoproteins.
In: Chemické listy. - Praha : Česká společnost chemická. - ISSN 0009-2770 (<http://www.uochb.cas.cz/ChemListy/chemlisty.html>). - Vol. 103 - S. - , 2009, s. 753-782
- AFG5 Bučinský, Lukáš [40%] - Jayatilaka, Dylan [30%] - **Biskupič, Stanislav** [30%]: Electron and spin densities, atomic form factors and structure factors calculated at the Douglas-Kroll-Hess level of theory; correction and sensitivity to picture change effects. - 1 s.
In: Relativistic effects in Heavy Elements, REHE 2010, 25.-29.September 2010, Beijing. - , 2010. - nestr.
- AFG6 Bučinský, Lukáš [80%] - Jayatilaka, Dylan [10%] - **Biskupič, Stanislav** [10%]: Picture change effect correction in electron and spin densities and X-ray structure factors, calculated at Douglas-Kroll Hess and Infinite order two component level. - 1 s.
In: Central European Symposium on Theoretical Chemistry, 25-28 September 2009, Dobogökö (Hungary). - , 2009 (<http://coulson.chem.elte.hu/CESTC2009>). - nestr.
- AFG7 Bučinský, Lukáš [40%] - Jayatilaka, Dylan [30%] - **Biskupič, Stanislav** [30%]: Picture change effect correction of quasirelativistic (IOTC/DKH2) total and orbital electron densities of radon atom. - 1 s.
In: Relativistic effects in Heavy Elements, REHE 2010, 25.-29.September 2010, Beijing. - , 2010. - nestr.
- AFG8 **Cibulková, Zuzana** [70%] - **Šimon, Peter** [10%] - Uhlár, Ján [10%] - Kosár, Karol [10%]: Stabilization Effect of Several Antioxidants in Styrene-butadiene Rubber Studied by DSC. - , 2010.
In: 10th European Symposium on thermal analysis and calorimetry ESTAC-10, Rotterdam, 22-27 August 2010. - , 2010. - S. 77
- AFG9 **Dvoranová, Dana** [25%] - **Brezová, Vlasta** [25%] - **Valko, Marián** [25%] - Bučinský, Lukáš [25%]: Spectroscopic study on the photochemical processes of the anticancer drug Irinotecan (CPT-11). - 1 s.
In: CHISA 2010, ECCE 7, 19th International Congress of Chemical and Process Engineering, Prague. - : Orgit s.r.o. - ISBN 978-80-02-02210-7. - XXIII International EPR Seminar : April, 23-25, 2009, Parkhotel Bad Gottleuba, Germany. - : IFW, 2009, nestr.
- AFG10 **Gatial, Anton** [30%] - **Breza, Martin** [10%] - Polovková, Júlia [10%] - Gróf, Martin [10%] - Matějka, Pavel [20%] - Milata, Viktor [10%] - Prónayová, Nadežda [10%]: Interpretation of vibrational and NMR spectra and solvent effect calculations of some ethylene push-pull compounds.
In: 14. česko-slovenská spektroskopická konference, Litomyšl, 31.5.-3.6.2010. - : Univerzita Pardubice, 2010. - ISBN 978-80-7395-282-2. - P-24
- AFG11 **Gatial, Anton** [30%] - Juhásová, Helena [20%] - Gróf, Martin [10%] - **Kožíšek, Jozef** [10%] - Milata, Viktor [10%] - Prónayová, Nadežda [10%] - Matějka, Pavel [10%]: Izomerizational and conformational study of methyl-2-cyano-3-methoxyacrylate (MCMA) and methyl-2-cyano-3-aminoacrylate (MCAA) and its N-methyl derivates.
In: 30th European congress on molecular spectroscopy, 29.8.-3.9. 2010 : Book of Abstracts. - : University of Florence, 2010. - S. 294
- AFG12 Hrabárová, Eva [20%] - Valachová, Katarína [20%] - Rychlý, Jozef [15%] - **Rapta, Peter** [15%] - Juránek, Ivan [15%] - Šoltés, Ladislav [15%]: Application of the Wiessbergers system on the testing of high-molar-mass hyaluronan degradation. Study of pro- and anti-oxidative effects of some thiol compounds.

- In: Acta Medica. - Roč. 53, č. 3 (2010), s. 174
- AFG13 **Matis, Martin [20%]** - **Rapta, Peter [20%]** - Lukeš, Vladimír [20%] - Hartmann, Horst [20%] - Dunsch, Lothar [20%]: In situ ESR-UV/Vis/NIR spectroelectrochemistry of N,N,N?,N?-tetrakis(4-aminophenyl)benzidine and its N,N,N?,N?-tetra-(4-methoxyphenyl)-substituted quarterphenyl homologue. - , 2009.
In: Electrochemical Seminar Prague-Dresden, 23. - 25. November 2009, Červeny Hrádek, Česká Republika : Book of Abstracts. - : J.Heyrovský Institute of Physical Chemistry, 2009. - ISBN 978-80-87351-03-1. - S. 22
- AFG14 **Mazúr, Milan [40%]** - **Husáriková, Lucia [30%]** - Furdíková, Katarína [10%] - Kaliňák, Michal [10%] - **Valko, Marián [10%]**: Tokaj wine tasting by NMR spectroscopy. - , 2010.
In: 25th NMR Valtice, Czech republic, April, 25-28, 2010. - : Stuare, s.r.o., 2010. - ISBN 978-80-86441-42-9. - C-19
- AFG15 Mocinecová, Dušana [16%] - Kolláriková, Gabriela [16%] - Lacík, Igor [16%] - Chorvát, Dušan [16%] - Šutý, Štefan [20%] - **Dvoranová, Dana [16%]**: Physico - chemical surface properties of polymeric microcapsules for pancreat islets encapsulation.
In: Polymery 2010, VI. česko - slovenská konference, Libice, 4.- 7. 10. 2010. - : Ústav makromolek. chemie ČSAV, 2010. - ISBN 978-80-85009-64-4. - S. 39-40
- AFG16 **Rapta, Peter [20%]** - Valach, Milan [20%] - Furdíková, Katarína [20%] - Slováková, Mariana [20%] - Dudinská, Dana [20%]: Electrochemistry, EPR and UV-Vis spectroscopy of antioxidants in wines. - , 2009.
In: Electrochemical Seminar Prague-Dresden, 23. - 25. November 2009, Červeny Hrádek, Česká Republika : Book of Abstracts. - : J.Heyrovský Institute of Physical Chemistry, 2009. - ISBN 978-80-87351-03-1. - S. 28
- AFG17 **Rapta, Peter [80%]** - Dunsch, Lothar [20%]: New developments of the In Situ ESR/UV-vis-NIR Spectroelectrochemistry of Extended pi-Systems. - 1 s.
In: The 61st Annual Meeting of the International Society of Electrochemistry, 26.9.- 1.10, 2010, Nice, Francúzsko : Zborník abstraktov CD. - : International Society of Electrochemistry, 2010. - CD-Rom
- AFG18 **Šimon, Peter [100%]**: Lifetime predictions employing the concept of single-step approximation and non-Arrhenian temperature functions. - , 2010. - 1 s.
In: 10th European Symposium on thermal analysis and calorimetry ESTAC-10, Rotterdam, 22-27 August 2010. - , 2010. - nestr.
- AFG19 **Šoralová, Stanislava [75%]** - **Breza, Martin [25%]**: Quantum-Chemical Studies of Benzene-1,2-dithiolate Complexes with Cu, Ni and Co.
In: Central European Symposium on Theoretical Chemistry, 25-28 September 2009, Dobogökö (Hungary). - , 2009 (<http://coulson.chem.elte.hu/CESTC2009>). - nestr.
- AFG20 **Zalibera, Michal [10%]** - **Staško, Andrej [20%]** - Barbieriková, Zuzana [10%] - Rimarčík, Ján [10%] - Lukeš, Vladimír [10%] - Bella, Maroš [10%] - Milata, Viktor [10%] - Gescheidt, Georg [10%] - **Brezová, Vlasta [10%]**: Anodic oxidation of selenadiazoloquinolones in alkaline media (EPR study).
In: WWWMR 2010 Joint EUROMAR 2010 and 17th ISMAR Conference, Florence, July 4-9, 2010 : Book of Abstracts. - , 2010. - S. 412
- AFG21 **Zalibera, Michal [20%]** - Popov, A.Alexej [20%] - **Rapta, Peter [10%]** - Šolc, Roland [10%] - Lukeš, Vladimír [10%] - Ilčin, Michal [10%] - Kalbáč, Martin [10%] - Dunsch, Lothar [10%]: C82 fullerene: Spectroelectrochemistry, DFT and MD calculations. - , 2009.
In: Electrochemical Seminar Prague-Dresden, 23. - 25. November 2009, Červeny Hrádek, Česká Republika : Book of Abstracts. - : J.Heyrovský Institute of Physical Chemistry, 2009. - ISBN 978-80-87351-03-1. - S. 34
- AFG22 Zhang, Lin [20%] - Yang, Shangfeng [20%] - Popov, A.Alexej [20%] - Klod, Sabrina [20%] - **Rapta, Peter [10%]** - Dunsch, Lothar [10%]: Electrochemistry of mixed metal nitride cluster fullerenes. - , 2009.
In: Electrochemical Seminar Prague-Dresden, 23. - 25. November 2009, Červeny Hrádek, Česká Republika : Book of Abstracts. - : J.Heyrovský Institute of Physical Chemistry, 2009. - ISBN 978-80-87351-03-1. - S. 37
- AFH1 Brlejová, Marta [20%] - Hanusová, Vladimíra [20%] - Čertík, Milan [20%] - **Brezová, Vlasta [20%]** - Breierová, Emília [20%]: Effect of cultivation conditions on biosynthesis of pigments, lipids and glycoproteins in Rhodotorula glutinis.

- In: 38th Annual Conference on Yeasts, Smolenice, Slovak Republic, 11-14 May, 2010 : Book of Abstracts. - , 2010. - ISBN 1336-4839. - S. 88
- AFH2 Bučinský, Lukáš [40%] - **Gall, Marián** [20%] - **Kožíšek, Jozef** [20%] - **Biskupič, Stanislav** [20%]: Relativistic Effects in Transition Metal Complexes of Copper and Ruthenium.
In: 2nd International Workshop on Physical Chemistry and Material Physics, June 1-4, 2010, Častá-Papiernička. - : STU v Bratislave, 2010. - ISBN 978-80-227-3306-9. - S. 9-10
- AFH3 Hercegová, Andrea [60%] - **Machata, Peter** [40%]: Optimalizácia podmienok SBSE pri stanovení pesticídov vo vodách rýchloou GC-MS. - , 2009.
In: Farmaceutický obzor. - ISSN 0014-8172. - Roč. 78, č. 8-9. - , 2009, s. 185
- AFH4 Hercegová, Andrea [80%] - **Machata, Peter** [20%]: Využitie rýchlej plynovej chromatografie v analýze pesticídov vo vodách. - , 2009.
In: Farmaceutický obzor. - ISSN 0014-8172. - Roč. 78, č. 8-9. - , 2009, nestr.
- AFH5 **Husáriková, Lucia** [60%] - **Mazúr, Milan** [10%] - Furdíková, Katarína [10%] - Kaliňák, Michal [10%] - **Valko, Marián** [10%]: Slovak Tokaj wines. Oxidative vs.reductive processing technology. - , 2010.
In: 38th Annual Conference on Yeasts, Smolenice, Slovak Republic, 11-14 May, 2010 : Book of Abstracts. - , 2010. - ISBN 1336-4839. - S. 97
- AFH6 **Mazúr, Milan** [40%] - **Husáriková, Lucia** [30%] - Furdíková, Katarína [10%] - Kaliňák, Michal [10%] - **Valko, Marián** [10%]: Tokaj wines - A NMR spectroscopy study. - , 2010.
In: 38th Annual Conference on Yeasts, Smolenice, Slovak Republic, 11-14 May, 2010 : Book of Abstracts. - , 2010. - ISBN 1336-4839. - S. 51
- AFH7 Mocinecová, Dušana [14%] - Lacík, Igor [14%] - Kolláriková, Gabriela [14%] - Jochec - Mošková, Daniela [14%] - **Dvoranová, Dana** [16%] - Šutý, Štefan [14%] - Chorvát, Dušan [14%]: Physical and chemical analysis of surface properties of polymeric microcapsules.
In: BYPOS, 3rd Bratislava Young Polymer Scientists Workshop, 7.-10.6. 2010, Trenčianske Teplice. - : Ústav polymérov SAV v Bratislave, 2010. - ISBN 978-80-968433-7-4. - S. 27-28
- AFH8 Raj Kumar, Salar [20%] - Čertík, Milan [20%] - **Brezová, Vlasta** [20%] - Brlejová, Marta [20%] - Hanusová, Vladimíra [20%]: The role of stress factors in enhancing phenolic content and radial scavenging capacity of Rhodotorula glutinis CCY 20-2-26.
In: 38th Annual Conference on Yeasts, Smolenice, Slovak Republic, 11-14 May, 2010 : Book of Abstracts. - , 2010. - ISBN 1336-4839. - S. 48
- AFH9 **Rapta, Peter** [25%] - **Kožíšek, Jozef** [25%] - **Breza, Martin** [25%] - Arion, B.Vladimir [25%]: EPR and UV-Vis-NIR Spectroelectrochemical Studies of Metalocomplexes Containing Cu, Ni or Zn Central Atom in Different Oxidation States. - , 2010.
In: 2nd International Workshop on Physical Chemistry and Material Physics, June 1-4, 2010, Častá-Papiernička. - : STU v Bratislave, 2010. - ISBN 978-80-227-3306-9. - S. 24-25
- AFH10 **Šimon, Peter** [25%] - Bakoš, Dušan [25%] - Petková, Mária [25%] - Doboly, Tibor [25%]: Sub-micronization and nanonization of betaglucan and its application in biologically more efficient forms. - , 2010.
In: Nanoved & Nanotech & Techtransfer 2010 : 5th International Conference on Nanosciences, Nanotechnologies, Nanomaterials, Nanomedicine and Technology Transfer. Program and Abstracts. Bratislava, Slovakia, 16.-19.5.2010. - Brno : Tribun EU, 2010. - ISBN 978-80-7399-949-0. - P-026
- AFH11 **Šoralová, Stanislava** [90%] - **Breza, Martin** [10%]: On Electron Structure of Co, Ni and Cu Complexes. - , 2010.
In: 2nd International Workshop on Physical Chemistry and Material Physics, June 1-4, 2010, Častá-Papiernička. - : STU v Bratislave, 2010. - ISBN 978-80-227-3306-9. - S. 21
- AFH12 Valach, Milan [50%] - Furdíková, Katarína [20%] - **Rapta, Peter** [30%]: Sledovanie antioxidačnej aktivity vína pomocou diferenčnej pulzovej voltampérometrie.
In: Viticulture and viniculture forum Slovakia 2010, Medzinárodné vinohradnícke a vinárske fórum, 17.-19.2.2010, Trenčianske Teplice : Zborník abstraktov. - : Slovenská poľnohospodárska univerzita v Nitre, 2010. - ISBN 978-80-552-0387-4. - S. 28

Department of Chemical Physics

Head of Department **Assoc. prof. Pavol Fedorko, PhD.**

Contact Department of Chemical Physics
 Institute of Physical Chemistry and Chemical Physics,
 Faculty of Chemical and Food Technology,
 Slovak University of Technology,
 tel.: +421 (2) 59 325 681
 fax: +421 (2) 52 926 032
 e-mail: pavol.fedorko@stuba.sk
<http://www.chtf.stuba.sk/kchf/indexe.php>

Staff

Name	Position	Phone	E-mail
Anton Adamko	Technical staff		anton.adamko@stuba.sk
Ing. Július Annus	Assistant		julius.annus@stuba.sk
Ing. Lukáš Bučinský, PhD.	Assistant prof. PhD.	+421 (2) 59 325 482	lukas.bucinsky@stuba.sk
RNDr. Ladislav Bušovský	Assistant	+421 (2) 59 325 688	ladislav.busovsky@stuba.sk
doc. Ing. Pavol Fedorko, CSc.	Assoc. prof. PhD.	+421 (2) 59 325 681 +421 918 674 687	pavol.fedorko@stuba.sk
doc. RNDr. Oľga Holá, PhD.	Assoc. prof. PhD.	+421 (2) 59 325 680	olga.hola@stuba.sk
Ing. Michal Ilčin, PhD.	Assistant prof. PhD.	+421 (2) 59 325 441	michal.ilcin@stuba.sk
doc. RNDr. Viliam Laurinc, CSc.	Assoc. prof. PhD.	+421 (2) 59 325 482	viliam.laurinc@stuba.sk
doc. Ing. Vladimír Lukeš, PhD.	Assoc. prof. PhD.	+421 (2) 59 325 741	vladimir.lukes@stuba.sk
RNDr. Milan Tomášek, PhD.	Assistant prof. PhD.	+421 (2) 59 325 688	milan.tomasek@stuba.sk
prof. Ing. Fedor Valach, DrSc.	Prof. PhD. DSc.	+421 (2) 59 325 685	fedor.valach@stuba.sk
Ing. Daniela Žilinská	Assistant	+421 (2) 59 325 688	daniela.zilinska@stuba.sk

Projects

APVV

Project Code: LPP-0230-09
 Title (sl.): Fyzika a chémia v našom živote dnes a zajtra.
 Title (eng.): Physics and chemistry in our life today and tomorrow.
 Project duration: 01.09.2009 - 01.09.2012
 Responsible person: **Oľga Holá, assoc. prof. PhD.**

VEGA

Project Code: 1/0774/08
Title (sl.): Transportné vlastnosti vodivých polymérov a sietí z uhlíkových nanotrubíc.
Title (eng.): Transport properties of conducting polymers and carbon nanotube networks.
Project duration: 01.01.2008 - 31.12.2010
Responsible person: **Pavol Fedorko, assoc. prof. PhD.**

VEGA

Project Code: 1/0137/09
Title (sl.): Štúdium vzťahov medzi fyzikálnymi vlastnosťami, energetikou a štruktúrou aromatických zlúčenín s potenciálnymi antioxidačnými účinkami.
Title (eng.): The study of relationships between the physical properties, energetics and structure of aromatic compounds with potential antioxidant action.
Project duration: 01.01.2009 - 31.12.2011
Responsible person: **Vladimír Lukeš, assoc. prof. PhD.**

Intergovernmental agreement

Project Code: SK-AT-0002-08
Title (eng.): Semiempirical molecular dynamics study of pi-conjugated systems
Title (sl.): Štúdium pi-konjugovaných systémov semiempirickou molekulovou dynamikou
Project duration: 01.02.2009 - 31.12.2010
Responsible person: **Vladimír Lukeš, assoc. prof. PhD.**

List of bachelor (BT) and diploma (DT) theses

Type	Final thesis	Supervisor
BT	Bc. Tibor Veselý The DFTB Calculations of Reaction Enthalpies Related to Antioxidant Action of Phenols	doc. Ing. Vladimír Lukeš, PhD.
DT	Ing. Vladimír Sládek Theoretical Study on Structural and Physical Properties of Model Dimethylsulfoxide Complexes with Lithium, Copper and Camptothecin	doc. Ing. Vladimír Lukeš, PhD.

Selected publications

Journals

Current Contents Publications

- ADC1 Breza, Martin [60%] - **Bučinský, Lukáš** [20%] - Šoralová, Stanislava [15%] - Biskupič, Stanislav [5%]: On the origin of the hemidirected geometry of tetracoordinated lead(II) compounds. - , 2010.
In: Chemical Physics. - ISSN 0301-0104. - Vol. 368, Iss. 1-2. - , 2010, s. 14-19
- ADC2 **Fedorko, Pavol** [50%] - Trznadel, M. [10%] - Pron, Adam [10%] - Djurado, D. [10%] - Planes, J. [10%] - Travers, J.P. [10%]: New analytical approach to the insulator-metal transition in conductive polyaniline.

- In: Synthetic Metals. - ISSN 0379-6779. - Vol. 160, Iss. 15-16 (2010), s. 1668-1671
- ADC3 Gowrys, Paweł [10%] - Djurado, D. [10%] - **Rimarcík, Ján** [10%] - Kornet, Aleksandra [10%] - Boudinet, Damien [10%] - Verilhac, Jean-Marie [10%] - **Lukeš, Vladimír** [10%] - Wielgus, Ireneusz [10%] - Zagorska, Małgorzata [10%] - Pron, Adam [10%]: Effect of N-Substituents on Redox, Optical, and Electronic Properties of NaphthaleneBisimides Used for Field-Effect Transistors Fabrication. - , 2010.
In: Journal of Physical Chemistry B. - ISSN 1520-6106. - Vol. 114, Iss. 5. - , 2010, s. 1803-1809
- ADC4 Gowda, Thimme D. [30%] - **Tokarčík, Miroslav** [30%] - Rodrigues, Vinola Zeena [15%] - Kožíšek, Jozef [15%] - Fuess, Hartmut [10%]: N,N'-Bis(2-chlorophenyl)propanediamide.
In: ACTA CRYSTALLOGRAPHICA SECTION E-STRUCTURE REPORTS ONLINE. - ISSN 1600-5368. - E66 (2010), o3038
- ADC5 Gowda, Thimme D. [30%] - **Tokarčík, Miroslav** [30%] - Rodrigues, Vinola Zeena [15%] - Kožíšek, Jozef [15%] - Fuess, Hartmut [10%]: N,N'-Bis(3-methylphenyl)propanediamide.
In: ACTA CRYSTALLOGRAPHICA SECTION E-STRUCTURE REPORTS ONLINE. - ISSN 1600-5368. - E66 (2010), o3037
- ADC6 Gowda, Thimme D. [30%] - **Tokarčík, Miroslav** [30%] - Rodrigues, Vinola Zeena [10%] - Kožíšek, Jozef [20%] - Fuess, Hartmut [10%]: N,N'-Diphenylsüberamide. - , 2010.
In: ACTA CRYSTALLOGRAPHICA SECTION E-STRUCTURE REPORTS ONLINE. - ISSN 1600-5368. - E66 (2010), o1363
- ADC7 Gowda, Thimme D. [30%] - **Tokarčík, Miroslav** [30%] - Shakuntala, K. [15%] - Kožíšek, Jozef [15%] - Fuess, Hartmut [10%]: N-(2-Methylphenyl)maleamic acid. - , 2010.
In: ACTA CRYSTALLOGRAPHICA SECTION E-STRUCTURE REPORTS ONLINE. - ISSN 1600-5368. - E66 (2010), s. 1554
- ADC8 Gowda, Thimme D. [30%] - **Tokarčík, Miroslav** [30%] - Kožíšek, Jozef [25%] - Shakuntala, K. [10%] - Fuess, Hartmut [5%]: N-(2,4,5-Trichlorophenyl)maleamic acid. - , 2010.
In: ACTA CRYSTALLOGRAPHICA SECTION E-STRUCTURE REPORTS ONLINE. - ISSN 1600-5368. - E66. - , 2010, s. 182-183
- ADC9 Gowda, Thimme D. [30%] - **Tokarčík, Miroslav** [30%] - Kožíšek, Jozef [25%] - Shakuntala, K. [10%] - Fuess, Hartmut [5%]: N-(2,4,6-Trimethylphenyl)maleamic acid. - , 2010.
In: ACTA CRYSTALLOGRAPHICA SECTION E-STRUCTURE REPORTS ONLINE. - ISSN 1600-5368. - E65 (2009), o2945
- ADC10 Gowda, Thimme D. [30%] - **Tokarčík, Miroslav** [30%] - Kožíšek, Jozef [25%] - Rodrigues, Vinola Zeena [10%] - Fuess, Hartmut [5%]: N-(2,5-Dimethylphenyl)-2-methylbenzamide. - , 2010.
In: ACTA CRYSTALLOGRAPHICA SECTION E-STRUCTURE REPORTS ONLINE. - ISSN 1600-5368. - E66 (2010), o815
- ADC11 Gowda, Thimme D. [30%] - **Tokarčík, Miroslav** [30%] - Shakuntala, K. [15%] - Kožíšek, Jozef [15%] - Fuess, Hartmut [10%]: N-(3-Chlorophenyl)maleamic acid. - , 2010.
In: ACTA CRYSTALLOGRAPHICA SECTION E-STRUCTURE REPORTS ONLINE. - ISSN 1600-5368. - E66 (2010), o1643
- ADC12 Gowda, Thimme D. [30%] - **Tokarčík, Miroslav** [30%] - Shakuntala, K. [15%] - Kožíšek, Jozef [15%] - Fuess, Hartmut [10%]: N-(3-Nitrophenyl)maleamic acid. - , 2010.
In: ACTA CRYSTALLOGRAPHICA SECTION E-STRUCTURE REPORTS ONLINE. - ISSN 1600-5368. - E66 (2010), o1671-o1672
- ADC13 Gowda, Thimme D. [30%] - **Tokarčík, Miroslav** [30%] - Shakuntala, K. [15%] - Kožíšek, Jozef [15%] - Fuess, Hartmut [10%]: N-(3,4-Dichlorophenyl)maleamic acid. - , 2010.
In: ACTA CRYSTALLOGRAPHICA SECTION E-STRUCTURE REPORTS ONLINE. - ISSN 1600-5368. - E66 (2010), o1642
- ADC14 Gowda, Thimme D. [30%] - **Tokarčík, Miroslav** [30%] - Kožíšek, Jozef [25%] - Shakuntala, K. [10%] - Fuess, Hartmut [5%]: N-(3,4-Dimethylphenyl)maleamic acid. - , 2010.
In: ACTA CRYSTALLOGRAPHICA SECTION E-STRUCTURE REPORTS ONLINE. - ISSN 1600-5368. - E65 (2009), o2874
- ADC15 Gowda, Thimme D. [30%] - **Tokarčík, Miroslav** [30%] - Kožíšek, Jozef [25%] - Shakuntala, K. [10%] - Fuess, Hartmut [5%]: N-(3,5-Dichlorophenyl)maleamic acid. - , 2010.
In: ACTA CRYSTALLOGRAPHICA SECTION E-STRUCTURE REPORTS ONLINE. - ISSN

- 1600-5368. - E66. - , 2010, s. 51
- ADC16 Gowda, Thimme D. [30%] - **Tokarčík, Miroslav** [30%] - Kožíšek, Jozef [25%] - Rodrigues, Vinola Zeena [10%] - Fuess, Hartmut [5%]: N-(3,5-Dimethylphenyl)-2-methylbenzamide. - , 2010.
In: ACTA CRYSTALLOGRAPHICA SECTION E-STRUCTURE REPORTS ONLINE. - ISSN 1600-5368. - E66 (2010), o843
- ADC17 Gowda, Thimme D. [25%] - **Tokarčík, Miroslav** [25%] - Shakuntala, K. [20%] - Kožíšek, Jozef [20%] - Fuess, Hartmut [10%]: N-(4-Methoxyphenyl)maleamic acid. - , 2010.
In: ACTA CRYSTALLOGRAPHICA SECTION E-STRUCTURE REPORTS ONLINE. - ISSN 1600-5368. - E66 (2010), o1529
- ADC18 Gowda, Thimme D. [30%] - **Tokarčík, Miroslav** [30%] - Rodrigues, Vinola Zeena [15%] - Kožíšek, Jozef [15%] - Fuess, Hartmut [10%]: 2-Chloro-N-(2,3-dimethylphenyl)benzamide.
In: ACTA CRYSTALLOGRAPHICA SECTION E-STRUCTURE REPORTS ONLINE. - ISSN 1600-5368. - E66 (2010), o1897
- ADC19 Gowda, Thimme D. [30%] - **Tokarčík, Miroslav** [30%] - Rodrigues, Vinola Zeena [15%] - Kožíšek, Jozef [15%] - Fuess, Hartmut [10%]: 3-Methyl-N-(2-methylphenyl)benzamide. - , 2010.
In: ACTA CRYSTALLOGRAPHICA SECTION E-STRUCTURE REPORTS ONLINE. - ISSN 1600-5368. - E66 (2010), o1849
- ADC20 Haydary, Juma [70%] - Jelemenský, Ľudovít [10%] - Markoš, Jozef [10%] - **Annus, Július** [10%]: A laboratory set-up with a flow reactor for waste tire pyrolysis. - , 2009.
In: Kautschuk Gummi Kunststoffe. - ISSN 0948-3276. - Vol. 62, Iss. 12. - , 2009, s. 661-665
- ADC21 Hudák, Martin [10%] - Jayatilaka, Dylan [30%] - Perašínová, Lucia [10%] - Biskupič, Stanislav [10%] - Kožíšek, Jozef [10%] - **Bučinský, Lukáš** [30%]: X-ray constrained unrestricted Hartree-Fock and Douglas-Kroll-Hess wavefunction.
In: Acta crystallographica. Section A. Foundations of crystallography. - ISSN 0108-7673. - Vol. 66, Part 1 (2010), s. 78-92
- ADC22 **Ilčin, Michal** [40%] - **Holá, Ol'ga** [20%] - Bakajová, Barbora [20%] - Kučerík, Jiří [20%]: FT-IR study of gamma-radiation induced degradation of polyvinyl alcohol (PVA) and PVA/humic acids blends. - , 2010.
In: Journal of Radioanalytical and Nuclear Chemistry. - ISSN 0236-5731. - Vol. 283, Iss. 1 (2010), s. 9-13
- ADC23 Jakób, Alina [17%] - Bryjak, Jolanta [16%] - Wojtowicz, Halina [16%] - Illeová, Viera [17%] - **Annus, Július** [17%] - Polakovič, Milan [17%]: Inactivation kinetics of food enzymes during ohmic heating.
In: Food Chemistry. - ISSN 0308-8146. - Vol. 123, Iss. 2 (2010), s. 369-376
- ADC24 **Lukeš, Vladimír** [30%] - **Šolc, Roland** [30%] - Lischka, Hans [20%] - Kauffmann, Harald-Friedrich [20%]: Theoretical study of the relations between structure and photophysical properties of model oligofluorescences with central keto defect. - , 2009.
In: Journal of Physical Chemistry B. - ISSN 1520-6106. - Vol. 113, No. 51 (2009), s. 14141-14149
- ADC25 **Lukeš, Vladimír** [30%] - **Šolc, Roland** [20%] - Barbatti, Mario [20%] - Lischka, Hans [15%] - Kauffmann, Harald-Friedrich [15%]: Torsional Potentials and Full-dimensional Simulation of Electronic Absorption Spectra of para-Phenylenevinylene Oligomers Using Semiempirical Hamiltonians. - , 2010.
In: Journal of Theoretical and Computational Chemistry. - ISSN 0219-6336. - Vol. 9, Iss. 1 (2010), s. 249-263
- ADC26 Mančal, Tomáš [30%] - Nemeth, Alexandra [20%] - Milota, Franz [20%] - **Lukeš, Vladimír** [10%] - Kauffmann, Harald-Friedrich [10%] - Sperling, Jaroslaw [10%]: Vibrational wave packet induced oscillations in two-dimensional electronic spectra. II. Theory.
In: Journal of Chemical Physics. - ISSN 0021-9606. - Vol. 132, Iss. 18 (2010), s. 84515-84515
- ADC27 Matis, Martin [20%] - Rapta, Peter [20%] - **Lukeš, Vladimír** [20%] - Hartmann, Horst [20%] - Dunsch, Lothar [20%]: Highly Charged Cations from N,N,N',N'-Tetrakis(4-aminophenyl)benzidine and Its N,N,N',N'-Tetrakis(4-methoxyphenyl)-Substituted Homologue Studied by Thin-Layer in Situ Electron Spin Resonance/UV-Vis-NIR Spectroelectrochemistry. - , 2010.
In: Journal of Physical Chemistry B. - ISSN 1520-6106. - Vol. 114, Iss. 13 (2010), s. 4451-4460

- ADC28 Meeto, Wichanee [25%] - Suramits, Songwut [25%] - **Lukeš, Vladimír** [25%] - Wolschann, Peter [10%] - Hannongbua, Supa [15%]: Effects of the CN and NH₂ substitution on the geometrical and optical properties of model vinylfluorenes, based on DFT calculations. - , 2010. In: Journal of Molecular Structure (Theochem). - ISSN 0166-1280. - Vol. 939 (2010), s. 75-81
- ADC29 Nemeth, Alexandra [30%] - Milota, Franz [20%] - Mančal, Tomáš [10%] - **Lukeš, Vladimír** [10%] - Hauer, Jurgen [10%] - Kauffmann, Harald-Friedrich [10%] - Sperling, Jaroslaw [10%]: Vibrational wave packet induced oscillations in two-dimensional electronic spectra. I. Experiments. In: Journal of Chemical Physics. - ISSN 0021-9606. - Vol. 132, Iss. 18 (2010), s. 84514-84514
- ADC30 Ponec, Robert [70%] - **Bučinský, Lukáš** [15%] - Gatti, Carlo [15%]: Relativistic Effects on Metal-Metal Bonding: Comparison of the Performance of ECP and Scalar DKH Description on the Picture of Metal-Metal Bonding in Re₂Cl₈ 2-. In: Journal of chemical theory and computation. - ISSN 1549-9618. - Vol. 6, Iss. 10 (2010), s. 3113-3121
- ADC31 Raptá, Peter [20%] - Idzik, Krzysztof [20%] - **Lukeš, Vladimír** [20%] - Beckert, Rainer [20%] - Dunsch, Lothar [20%]: Alternative charge stabilization and different reactivities of 1,3,5-triazine based starburst compounds as studied by in situ ESR-UV/Vis/NIR spectroelectrochemistry. - , 2010. In: Electrochemistry Communications. - ISSN 1388-2481. - Vol. 12, Iss. 4 (2010), s. 513-516
- ADC32 Rimarčík, Ján [16%] - **Lukeš, Vladimír** [14%] - Klein, Erik [14%] - Kelterer, Anne-Marie [14%] - Milata, Viktor [14%] - Vrecková, Zuzana [14%] - Brezová, Vlasta [14%]: Photoinduced processes of 3-substituted 6-fluoro-1,4-dihydro-4-oxoquinoline derivatives: A theoretical and spectroscopic study. - , 2010. In: Journal of Photochemistry and Photobiology A: Chemistry. - ISSN 1010-6030. - Vol. 211, Iss. 1 (2010), s. 47-58
- ADC33 Rimarčík, Ján [25%] - **Lukeš, Vladimír** [25%] - Klein, Erik [25%] - Ilčín, Michal [25%]: Study of the solvent effect on the enthalpies of homolytic and heterolytic N-H. - , 2010. In: Journal of Molecular Structure (Theochem). - ISSN 0166-1280. - Vol. 952, Iss. 1-3 (2010), s. 25-30
- ADC34 Rodrigues, Vinola Zeena [30%] - **Tokarčík, Miroslav** [30%] - Gowda, Thimme D. [20%] - Kožíšek, Jozef [20%]: N-(2-Chlorophenyl)-3-methylbenzamide. - , 2010. In: ACTA CRYSTALLOGRAPHICA SECTION E-STRUCTURE REPORTS ONLINE. - ISSN 1600-5368. - E66 (2010), o891
- ADC35 Rodrigues, Vinola Zeena [30%] - **Tokarčík, Miroslav** [30%] - Gowda, Thimme D. [20%] - Kožíšek, Jozef [20%]: N-(2,4-Dimethylphenyl)-4-methylbenzamide. - , 2010. In: ACTA CRYSTALLOGRAPHICA SECTION E-STRUCTURE REPORTS ONLINE. - ISSN 1600-5368. - E66 (2010), o1116
- ADC36 Rodrigues, Vinola Zeena [30%] - **Tokarčík, Miroslav** [30%] - Gowda, Thimme D. [20%] - Kožíšek, Jozef [20%]: N-(2,6-Dimethylphenyl)-3-methylbenzamide. - , 2010. In: ACTA CRYSTALLOGRAPHICA SECTION E-STRUCTURE REPORTS ONLINE. - ISSN 1600-5368. - E66 (2010), o991
- ADC37 Rodrigues, Vinola Zeena [30%] - **Tokarčík, Miroslav** [30%] - Gowda, Thimme D. [20%] - Kožíšek, Jozef [20%]: N-(3-Chlorophenyl)-3-methylbenzamide hemihydrate. - , 2010. In: ACTA CRYSTALLOGRAPHICA SECTION E-STRUCTURE REPORTS ONLINE. - ISSN 1600-5368. - E66 (2010), o997
- ADC38 Shakuntala, K. [25%] - Gowda, Thimme D. [25%] - **Tokarčík, Miroslav** [25%] - Kožíšek, Jozef [25%]: N-(2,5-Dichlorophenyl)maleamic acid. - , 2010. In: ACTA CRYSTALLOGRAPHICA SECTION E-STRUCTURE REPORTS ONLINE. - ISSN 1600-5368. - E65 (2009), o3119
- ADC39 Šolc, Roland [20%] - **Lukeš, Vladimír** [20%] - Ilčín, Michal [20%] - Raptá, Peter [15%] - Zalibera, Michal [15%] - Dunsch, Lothar [10%]: Semiempirical Molecular Dynamics Study of Empty C₂(3)-C₈₂ Fullerene in Neutral and Charged Forms: Geometrical and Spectroscopic Characterization. - , 2009. In: Journal of Physical Chemistry C. - ISSN 1932-7447. - Vol. 113. - , 2009, s. 19658-19663
- ADC40 Šolc, Roland [20%] - **Lukeš, Vladimír** [20%] - Ilčín, Michal [10%] - Raptá, Peter [20%] - Zalibera, Michal [20%] - Dunsch, Lothar [10%]: Semiempirical molecular dynamics study of

- empty C₂(3)-C₈₂ fullerene in neutral and charged forms: geometrical and spectroscopic characterization. - , 2009.
In: Journal of Physical Chemistry C. - ISSN 1932-7447. - Vol. 113, Iss. 45 (2009), s. 19658-19663
- ADC41 **Valach, Fedor** [40%] - Grobelny, Roman [20%] - Glowiacz, Tadeusz [10%] - Mrozinski, Jerzy [10%] - **Lukeš, Vladimír** [10%] - Blahová, Zuzana [10%]: Structural study of semi-coordination in a seven-coordinate copper(II) complex: distortion isomerism of [Cu(CH₃COO)₂(4-aminopyridine)₂(H₂O)].
In: Journal of Coordination Chemistry. - ISSN 0095-8972. - Vol. 63, Iss. 10 (2010), s. 1645-1651
- ## Other Publications
- ADE1 Bulko, Martin [28%] - Holý, Karol [28%] - Müllerová, Monika [28%] - Polášková, Anna [8%] - **Holá, Oľga** [8%]: Radón vo vonkajšej atmosfére rôznych lokalít Slovenska.
In: Bezpečnosť jaderné energie. - ISSN 1210-7085. - Roč. 18, č. 1/2 (2010), s. 26-29
- ADE2 Omastová, Mária [20%] - Mičušík, Matej [20%] - **Fedorko, Pavol** [20%] - Chehimi, Mohamed M. [20%] - Pionteck, Jurgen [20%]: Effect of Surface Modification of Multiwall Carbon Nanotubes on their Electrical and Surface Properties. - , 2010.
In: Materials Science Forum. - ISSN 0255-5476. - Vol. 636-637. - , 2010, s. 676-681
- ADF1 Klein, Erik [30%] - **Rimarcík, Ján** [40%] - **Lukeš, Vladimír** [30%]: DFT/B3LYP Study of the O?H Bond Dissociation Enthalpies and Proton Affinities of para- and meta-Substituted Phenols in Water and Benzene. - , 2009.
In: Acta Chimica Slovaca. - : STU v Bratislave. - ISSN 1337-978X (http://www.acs.ctf.stuba.sk/). - Vol. 2, No. 2. - , 2009, s. 37-59
- ## Published Conference Contributions
- AFC1 Foldesová, Mária [65%] - Hudec, Pavol [5%] - **Holá, Oľga** [30%]: Vplyv kalcinácie na zeolity klinoptilolitového a mordenitového typu. - , 2010.
In: Priemyselná toxikológia 2010, 30. vedecké sympózium, 16.-18.júna 2010, Svit, SR. - : Slovenská spoločnosť priemyselnej chémie, 2010. - ISBN 978-80-969710-6-0. - S. 249-257
- AFC2 Haydary, Juma [60%] - Jelemenský, Ľudovít [10%] - Markoš, Jozef [10%] - **Annus, Július** [20%]: A Laboratory Unit for Waste and Biomass Pyrolysis : Srní - Šumava - Česká Republika, 19.-22.10.2009.
In: CHISA 2009 : Sborník 56. konference chemického a procesního inženýrstva. Srní, Česká Republika, 19.-22.10.2009. - Praha : Česká společnost chemického inženýrství, 2009. - ISBN 978-80-86059-51-8. - nestr.
- AFC3 **Holá, Oľga** [70%] - **Lukeš, Vladimír** [20%] - **Ilčin, Michal** [10%]: Integration of ICT in Teaching Physics and Radiation Protection at the Faculty of Chemical and Food Technology of STU.
In: Information and Communication technology in Education, 13.-16.September, 2010, ČR. - : University of Ostrava, 2010. - ISBN 978-80-7368-775-5. - S. 93-97
- AFC4 **Ilčin, Michal** [30%] - Matis, Martin [20%] - **Lukeš, Vladimír** [25%] - Klein, Erik [10%] - **Holá, Oľga** [15%]: Utilization of Moodle e-learning System in Teaching Physics.
In: Information and Communication technology in Education, 13.-16.September, 2010, ČR. - : University of Ostrava, 2010. - ISBN 978-80-7368-775-5. - S. 99-102
- AFC5 Klein, Erik [50%] - **Lukeš, Vladimír** [15%] - **Rimarcík, Ján** [15%] - **Rottmannová, Lenka** [10%] - **Holá, Oľga** [10%]: Applicability of Coachlab Laboratory Measurement System in Physical Chemistry.
In: Information and Communication technology in Education, 13.-16.September, 2010, ČR. - : University of Ostrava, 2010. - ISBN 978-80-7368-775-5. - S. 107-109
- AFC6 Klein, Erik [25%] - Kovařík, Pavel [25%] - **Rimarcík, Ján** [25%] - **Lukeš, Vladimír** [25%]: Innovation of Equipment for Laboratory Practice in Physical Chemistry and Courses for Secondary-School Teachers. - , 2010.
In: 10th Workshop of Physical Chemists and Electrochemists (X. Pracovní setkání fyzikálních chemiků a elektrochemiků). - , 2010 ; : Masarykova univerzita. - ISBN 978-80-7375-396-2. -

S. 118-119

- AFC7 Kleinová, Andrea [25%] - **Rimarčík, Ján** [25%] - Cvengrošová, Zuzana [20%] - Mikulec, Jozef [5%] - Cvengroš, Ján [25%]: Opotrebované fritovacie oleje ako zdroj biopalív. - , 2010.
In: Aprochem 2010, 19.-21.4.2010, Kouty nad Desnou, ČR. - : Vysoká škola chemicko-technologická v Praze, 2010. - ISBN 978-80-02-02212-1. - S. 1363-1370
- AFC8 Lengyel, Jozef [25%] - **Rimarčík, Ján** [25%] - **Rottmannová, Lenka** [25%] - Klein, Erik [25%]: Thermodynamics of Potential Antioxidant Action of Phytosterols. - , 2010.
In: 10th Workshop of Physical Chemists and Electrochemists (X. Pracovní setkání fyzikálních chemiků a elektrochemiků). - , 2010 ; : Masarykova univerzita. - ISBN 978-80-7375-396-2. - S. 188-190
- AFC9 **Rottmannová, Lenka** [20%] - **Rimarčík, Ján** [20%] - Klein, Erik [20%] - **Lukeš, Vladimír** [20%] - **Ilčin, Michal** [20%]: O-H Bond Dissociation Enthalpies of Phenolic Compounds. - , 2010.
In: 10th Workshop of Physical Chemists and Electrochemists (X. Pracovní setkání fyzikálních chemiků a elektrochemiků). - , 2010 ; : Masarykova univerzita. - ISBN 978-80-7375-396-2. - S. 191-192
- AFD1 **Bučinský, Lukáš** [40%] - Kožíšek, Jozef [15%] - Biskupič, Stanislav [15%] - Jayatilaka, Dylan [15%] - Gall, Marián [15%]: Relativistic effects vs. X-ray constrained Hartree Fock.
In: The 9-th Central European Symposium on Theoretical Chemistry, Slovakia, 2010. - , 2010. - ISBN 978-80-223-2907-1. - S. 66
- AFD2 **Holá, Oľga** [70%] - Foldesová, Mária [30%]: Rádioaktivita a jej vplyv na životné prostredie v predmetoch štúdia na FCHPT. - , 2010.
In: Priemyselná toxikológia 2010, 30. vedecké sympózium, 16.-18.júna 2010, Svit, SR. - : Slovenská spoločnosť priemyselnej chémie, 2010. - ISBN 978-80-969710-6-0. - S. 26-32
- AFD3 **Holá, Oľga** [60%] - Holý, Karol [40%]: Význam ionizujúceho žiarenia pre človeka a radiačná ochrana.
In: Priemyselná toxikológia 2010, 30. vedecké sympózium, 16.-18.júna 2010, Svit, SR. - : Slovenská spoločnosť priemyselnej chémie, 2010. - ISBN 978-80-969710-6-0. - S. 45-50
- AFD4 **Lukeš, Vladimír** [16%] - **Rimarčík, Ján** [14%] - Klein, Erik [14%] - Punyain, Kraiwan [14%] - Kelterer, Anne-Marie [14%] - Milata, Viktor [14%] - Brezová, Vlasta [14%]: Theoretical Study of Electronic Structure of Ethyl 1,4-Dihydro-6-Fluoro-8-Nitro-4-Oxoquinoline-3-Carboxylate in Neutral and Anion Radical Forms. - , 2010.
In: 2nd International Workshop on Physical Chemistry and Material Physics, June 1-4, 2010, Častá-Papiernička. - : STU v Bratislave, 2010. - ISBN 978-80-227-3306-9. - S. 15-16
- AFD5 **Rimarčík, Ján** [25%] - **Rottmannová, Lenka** [25%] - **Lukeš, Vladimír** [25%] - Klein, Erik [25%]: Energetics of Homolytic O?H Bond Cleavage in Sterically Hindered Phenols. - , 2010.
In: 2nd International Workshop on Physical Chemistry and Material Physics, June 1-4, 2010, Častá-Papiernička. - : STU v Bratislave, 2010. - ISBN 978-80-227-3306-9. - S. 19-20
- AFD6 **Rimarčík, Ján** [20%] - **Ilčin, Michal** [20%] - **Rottmannová, Lenka** [20%] - Klein, Erik [20%] - **Lukeš, Vladimír** [20%]: Quantum Chemical Study of the Energetics of Phenolic Compounds.
In: The 9-th Central European Symposium on Theoretical Chemistry, Slovakia, 2010. - , 2010. - ISBN 978-80-223-2907-1. - S. 112-113
- AFD7 **Rimarčík, Ján** [16%] - Punyain, Kraiwan [14%] - **Lukeš, Vladimír** [14%] - Klein, Erik [14%] - Milata, Viktor [14%] - Brezová, Vlasta [14%] - Kelterer, Anne-Marie [14%]: Theoretical Study on the IR Spectra and the Photophysics of Substituted Quinolones. - , 2010.
In: 2nd International Workshop on Physical Chemistry and Material Physics, June 1-4, 2010, Častá-Papiernička. - : STU v Bratislave, 2010. - ISBN 978-80-227-3306-9. - S. 13-14
- AFD8 **Rottmannová, Lenka** [25%] - **Rimarčík, Ján** [25%] - Klein, Erik [25%] - **Lukeš, Vladimír** [25%]: Thermodynamics of homolytic S?H bond dissociation in mono-substituted thiophenols.
In: The 9-th Central European Symposium on Theoretical Chemistry, Slovakia, 2010. - , 2010. - ISBN 978-80-223-2907-1. - S. 117-118
- AFD9 **Veselý, Tibor** [20%] - **Rottmannová, Lenka** [16%] - **Rimarčík, Ján** [16%] - **Ilčin, Michal** [16%] - **Lukeš, Vladimír** [16%] - Klein, Erik [16%]: The dftb+ Calculations of Bond Dissociation Enthalpies of Para- and Meta-Substituted Phenols. - , 2010.
In: 2nd International Workshop on Physical Chemistry and Material Physics, June 1-4, 2010, Častá-Papiernička. - : STU v Bratislave, 2010. - ISBN 978-80-227-3306-9. - S. 33-34
- AFG1 **Bučinský, Lukáš** [40%] - Jayatilaka, Dylan [30%] - Biskupič, Stanislav [30%]: Electron and spin

- densities, atomic form factors and structure factors calculated at the Douglas-Kroll-Hess level of theory; correction and sensitivity to picture change effects. - 1 s.
In: Relativistic effects in Heavy Elements, REHE 2010, 25.-29.September 2010, Beijing. - , 2010. - nestr.
- AFG2 **Bučinský, Lukáš** [80%] - Jayatilaka, Dylan [10%] - Biskupič, Stanislav [10%]: Picture change effect correction in electron and spin densities and X-ray structure factors, calculated at Douglas-Kroll Hess and Infinite order two component level. - 1 s.
In: Central European Symposium on Theoretical Chemistry, 25-28 September 2009, Dobogökö (Hungary). - , 2009 (<http://coulson.chem.elte.hu/CESTC2009>). - nestr.
- AFG3 **Bučinský, Lukáš** [40%] - Jayatilaka, Dylan [30%] - Biskupič, Stanislav [30%]: Picture change effect correction of quasirelativistic (IOTC/DKH2) total and orbital electron densities of radon atom. - 1 s.
In: Relativistic effects in Heavy Elements, REHE 2010, 25.-29.September 2010, Beijing. - , 2010. - nestr.
- AFG4 Dvoranová, Dana [25%] - Brezová, Vlasta [25%] - Valko, Marián [25%] - **Bučinský, Lukáš** [25%]: Spectroscopic study on the photochemical processes of the anticancer drug Irinotecan (CPT-11). - 1 s.
In: CHISA 2010, ECCE 7, 19th International Congress of Chemical and Process Engineering, Prague. - : Orgit s.r.o. - ISBN 978-80-02-02210-7. - XXIII International EPR Seminar : April, 23-25, 2009, Parkhotel Bad Gottleuba, Germany. - : IFW, 2009, nestr.
- AFG5 **Holá, Oľga** [60%] - Holý, Karol [40%]: Ionizing Radiation, its Effects and Protection against it.
In: The 4th International Conference Research in Didactics of the Sciences, Krakow, 07-09.07, 2010 : Book of abstracts. - : Pedagogical University Krakow, 2010. - S. 51
- AFG6 **Holá, Oľga** [60%] - Holý, Karol [40%]: Subject "Radiation protection" in Environmental Study Programmes.
In: The 4th International Conference Research in Didactics of the Sciences, Krakow, 07-09.07, 2010 : Book of abstracts. - : Pedagogical University Krakow, 2010. - 50 50
- AFG7 Holý, Karol [15%] - Povinec, Pavol [15%] - Šivo, Alexander [10%] - Sýkora, Ivan [10%] - Ješkovský, Miroslav [10%] - Richtáriková, Marta [10%] - Bulko, Martin [10%] - Müllerová, Monika [10%] - **Holá, Oľga** [8%] - Šimon, Ján [2%]: Atmospheric Radioactivity Monitoring in Slovakia. - 2 s.
In: Environmental Radioactivity, Rome, 25th- 27th October 2010. - , 2010 (www.environmentalradioactivity2010.com). - nestr.
- AFG8 Matis, Martin [20%] - Raptá, Peter [20%] - **Lukeš, Vladimír** [20%] - Hartmann, Horst [20%] - Dunsch, Lothar [20%]: In situ ESR-UV/Vis/NIR spectroelectrochemistry of N,N,N?,N?-tetrakis(4-aminophenyl)benzidine and its N,N,N?,N?-tetra-(4-methoxyphenyl)-substituted quarterphenyl homologue. - , 2009.
In: Electrochemical Seminar Prague-Dresden, 23. - 25. November 2009, Červeny Hrádek, Česká Republika : Book of Abstracts. - : J.Heyrovský Institute of Physical Chemistry, 2009. - ISBN 978-80-87351-03-1. - S. 22
- AFG9 Zalibera, Michal [10%] - Staško, Andrej [20%] - Barbieriková, Zuzana [10%] - **Rimarčík, Ján** [10%] - **Lukeš, Vladimír** [10%] - Bella, Maroš [10%] - Milata, Viktor [10%] - Gescheidt, Georg [10%] - Brezová, Vlasta [10%]: Anodic oxidation of selenadiazoloquinolones in alkaline media (EPR study).
In: WWWMR 2010 Joint EUROMAR 2010 and 17th ISMAR Conference, Florence, July 4-9, 2010 : Book of Abstracts. - , 2010. - S. 412
- AFG10 Zalibera, Michal [20%] - Popov, A.Alexej [20%] - Raptá, Peter [10%] - **Šolc, Roland** [10%] - **Lukeš, Vladimír** [10%] - **Ilčín, Michal** [10%] - Kalbáč, Martin [10%] - Dunsch, Lothar [10%]: C82 fullerene: Spectroelectrochemistry, DFT and MD calculations. - , 2009.
In: Electrochemical Seminar Prague-Dresden, 23. - 25. November 2009, Červeny Hrádek, Česká Republika : Book of Abstracts. - : J.Heyrovský Institute of Physical Chemistry, 2009. - ISBN 978-80-87351-03-1. - S. 34
- AFH1 **Bučinský, Lukáš** [40%] - Gall, Marián [20%] - Kožíšek, Jozef [20%] - Biskupič, Stanislav [20%]: Relativistic Effects in Transition Metal Complexes of Copper and Ruthenium.
In: 2nd International Workshop on Physical Chemistry and Material Physics, June 1-4, 2010, Častá-Papiernička. - : STU v Bratislave, 2010. - ISBN 978-80-227-3306-9. - S. 9-10

INSTITUTE OF CHEMICAL AND ENVIRONMENTAL ENGINEERING

Head of Institute

Assoc. prof. Ľudovít Jelemenský, PhD.

Contact

Institute of Chemical and Environmental Engineering,
Faculty of Chemical and Food Technology,
Slovak University of Technology,
Radlinského 9, 812 37 Bratislava
tel.: +421 (2) 59 325 250
fax: +421 (2) 52 496 920
e-mail: ludovit.jelemensky@stuba.sk
http://www.fchpt.stuba.sk/generate_page.php?page_id=1751

Foreword

The Institute has a unique position among academic institutions in Slovakia being the only one in the country providing full three-stage university education and academic research in the field of chemical engineering. It is organized into two departments – Department of Chemical and Biochemical Engineering and Department of Environmental Engineering that carry out education and research in the areas of chemical, biochemical, food, safety and environmental engineering.

Teaching activities

The institute guarantees Bachelor Study Program of Chemical Engineering, Master Study Programs of Chemical Engineering and of Environmental Chemistry and Technology and PhD. Study Programs of Chemical Engineering and of Environmental Engineering. The teachers of the institute provide most study program courses on the master and PhD level and about half of the courses on the bachelor level. Besides, they provide courses for other study programs at the Faculty which include Chemical Engineering I and II, Material (and Energy) Balances, Equipment in Chemical and Food Industry, Chemical Engineering Thermodynamics, Reaction Engineering, Biochemical Engineering, and Safety Engineering.

Research profile

The research at the Institute is carried out within seven research groups: Bioprocess Engineering, Diffusional and Separation Processes, Reactor and Safety Engineering, Membrane Processes, Momentum and Heat Transfer, Environmental Engineering: Water Treatment and Purification, and Chemical Waste Disposal and Environmental Risk Assessment. Besides usual research and technical projects, publication activities, the Institute co-organizes together with the Slovak Society of Chemical Engineering and Association of Water Treatment of Slovak annual international conferences of chemical engineering and biannual conferences on wastewater treatment.

Department of Chemical and Biochemical Engineering

Head of Department Assoc. prof. Milan Polakovič, PhD.

Contact Department of Chemical and Biochemical Engineering,
Institute of Chemical and Environmental Engineering,
Faculty of Chemical and Food Technology,
Slovak University of Technology,
Radlinského 9, 812 37 Bratislava
tel.: +421 (2) 59 325 254
fax: +421 (2) 52 496 920
e-mail: milan.polakovic@stuba.sk
<http://kchbi.cthf.stuba.sk/index.aspx>

Staff

Name	Position	Phone	E-mail
Ing. Pavel Ačai, CSc.	Assistant prof. PhD.	+421 (2) 59 325 249	pavel.acai@stuba.sk
Ing. Monika Antošová, PhD.	Research fellow	+421 (2) 59 325 268 +421 (2) 59 325 219	monika.antosova@stuba.sk
prof. Ing. Vladimír Báleš, DrSc.	Prof. PhD. DSc.	+421 (2) 59 325 196	vladimir.bales@stuba.sk
doc. Ing. Jozef Dudáš, PhD.	Assoc. prof. PhD.		dudas@is.stuba.sk
Ing. Barbora Dudášová	Technical staff	+421 918 674 251 251	dudasovab@is.stuba.sk
doc. Ing. Elena Graczová, CSc.	Assoc. prof. PhD.	+421 (2) 59 325 263 +421 (2) 59 325 760 +421 918 674 263 263	elena.graczova@stuba.sk
Ing. Michal Gramblička	Assistant prof.	+421 (2) 59 325 265	gramblickam1@is.stuba.sk
doc. Ing. Juma Haydary, PhD.	Assistant prof. PhD.	+421 (2) 59 325 252 +421 (2) 59 325 210	juma.haydary@stuba.sk
Miloš Hinca	Technical staff	+421 (2) 59 325 737	milos.hinca@stuba.sk
Ing. Viera Illeová, PhD.	Research fellow	+421 (2) 59 325 267 +421 (2) 59 325 219 +421 918 674 219 219	viera illeova@stuba.sk
Ing. Marcel Kotora	Research fellow	+421 (2) 59 325 267	marcel.kotora@stuba.sk
Ing. Juraj Labovský, PhD.	Assistant prof. PhD.	+421 (2) 59 325 544	labovsky@is.stuba.sk
prof. Ing. Jozef Markoš, DrSc.	Prof. PhD. DSc.	+421 (2) 59 325 259 +421 918 674 259 259	jozef.markos@stuba.sk

RNDr. Ján Marták, PhD.	Research fellow	+421 (2) 59 325 225	jan.martak@stuba.sk
doc. Ing. Otto Mierka, CSc.	Assoc. prof. PhD.	+421 918 674 247 247	otto.mierka@stuba.sk
Marta Ördögová	Technical staff		marta.ordogova@stuba.sk
doc. Ing. Milan Polakovič, CSc.	Assoc. prof. PhD.	+421 (2) 59 325 254 +421 918 674 254 254	milan.polakovic@stuba.sk
Viliam Rizman	Technical staff		viliam.rizman@stuba.sk
Ing. Štefan Schlosser, CSc.	Research fellow	+421 918 674 248 248	stefan.schlosser@stuba.sk
Ing. Pavol Steltenpohl, PhD.	Assistant prof. PhD.	+421 (2) 59 325 760 +421 (2) 59 325 252	pavol.steltenpohl@stuba.sk
doc. Ing. Ján Stopka, CSc.	Assoc. prof. PhD.	+421 (2) 59 325 263	jan.stopka@stuba.sk
Ing. Marcela Šedová, PhD.	Assistant prof. PhD.	+421 (2) 59 325 265	marcela.vandakova@stuba.sk
Ing. Zuzana Švandová, PhD.	Research fellow		qsvandova@is.stuba.sk
doc. Ing. Pavel Timár, CSc.	Assoc. prof. PhD.	+421 910 969 129 +421 (2) 57 294 536 9536	pavel.timar@stuba.sk

Projects

Bilaterálna spolupráca

Project Code: EC 2007/147-063
 Title (sl.): Európsko-ázijské partnerstvo v rozvoji potenciálu ľudských zdrojov v inžinierskom vzdelávaní v Afganistane
 Title (eng.): A Euro-Asia partnership for development human resource capacity of engineering education in Afghanistan
 Project duration: 01. 01. 2008 - 30. 06. 2011
 Responsible person: **doc. Ing. Juma Haydary, PhD.**

Project Code: SAMRS 2009/02/09
 Title (sl.): Rozvoj potenciálu ľudských zdrojov na Kábulskej technickej univerzite
 Title (eng.): Development of Human Resource Capacity of Kabul Polytechnic University
 Project duration: 01. 01. 2010 - 31. 12. 2011
 Responsible person: **doc. Ing. Juma Haydary, PhD.**

SR - Bulharsko

Project Code: SK-BG-0042-08
 Title (sl.): Nové extraktívne metódy získavania organických kyselín z biotechnologických a odpadových roztokov
 Title (eng.): A new extractive methods for recovery of organic acids from biotechnological and waste solutions.
 Project duration: 01. 02. 2009 - 31. 12. 2010
 Responsible person: **Ing. Štefan Schlosser, CSc.**

VEGA

Project Code: 1/0876/08
 Title (sl.): Afinitné mikročastice, nanočastice a micely a ich použitie na uskutočnenie separácií a reakcií v sústavách s membránami

Title (eng.):	Affinity microparticles, nanoparticles and micelles and their use in separations and reactions employing membranes
Project duration:	01. 01. 2008 - 31. 12. 2010
Responsible person:	Ing. Štefan Schlosser, CSc.

VEGA

Project Code:	1/0796/10
Title (sl.):	Katalytická transformácia dechtov zo splyňovania prírodných (biomasy) a syntetických (odpadov) polymérov
Title (eng.):	Catalytic transformation of tars from gasification of natural (biomass) and synthetic (waste) polymers
Project duration:	2010 - 2011
Responsible person:	doc. Ing. Ľudovít Jelemenský, CSc.

VEGA

Project Code:	1/0526/10
Title (sl.):	Matematické a experimentálne modelovanie hybridných reakčno-separačných systémov na biochemickú produkciu chemických špecialít
Title (eng.):	Mathematical and experimental modeling of hybrid reaction-separation systems for biochemical production of chemical specialities
Project duration:	2010 - 2011
Responsible person:	prof. Ing. Jozef Markoš, DrSc.

VEGA

Project Code:	1/0655/09
Title (sl.):	Modelovanie a scale-up membránovej chromatografie pre separácie proteínov
Title (eng.):	Modelling and scale-up of membrane chromatography for separation of proteins
Project duration:	2009 - 2011
Responsible person:	doc. Ing. Milan Polakovič, CSc.

VEGA

Project Code:	1/0553/10
Title (sl.):	Tvorka databázy parametrov ternárnej korekcie rovníc pre výpočet aktivitných koeficientov zložiek v roztoku a jej použitie v modelových výpočtoch separácie viacložkových viacfázových systémov
Title (eng.):	Elaboration of the ternary correction parameters database for calculation of the components activity coefficients in the liquid-phase and its application in simulations of multiphase multicomponent mixture separation
Project duration:	2010 - 2011
Responsible person:	doc. Ing. Elena Graczová, CSc.

APVV

Project Code:	APVV-0518-07
Title (sl.):	Integrované reakčné systémy na biokatalytickú redukciu prochirálnych karbonylových zlúčenín
Title (eng.):	Integrated reaction system for biocatalytic reduction of prochiral carbonyl compounds
Project duration:	01. 06. 2008 - 31. 12. 2010
Responsible person:	prof. Ing. Jozef Markoš, DrSc.

APVV

Project Code: APVV-0355-07
Title (sl.): Modelovanie membránových reaktorov
Title (eng.): Modelling of membrane reactors
Project duration: 01. 09. 2008 - 31. 12. 2010
Responsible person: **Ing. Zuzana Švandová, PhD.**

APVV

Project Code: LPP-0258-09
Title (sl.): Rovnováha a kinetika adsorpcie proteínov na iónomeničových chromatografických membránach s vrúbľovanou polymérnou vrstvou
Title (eng.): Equilibrium and kinetics of protein adsorption on ion-exchange chromatographic membranes with a grafted polymer layer
Project duration: 01. 09. 2009 - 30. 08. 2013
Responsible person: **doc. Ing. Milan Polakovič, CSc.**

APVV

Project Code: LPP-0230-07
Title (sl.): Štúdium kinetiky splyňovania biomasy na procesný plyn
Title (eng.): Kinetic study of biomass gasification to process gas
Project duration: 01. 07. 2008 - 30. 06. 2012
Responsible person: **doc. Ing. Ľudovít Jelemenský, CSc.**

APVV

Project Code: LPP-0221-07
Title (sl.): Transportné a kinetické javy v membránovej chromatografii
Title (eng.): Transport and kinetic phenomena in membrane chromatography
Project duration: 01. 07. 2008 - 30. 06. 2012
Responsible person: **doc. Ing. Milan Polakovič, CSc.**

Structural Funds of EU

Project Code: ITMS 26240120016
Title (sl.): Národné centrum pre výskum a aplikácie obnoviteľných zdrojov energie
Title (eng.): National center for research and application of renewable energy sources
Project duration: 5.2010-04.2011
Responsible person: **doc. Ing. Ľudovít Jelemenský, CSc.**

Structural Funds of EU

Project Code: ITMS 26240120028
Title (sl.): Dobybudovanie národného centra pre výskum a aplikácie obnoviteľných zdrojov energie
Title (eng.): Finalization of national center for research and application of renewable energy sources
Project duration: 1.2010-12.2012
Responsible person: **doc. Ing. Ľudovít Jelemenský, CSc.**

Structural Funds of EU

Project Code: ITMS 26240220057

Title (sl.): Vybudovanie experimentálnej overovacej jednotky zameranej na biotechnologickú produkciu špeciálnych chemikálií
 Title (eng.): Elaboration of the ternary correction parameters database for calculation of the components activity coefficients in the liquid-phase and its application in simulations of multiphase multicomponent mixture separation
 Project duration: 2010 - 2013
 Responsible person: **doc. Ing. Milan Polakovič, CSc.**

List of bachelor (BT), diploma (DT) and dissertation (DissT) theses

Type	Final thesis	Supervisor
BT	Bc. Alena Dolanská Simulation of dual-pressure heat recovery steam generator and following steam condensation electricity production with consideration of seasonal effects	Ing. Miroslav Variny
BT	Milota Fáberová Separation of Styrene-Ethylbenzene Mixture	doc. Ing. Juma Haydary, PhD.
BT	Bc. Peter Fecko Preparation of Synthesis Gas by Biomass Gasification - Technology Design	doc. Ing. Ľudovít Jelemenský, CSc.
BT	Bc. Dominik Gibala Design of rectification columns for separation of three component mixture	prof. Ing. Jozef Markoš, DrSc.
BT	Bc. Anna Hanusová Optimization of rectification column for extractive distillation	Ing. Pavol Steltenpohl, PhD.
BT	Bc. Helena Chovancová Estimation of coke layer, formed in tubes during the transportation of oil products	doc. Ing. Juma Haydary, PhD.
BT	Bc. Ladislav Keszán Design for a line of production of dry milk	doc. Ing. Otto Mierka, CSc.
BT	Bc. Gábor Kovács Production of Chlorotoluene by Chlorination of Toluene in the Liquid Phase - Technology Project	Ing. Juraj Labovský, PhD.
BT	Bc. Csaba Makky Design of Propylene Glycol Production by Hydrolysis of Propylene Oxide	Ing. Zuzana Švandová, PhD.
BT	Bc. Lenka Nemsilová Design of equipment for material evaluations of waste oils	doc. Ing. Pavel Timár, CSc.
BT	Bc. Róbert Pavlovič The Production of Biodiesel from Waste Oil in Bioreactor with Immobilized Enzyme	Ing. Michal Gramblička
BT	Bc. Ivana Pijáková Design of Dialysis Unit	doc. Ing. Ján Stopka, CSc.
BT	Bc. Erik Posilný Intensification of Evaporator Line Performance	doc. Ing. Pavel Timár, CSc.
BT	Bc. Andrea Snopková Production of Galactooligosaccharides by Lactose Hydrolysis in a Bioreactor with Immobilised Enzyme	Ing. Michal Gramblička
BT	Bc. Adam Turan Coal power plant repowering parameters calculation utilizing the technology of combined cycle	Ing. Miroslav Variny
BT	Bc. Gabriel Závodský Production of ascorbic acid	Ing. Viera Illeová, PhD.
BT	Bc. Mária Zigová Application of Gasification for Energy Evaluation	doc. Ing. Ľudovít Jelemenský, CSc.

BT	Bc. Jozef Zoček Design of Two Rectification Columns for the Separation of a Benzene-Toluene-Xylene Mixture	Ing. Zuzana Švandová, PhD.
DT	Bc. Veronika Bottová Modeling of the fluidized bed reactor for production of polypropylene	doc. Ing. Ján Stopka, CSc.
DT	Ing. Peter Csontos Audit of the cooling system in Heineken a.s. Hurbanovo and proposals for improvement	doc. Ing. Otto Mierka, CSc.
DT	Ing. Janka Helcová Simulation of Crude Oil Distillation and Its Experimental Verification	doc. Ing. Juma Haydary, PhD.
DT	Ing. Ivan Hrablay Thermal decomposition kinetic of sewage sludge from anaerobic stabilization process of biomass by TGA/DSC method	doc. Ing. Ľudovít Jelemenský, CSc.
DT	Ing. Michal Kebísek Methanol Separation from Stripper Off-Gases on BU Recovery Line, Mondi SCP, a.s., Ružomberok	doc. Ing. Otto Mierka, CSc.
DT	Ing. Michal Kuchta Modelling of Hybrid Reactive-Separation Processes Using the Simulation Program Aspen Plus	Ing. Zuzana Švandová, PhD.
DT	Ing. Miroslava Madliaková Optimization of Operating Two Systems of Cooling Water for Making Air to Cool Fibers and Optimization of Climatization in Fibrocheme, a.s. Svit	doc. Ing. Otto Mierka, CSc.
DT	Ing. Juraj Moravčík Preparative Chromatographic Separation of Galactooligosaccharides by Using Ion-exchange Adsorbents	Ing. Michal Gramblička
DT	Ing. Mária Petková Mathematical and experimental modeling evaporator with laminar film	doc. Ing. Ján Stopka, CSc.
DT	Ing. Juraj Sághy Pyrolysis of solid fuels	doc. Ing. Juma Haydary, PhD.
DT	Ing. Martin Szijjarto Separation of Aromatics from Hydrocarbons Mixture Using Extractive Distillation: Design, Control and Optimization	Ing. Pavol Steltenpohl, PhD.
DT	Ing. Tomáš Szvitek Complex balance of fuel gases in Slovnaft a.s., Bratislava	doc. Ing. Otto Mierka, CSc.
DT	Ing. Ivan Šimko Production of 2-Phenylethanol in Integrated System with In Situ Product Adsorption	Ing. Viera Illeová, PhD.
DT	Ing. Lýdia Šišková Experimental Study of Catalytic Pyrolysis of Tars	prof. Ing. Jozef Markoš, DrSc.
DT	Ing. Veronika Trnková The possibilities of reducing the energy severity during compressor's operation at the ethylene production unit	doc. Ing. Ján Stopka, CSc.
DT	Ing. Faridullah Hashim Mechanism of Thermal Inactivation of Invertase	Ing. Viera Illeová, PhD.
DT	Ing. Abdul Wasim Noori Design of a batch stirred fermentor for citric acid production	Ing. Pavel Ačai, CSc.
DT	Ing. Mohammad Jafar Royen Design of a batch stirred fermentor for gluconic acid production	Ing. Pavel Ačai, CSc.
DT	Ing. Mohammad Emal Quazizada Design of a batch stirred fermentor for ethanol production	Ing. Pavel Ačai, CSc.
DisT	Ing. Michal Gramblička Textural and transport properties of adsorbents designed for separation of monoclonal antibodies	doc. Ing. Milan Polakovič, CSc.
DisT	Ing. Zdenka Onderková, PhD. Design of immobilized biocatalyst to fructooligosaccharides production	doc. Ing. Milan Polakovič, CSc.

Selected publications

Journals

Current Contents Publications

- ADC1 **Blahušiak, Marek** [50%] - **Schlosser, Štefan** [30%] - **Marták, Ján** [20%]: Simulation of a hybrid fermentation-separation process for production of butyric acid.
In: Chemical Papers. - ISSN 0366-6352. - Vol. 64, Iss. 2 (2010), s. 213-222
- ADC2 **Gašparovič, Lukáš** [34%] - Vojteková, Zuzana [33%] - **Jelemenšký, Ľudovít** [33%]: Kinetic study of wood chips decomposition by TGA. - , 2010.
In: Chemical Papers. - ISSN 0366-6352. - Vol. 64, Iss. 2 (2010), s. 174-181
- ADC3 **Haydary, Juma** [25%] - **Jelemenšký, Ľudovít** [25%] - **Markoš, Jozef** [25%] - Annus, Július [25%]: A laboratory set-up with a flow reactor for waste tire pyrolysis. - , 2009.
In: Kautschuk Gummi Kunststoffe. - ISSN 0948-3276. - Vol. 62, Iss. 12. - , 2009, s. 661-665
- ADC4 **Jakób, Alina** [17%] - Bryjak, Jolanta [16%] - Wojtowicz, Halina [16%] - **Illeová, Viera** [17%] - Annus, Július [17%] - **Polakovič, Milan** [17%]: Inactivation kinetics of food enzymes during ohmic heating.
In: Food Chemistry. - ISSN 0308-8146. - Vol. 123, Iss. 2 (2010), s. 369-376
- ADC5 **Labovský, Juraj** [50%] - **Jelemenšký, Ľudovít** [50%]: CFD simulations of ammonia dispersion using "dynamic" boundary conditions. - , 2010.
In: Process Safety And Environmental Protection. - ISSN 0957-5820. - Vol. 88, Iss. 4 (2010), s. 243-252
- ADC6 **Laššák, Pavol** [40%] - **Labovský, Juraj** [30%] - **Jelemenšký, Ľudovít** [30%]: Influence of parameter uncertainty on modelling of industrial ammonia reactor for safety and operability analysis. - , 2010.
In: Journal of Loss Prevention in the Process Industries. - ISSN 0950-4230. - Vol. 23, Iss. 2 (2010), s. 280-288
- ADC7 **Marták, Ján** [50%] - **Kubišová, Ľubica** [25%] - **Schlosser, Štefan** [25%]: Liquid-liquid equilibria of 5-methyl-2-pyrazinecarboxylic and sulfuric acids for solvents with trioctylamine.
In: Journal of Chemical and Engineering Data. - ISSN 0021-9568. - Vol. 55, Iss. 9 (2010), s. 3578-3589
- ADC8 **Mihal', Mário** [34%] - **Švandová, Zuzana** [33%] - **Markoš, Jozef** [33%]: Steady state and dynamic simulation of a hybrid reactive separation process. - , 2010.
In: Chemical Papers. - ISSN 0366-6352. - Vol. 64, Iss. 2 (2010), s. 193-202
- ADC9 **Onderková, Zdenka** [25%] - Bryjak, Jolanta [25%] - **Vaňková, Katarína** [25%] - **Polakovič, Milan** [25%]: Kinetics of thermal inactivation of free Aureobasidium pullulans fructosyltransferase.
In: Enzyme and Microbial Technology. - ISSN 0141-0229. - Vol. 47, Iss. 4 (2010), s. 134-139
- ADC10 **Steltenpohl, Pavol** [60%] - **Graczová, Elena** [40%]: Application of extended NRTL equation for ternary liquid-liquid and vapor-liquid-liquid equilibria description. - , 2010.
In: Chemical Papers. - ISSN 0366-6352 (<http://nic.savba.sk/sav/inst/chem/chempap.html>). - Vol. 64, Iss. 3. - , 2010, s. 310-317
- ADC11 **Vaňková, Katarína** [34%] - **Ačai, Pavel** [33%] - **Polakovič, Milan** [33%]: Modelling of fixed-bed adsorption of mono-, di-, and fructooligosaccharides on a cation-exchange resin.
In: Biochemical Engineering Journal. - ISSN 1369-703X. - Vol. 49, Iss. 1 (2010), s. 84-88
- ADC12 **Vaňková, Katarína** [50%] - **Polakovič, Milan** [50%]: Optimization of single-column chromatographic separation of fructooligosaccharides.
In: Process biochemistry. - ISSN 1359-5113. - Vol. 45, Iss. 8 (2010), s. 1325-1329
- ADC13 **Vaňková, Katarína** [34%] - **Gramblíčka, Michal** [33%] - **Polakovič, Milan** [33%]: Single-Component and Binary Adsorption Equilibria of Fructooligosaccharides, Glucose, Fructose, and Sucrose on a Ca-Form Cation Exchanger.
In: Journal of Chemical and Engineering Data. - ISSN 0021-9568. - Vol. 55, Iss. 1 (2010),

s. 405-410

- ADC14 **Variny, Miroslav** [50%] - **Mierka, Otto** [50%]: Implementation of marginal quantities in management of cogeneration units operating in liberal market environment. - , 2010.
In: Chemical Papers. - ISSN 0366-6352. - Vol. 64, Iss. 2 (2010), s. 163-173
- ADC15 Wrzosek, Katarzyna [20%] - **Gramblička, Michal** [20%] - Tóthová, Darina [20%] - **Antošová, Monika** [20%] - **Polakovič, Milan** [20%]: Impact of ionic strength on adsorption capacity of chromatographic particles employed in separation of monoclonal antibodies.
In: Chemical Papers. - ISSN 0366-6352. - Vol. 64, Iss. 4 (2010), s. 409-540
- ADC16 Zynek, Karolina [34%] - Bryjak, Jolanta [33%] - **Polakovič, Milan** [33%]: Effect of separation on thermal stability of tyrosinase from Agaricus bisporus.
In: Journal of Molecular Catalysis B-Enzymatic. - ISSN 1381-1177. - Vol. 66, Iss. 1-2 (2010), s. 172-176

Other Publications

- ADF1 **Jelemenský, Ľudovít** [33%] - **Gašparovič, Lukáš** [34%] - **Markoš, Jozef** [33%]: Výroba elektrickej energie a chemických látok termochemickým spracovaním lignocelulózovej biomasy I. časť. - , 2010.
In: Časopis pre elektrotechniku a energetiku. - ISSN 1335-2547. - Roč. 16, č. 2 (2010), s. 16-18
- ADF2 **Jelemenský, Ľudovít** [33%] - **Gašparovič, Lukáš** [34%] - **Markoš, Jozef** [33%]: Výroba elektrickej energie a chemických látok termochemickým spracovaním lignocelulózovej biomasy II. časť. - , 2010.
In: Časopis pre elektrotechniku a energetiku. - ISSN 1335-2547. - Roč. 16, č. 3 (2010), s. 17-20
- AEC1 **Graczová, Elena** [70%] - **Steltenpohl, Pavol** [10%] - **Chlebovec, Matúš** [10%] - **Labovský, Juraj** [10%]: Correlation of Isothermal and Isobaric Ternary Vapor?Liquid Equilibrium Data by the Extended NRTL Equation : Santiago de Compostela 27. 6. ? 1. 7. 2009, cd. - , 2009.
In: 24rd ESAT European Symposium on Applied Thermodynamics, Santiago de Compostela 27.6. ? 1.7.2009. - , 2009. - ISBN 978-84-692-2664-3. - S. 428-433
- AEC2 **Schlosser, Štefan** [50%] - **Blahušiak, Marek** [25%] - **Marták, Ján** [25%]: Extractive separations by ionic liquids and related processes.
In: Ars Separatoria 2010. - : Wydawnictwo Naukowe UMK, 2010. - ISBN 978-83-231-2490-0. - S. 22-28
- AEC3 **Steltenpohl, Pavol** [70%] - **Graczová, Elena** [30%]: Application of the NRTL Model Extended by Ternary Contribution in Prediction of Four-Component Isobaric Vapor?Liquid Equilibrium : Santiago de Compostela, 27. 6. ? 1. 7. 2009, cd.
In: 24rd ESAT European Symposium on Applied Thermodynamics, Santiago de Compostela 27.6. ? 1.7.2009. - , 2009. - ISBN 978-84-692-2664-3. - S. 422-427

Published Conference Contributions

- AFA1 Hudec, Ivan [55%] - Feranc, Jozef [30%] - Šurina, Igor [10%] - **Haydary, Juma** [5%]: Piroliza odpadów gumowych. - , 2009.
In: Elastomers 2009 - Modern Materials and Technologies, Warsaw, 18.-20.11.2009. - : Institute for Engineering of Polymer Materials, Warsaw, 2009. - S. 16-17
- AFC1 **Blahušiak, Marek** [60%] - **Schlosser, Štefan** [30%] - **Marták, Ján** [10%]: DESIGN OF HYBRID FERMENTATION-PERTRACTION UNIT FOR PRODUCTION OF BUTYRIC ACID : supplement.
In: PERMEA 2009, Praha, 7.-11.jún 2009. - : UMCH AVČR, 2009. - ISBN 978-80-85009-58-3. - nestr.
- AFC2 **Gašparovič, Lukáš** [25%] - **Labovský, Juraj** [25%] - **Koreňová, Zuzana** [25%] - **Jelemenský, Ľudovít** [25%]: Štúdium kinetických parametrov tepelného rozkladu drevnej biomasy pomocou TGA : Srní - Šumava - Česká Republika, 19.-22.10.2009.
In: CHISA 2009 : Sborník 56. konference chemického a procesního inženýrstva. Srní, Česká Republika, 19.-22.10.2009. - Praha : Česká společnost chemického inženýrství, 2009. - ISBN 978-80-86059-51-8. - nestr.
- AFC3 **Graczová, Elena** [60%] - **Labovský, Juraj** [20%] - **Steltenpohl, Pavol** [10%] - **Chlebovec,**

- Matúš** [10%]: New Electronic Database of Ternary Contribution Parameters to the Common GE Equations : Santiago de Compostela, 27. 6. - 1. 7. 2009, cd.
In: 24rd ESAT European Symposium on Applied Thermodynamics, Santiago de Compostela 27.6. ? 1.7.2009. - , 2009. - ISBN 978-84-692-2664-3. - S. 508-514
- AFC4 **Graczová, Elena** [60%] - **Steltenpohl, Pavol** [20%] - **Chlebovec, Matúš** [20%]: Prediction of Isobaric Vapor - Liquid Equilibrium Data of Quaternary Systems : EQUIFASE 2009, 17-21 October 2009, Praia da Rocha, Algarve, Portugal.
In: VIII Iberoamerican Conference on Phase Equilibria and Fluid Properties for Process Design : EQUIFASE 2009, 17-21 October 2009, Praia da Rocha, Algarve, Portugal. - : LSRE/LCM, Faculdade de Engenharia da Universidade do Porto, 2009. - ISBN 978-989-20-1694-8. - nestr.
- AFC5 **Haydary, Juma** [60%] - **Jelemenský, Ľudovít** [10%] - **Markoš, Jozef** [10%] - Annus, Július [20%]: A Laboratory Unit for Waste and Biomass Pyrolysis : Srní - Šumava - Česká Republika, 19.-22.10.2009.
In: CHISA 2009 : Sborník 56. konference chemického a procesního inženýrstva. Srní, Česká Republika, 19.-22.10.2009. - Praha : Česká společnost chemického inženýrství, 2009. - ISBN 978-80-86059-51-8. - nestr.
- AFC6 **Haydary, Juma** [70%] - Vojteková, Zuzana [10%] - **Jelemenský, Ľudovít** [10%] - **Markoš, Jozef** [10%]: Co-gasification of coal and solid waste a potential way of power generation and saving environment in Afghanistan. - , 2010.
In: A Collection of Articles in Energy Resources, Distribution and Saving, International Academic Conference, April 18-21, 2010, Afganistan. - : Herat University Press, 2010. - S. 56-66
- AFC7 **Haydary, Juma** [100%]: Heat Transfer in Building Constructions.
In: Conference Proceeding Current Trends in Civil Engineering and Architecture, March 28- April 1,2009, Kabul Afganistan. - , 2009. - S. 66-86
- AFC8 **Koreňová, Zuzana** [55%] - **Gašparovič, Lukáš** [15%] - **Haydary, Juma** [10%] - **Markoš, Jozef** [10%] - **Jelemenský, Ľudovít** [10%]: Thermal analysis for observation of materials degradation from fire safety aspects. - , 2010.
In: 13th International Symposium on Loss Prevention and Safety Promotion in the Process Industries. - : Technologisch Instituut vzw, 2010. - ISBN 978-90-76019-291. - S. 487-491
- AFC9 **Labovský, Juraj** [80%] - **Jelemenský, Ľudovít** [20%]: Appropriate initial and boundary condition for CFD dispersion modelling for emergency preparedness. - , 2010.
In: 13th International Symposium on Loss Prevention and Safety Promotion in the Process Industries. - : Technologisch Instituut vzw, 2010. - ISBN 978-90-76019-291. - S. 255-262
- AFC10 **Marták, Ján** [65%] - **Schlosser, Štefan** [35%]: MECHANISM OF PERTRACTION OF BUTYRIC ACID THROUGH LIQUID MEMBRANE WITH PHOSPHONIUM IONIC LIQUID.
In: PERMEA 2009, Praha, 7.-11.jún 2009. - : UMCH AVČR, 2009. - ISBN 978-80-85009-58-3. - S. 192
- AFC11 **Marták, Ján** [65%] - **Schlosser, Štefan** [35%]: Pertraction of Butyric Acid through Liquid Membrane with Phosphonium Ionic Liquid : abstracts on CD ROM.
In: 3rd Congress on Ionic Liquids, Cairns, Australia, May 31- June 4 2009. - : Monash University, 2009. - nestr.
- AFC12 **Schlosser, Štefan** [65%] - **Blahušiak, Marek** [25%] - **Marták, Ján** [10%]: HYBRID PROCESSES WITH MEMBRANES IN WATER TREATMENT AND BIOTECHNOLOGY.
In: PERMEA 2009, Praha, 7.-11.jún 2009. - : UMCH AVČR, 2009. - ISBN 978-80-85009-58-3. - S. 96
- AFC13 **Schlosser, Štefan** [40%] - **Marták, Ján** [50%] - **Blahušiak, Marek** [10%]: Mechanism of Extraction and Pertraction of Organic Acids by Ionic Liquids and Influence of Anion Structure on it : abstract on CS ROM.
In: 3rd Congress on Ionic Liquids, Cairns, Australia, May 31- June 4 2009. - : Monash University, 2009. - nestr.
- AFC14 **Timár, Pavel** [50%] - Štibrányi, Ladislav [50%]: Ekologická technológia na regeneráciu odpadových olejov : 4. ročník česko-slovenského symposia, .
In: Odpadové fórum 2009 : 4.ročník česko-slovenského symposia.Milovy,ČR,22.-24.4.2009. - Praha : APROCHEM, 2009. - ISBN 978-80-02-02108-7. - S. 3276-3279
- AFC15 **Variny, Miroslav** [70%] - **Mierka, Otto** [30%]: Realistiký pohľad na aplikáciu tepelných čerpadiel v priemysle disponujúcim kogeneračnou výrobou elektrickej energie a tepla : Srní -

- Šumava - Česká Republika, 19.-22.10.2009.
 In: CHISA 2009 : Sborník 56. konference chemického a procesního inženýrstva. Srní, Česká Republika, 19.-22.10.2009. - Praha : Česká společnost chemického inženýrství, 2009. - ISBN 978-80-86059-51-8. - nestr.
- AFC16 **Báleš, Vladimír** [50%], **Derco, Ján** [50%] Sustainable use of water, 7th EU-CHINA Round Table, Changguing, Lecture and full text, China, 2010.
- AFD1 **Báleš, Vladimír** [50%] - Bobrík, Miroslav [50%]: Význam športu v príprave budúcej inteligencie. - , 2009.
 In: Slovenský školský šport. Národná konferencia o školskom športe 2009, Štrbské pleso, 5.-6.11.2009. - : Ministerstvo školstva Slovenskej republiky, 2009. - S. 43-48
- AFD2 **Blahušiak, Marek** [45%] - **Schlosser, Štefan** [30%] - **Marták, Ján** [25%]: Extraction of butyric acid by a solvent impregnated resin containing ionic liquid.
 In: 37th International Conference of Slovak Society of Chemical Engineering : Tatranské Matliare, 24.-28.máj, 2010. - Bratislava : STU v Bratislave, 2010. - ISBN 978-80-227-3290-1. - S. 651-666
- AFD3 **Blahušiak, Marek** [60%] - **Schlosser, Štefan** [40%]: Flux decline analysis in cross-flow microfiltration of suspensions of microparticulate adsorbents.
 In: Proceedings of the 36th International Conference of Slovak Society of Chemical Engineering, 25.-29.5.2009, Tatranské Matliare. - , 2009. - ISBN 978-80-227-3072-3. - nestr.
- AFD4 **Blahušiak, Marek** [70%] - **Schlosser, Štefan** [30%]: Hybrid process involving extraction into ionic liquid impregnated microparticles and microfiltration.
 In: Permea 2010, Proceedings of the 5th Membrane Science and Technology Conference. - : STU, 2010. - ISBN 978-80-227-3339-7. - S. 499-509
- AFD5 **Blahušiak, Marek** [40%] - **Schlosser, Štefan** [25%] - Cvengroš, Ján [25%] - **Marták, Ján** [10%]: New approach to regeneration of the solvent with ionic liquid from membrane based solvent extraction.
 In: Permea 2010, Proceedings of the 5th Membrane Science and Technology Conference. - : STU, 2010. - ISBN 978-80-227-3339-7. - S. 102-115
- AFD6 **Chlebovec, Matúš** [30%] - **Graczová, Elena** [60%] - **Steltenpohl, Pavol** [10%]: Correlation of Isobaric Vapor - Liquid Equilibrium Data of Ternary Systems by the Extended GE equations : Tatranské Matliare, Slovakia, 25.-30.5.2009, full text on CD.
 In: Proceedings of the 36th International Conference of Slovak Society of Chemical Engineering, 25.-29.5.2009, Tatranské Matliare. - , 2009. - ISBN 978-80-227-3072-3. - 163-1 ? 163-13
- AFD7 **Drevenák, Peter** [34%] - **Gramblička, Michal** [33%] - **Polakovič, Milan** [33%]: Effects of mass transfer kinetics and liquid phase conditions on the breakthrough performance of bovine serum albumin on a strong cation-exchange membrane adsorbent.
 In: Permea 2010, Proceedings of the 5th Membrane Science and Technology Conference. - : STU, 2010. - ISBN 978-80-227-3339-7. - S. 271-288
- AFD8 **Gašparovič, Lukáš** [25%] - Hrablay, Ivan [25%] - Vojteková, Zuzana [25%] - **Jelemenský, Ľudovít** [25%]: Kinetic study of sludge pyrolysis from waste water treatment plant. - , 2010.
 In: 37th International Conference of Slovak Society of Chemical Engineering : Tatranské Matliare, 24.-28.máj, 2010. - Bratislava : STU v Bratislave, 2010. - ISBN 978-80-227-3290-1. - S. 1190-1203
- AFD9 **Gašparovič, Lukáš** [34%] - **Markoš, Jozef** [33%] - **Jelemenský, Ľudovít** [33%]: Thermochemical processing of lignocellulosic biomass. - , 2010. - 10 s.
 In: Power Engineering 2010, 1st International Scientific Conference OZE, Renewable Energy Resources 2010. - : STU v Bratislave, 2010. - ISBN 978-80-89402-21-2. - nestr.
- AFD10 **Graczová, Elena** [60%] - **Steltenpohl, Pavol** [10%] - **Ivanová, Zuzana** [30%]: Improvement of more-component more-phase equilibria of alcohol solution. - , 2010.
 In: 37th International Conference of Slovak Society of Chemical Engineering : Tatranské Matliare, 24.-28.máj, 2010. - Bratislava : STU v Bratislave, 2010. - ISBN 978-80-227-3290-1. - S. 667-679
- AFD11 **Haydary, Juma** [50%] - Pavlík, Tomáš [50%]: Aspen Simulation of Crude Oil Distillation in Steady-state and Dynamic Modes : Tatranské Matliare, Slovakia, May 2009.
 In: Proceedings of the 36th International Conference of Slovak Society of Chemical

- Engineering, 25.-29.5.2009, Tatranské Matliare. - , 2009. - ISBN 978-80-227-3072-3. - S. 133-1 -133-18
- AFD12 **Haydary, Juma [25%] - Jelemenský, Ľudovít [25%] - Koreňová, Zuzana [25%] - Gašparovič, Lukáš [25%]**: Effect of Dolomite on Biomass Pyrolysis : Tatranské Matliare, Slovakia, May 2009. In: Proceedings of the 36th International Conference of Slovak Society of Chemical Engineering, 25.-29.5.2009, Tatranské Matliare. - , 2009. - ISBN 978-80-227-3072-3. - S. 132-1 - 132-8
- AFD13 **Haydary, Juma [70%] - Vojteková, Zuzana [10%] - Jelemenský, Ľudovít [10%] - Markoš, Jozef [10%]**: Pyrolysis of Solid Fuels in a Laboratory Pyrolysis Unit. - , 2010. In: 37th International Conference of Slovak Society of Chemical Engineering : Tatranské Matliare, 24.-28.máj, 2010. - Bratislava : STU v Bratislave, 2010. - ISBN 978-80-227-3290-1. - S. 1173-1179
- AFD14 **Kopáč, Jakub [34%] - Švandová, Zuzana [33%] - Markoš, Jozef [33%]**: Comparison of continuous-flow reactors with pervaporation membrane for ester production: a theoretical study. - , 2010. In: 37th International Conference of Slovak Society of Chemical Engineering : Tatranské Matliare, 24.-28.máj, 2010. - Bratislava : STU v Bratislave, 2010. - ISBN 978-80-227-3290-1. - S. 910-922
- AFD15 **Koreňová, Zuzana [25%] - Haydary, Juma [25%] - Markoš, Jozef [25%] - Jelemenský, Ľudovít [25%]**: Detail study of tire pyrolysis : Tatranské Matliare, Slovakia, May 2009. In: Proceedings of the 36th International Conference of Slovak Society of Chemical Engineering, 25.-29.5.2009, Tatranské Matliare. - , 2009. - ISBN 978-80-227-3072-3. - 228-1 ? 228-28
- AFD16 **Kosior, Anna [25%] - Antošová, Monika [25%] - Faber, René [25%] - Polakovič, Milan [25%]**: Effect of salt concentration on protein adsorption on a hydrophobic membrane chromatographic adsorbent. In: Permea 2010, Proceedings of the 5th Membrane Science and Technology Conference. - : STU, 2010. - ISBN 978-80-227-3339-7. - S. 576-589
- AFD17 **Labovský, Juraj [50%] - Jelemenský, Ľudovít [50%]**: CFD Modelling of Atmospheric Dispersion for Emergency Preparedness and Response : Tatranské Matliare, Slovakia, May 2009. In: Proceedings of the 36th International Conference of Slovak Society of Chemical Engineering, 25.-29.5.2009, Tatranské Matliare. - , 2009. - ISBN 978-80-227-3072-3. - 236-1 ? 236-30
- AFD18 **Labovský, Juraj [80%] - Jelemenský, Ľudovít [20%]**: Critical validation and possibilities of utilization of CFD modeling of atmospheric dispersion. - , 2010. In: 37th International Conference of Slovak Society of Chemical Engineering : Tatranské Matliare, 24.-28.máj, 2010. - Bratislava : STU v Bratislave, 2010. - ISBN 978-80-227-3290-1. - S. 1515-1522
- AFD19 **Laššák, Pavol [34%] - Labovský, Juraj [33%] - Jelemenský, Ľudovít [33%]**: Influence of Parameter uncertainty on modeling of Industrial Ammonia Reactor for Safety and Operability Analysis : Tatranské Matliare, Slovakia, May 2009. In: Proceedings of the 36th International Conference of Slovak Society of Chemical Engineering, 25.-29.5.2009, Tatranské Matliare. - , 2009. - ISBN 978-80-227-3072-3. - S. 177-1 - 177-28
- AFD20 **Lelovský, Marek [30%] - Seeman, László [40%] - Kaszonyi, Alexander [30%]**: Glycerol carbonate from bioglycerol. - 6 s. In: 44th International Petroleum Conference, Bratislava, Slovak Republic, September 21-22, 2009. - : VURUP, Slovnaft a.s., 2009. - ISBN 978-80-969792-1-9. - nestr.
- AFD21 **Mihal' Mário [34%] - Markoš, Jozef [33%] - Štefuca, Vladimír [33%]**: Membrane separation of 1-phenylethanol from fermentation solution. - , 2010. - 19 s. In: 37th International Conference of Slovak Society of Chemical Engineering : Tatranské Matliare, 24.-28.máj, 2010. - Bratislava : STU v Bratislave, 2010. - ISBN 978-80-227-3290-1. - nestr.
- AFD22 **Mihal' Mário [34%] - Švandová, Zuzana [33%] - Markoš, Jozef [33%]**: Steady State and Dynamic Simulation of Hybrid Reactive - Separation : Tatranské Matliare, Slovakia, May 2009. In: Proceedings of the 36th International Conference of Slovak Society of Chemical

- Engineering, 25.-29.5.2009, Tatranské Matliare. - , 2009. - ISBN 978-80-227-3072-3. - 239-1?239-14
- AFD23 Pípa, Marek [25%] - Kubica, Juraj [25%] - Janíček, František [25%] - **Timár, Pavel** [25%]: Dry Fermentation for Production of Electric Energy at STU in Bratislava. - , 2010.
In: Power Engineering 2010. International Scientific Event. - Bratislava : STU v Bratislave. - Power Engineering 2010. Renewable Energy Sources : 1st. International Scientific Conference OZE. Tatranské Matliare, SR, 18.-20. 5. 2010. - Bratislava : STU v Bratislave, 2010. - ISBN 978-80-89402-24-3, CD-ROM
- AFD24 **Schlosser, Štefan** [50%] - **Blahušiak, Marek** [30%] - **Marták, Ján** [20%]: Hybrid processes with membranes based on novel binding agents or less common formulations.
In: Permea 2010, Proceedings of the 5th Membrane Science and Technology Conference. - : STU, 2010. - ISBN 978-80-227-3339-7. - S. 441-446
- AFD25 **Sláva, Juraj** [50%] - **Markoš, Jozef** [50%]: Modeling Reactive Absorption with Very Fast Reaction : Tatranské Matliare, Slovakia, May 2009.
In: Proceedings of the 36th International Conference of Slovak Society of Chemical Engineering, 25.-29.5.2009, Tatranské Matliare. - , 2009. - ISBN 978-80-227-3072-3. - 107-1 ? 107-15
- AFD26 **Steltenpohl, Pavol** [70%] - **Graczová, Elena** [20%] - **Chlebovec, Matúš** [10%]: Comparison of extractive solvents effect on aromatics separation from hydrocarbons mixture : Tatranské Matliare, Slovakia, 25.-30.5.2009.
In: Proceedings of the 36th International Conference of Slovak Society of Chemical Engineering, 25.-29.5.2009, Tatranské Matliare. - , 2009. - ISBN 978-80-227-3072-3. - 145-1 ? 145-9
- AFD27 **Steltenpohl, Pavol** [80%] - **Graczová, Elena** [20%]: Simulation of a more component distillation assuming real behavior of both liquid and vapor phases. - , 2010.
In: 37th International Conference of Slovak Society of Chemical Engineering : Tatranské Matliare, 24.-28.máj, 2010. - Bratislava : STU v Bratislave, 2010. - ISBN 978-80-227-3290-1. - S. 379-387
- AFD28 Štolcová, Magdaléna [55%] - **Ševčík, Andrej** [35%] - Kaszonyi, Alexander [10%]: Catalytic oxidation of bioglycerol to mono- and dicarboxylic acids.
In: 44th International Petroleum Conference, Bratislava, Slovak Republic, September 21-22, 2009. - : VURUP, Slovnaft a.s., 2009. - ISBN 978-80-969792-1-9. - nestr.
- AFD29 **Švandová, Zuzana** [80%] - **Markoš, Jozef** [20%]: Analysis of hybrid reactive - separation processes: combination of reactive distillation with membrane separation.
In: Permea 2010, Proceedings of the 5th Membrane Science and Technology Conference. - : STU, 2010. - ISBN 978-80-227-3339-7. - S. 556-565
- AFD30 **Švandová, Zuzana** [34%] - **Markoš, Jozef** [33%] - **Jelemenský, Ľudovít** [33%]: Modelling Of Hybrid Reactive - Separation Unit : Tatranské Matliare, Slovakia, May 2009.
In: Proceedings of the 36th International Conference of Slovak Society of Chemical Engineering, 25.-29.5.2009, Tatranské Matliare. - , 2009. - ISBN 978-80-227-3072-3. - S. 237-1 -- 237-15
- AFD31 **Švandová, Zuzana** [34%] - **Markoš, Jozef** [33%] - **Jelemenský, Ľudovít** [33%]: Pervaporation reactor for esterification : Tatranské Matliare, Slovakia, May 2009.
In: Proceedings of the 36th International Conference of Slovak Society of Chemical Engineering, 25.-29.5.2009, Tatranské Matliare. - , 2009. - ISBN 978-80-227-3072-3. - 238-1 ? 238-15
- AFD32 **Švandová, Zuzana** [80%] - **Markoš, Jozef** [20%]: Theoretical study of transesterification in combined process consisting of a reactive distillation column and a pervaporation unit. - , 2010.
In: 37th International Conference of Slovak Society of Chemical Engineering : Tatranské Matliare, 24.-28.máj, 2010. - Bratislava : STU v Bratislave, 2010. - ISBN 978-80-227-3290-1. - S. 976-990
- AFD33 **Timár, Pavel** [50%] - Štibrányi, Ladislav [50%]: New Technology for Waste Oil Regeneration : Tatranské Matliare, Slovakia, May 2009.
In: Proceedings of the 36th International Conference of Slovak Society of Chemical Engineering, 25.-29.5.2009, Tatranské Matliare. - , 2009. - ISBN 978-80-227-3072-3. - S. 268-1 268-6

- AFD34 **Variny, Miroslav** [50%] - **Mierka, Otto** [50%]: Identification and reduction of some of avoidable exergy losses a large industrial steam heat and power plant. - , 2010.
In: 37th International Conference of Slovak Society of Chemical Engineering : Tatranské Matliare, 24.-28.máj, 2010. - Bratislava : STU v Bratislave, 2010. - ISBN 978-80-227-3290-1. - S. 1204-1213
- AFD35 **Variny, Miroslav** [50%] - **Mierka, Otto** [50%]: Implementation of marginal quantities in management of cogeneration units operating in liberal market environment : Tatranské Matliare, Slovakia, May 2009.
In: Proceedings of the 36th International Conference of Slovak Society of Chemical Engineering, 25.-29.5.2009, Tatranské Matliare. - , 2009. - ISBN 978-80-227-3072-3. - 047-1 ? 047-11
- AFD36 **Variny, Miroslav** [50%] - **Mierka, Otto** [50%]: Lowering of the steam exergetic cost by the application of advanced gas turbines in an industrial company in Slovakia. - , 2010.
In: 37th International Conference of Slovak Society of Chemical Engineering : Tatranské Matliare, 24.-28.máj, 2010. - Bratislava : STU v Bratislave, 2010. - ISBN 978-80-227-3290-1. - S. 1104-1118
- AFD37 **Variny, Miroslav** [50%] - **Mierka, Otto** [50%]: The parametric model of an industrial combined cycle gas turbine cogeneration unit. - , 2010.
In: 37th International Conference of Slovak Society of Chemical Engineering : Tatranské Matliare, 24.-28.máj, 2010. - Bratislava : STU v Bratislave, 2010. - ISBN 978-80-227-3290-1. - S. 1162-1172
- AFD38 **Variny, Miroslav** [50%] - **Mierka, Otto** [50%]: Zvýšenie účinnosti výroby energetických médií v podnikovej teplárni aplikáciou pokročilých technológií paroplynového cyklu. - , 2010. - 17 s.
In: 9th International Scientific Conference EEE 2010, Tatranské Matliare, Slovakia, May 18-20, 2010. - : STU v Bratislave, 2010. - ISBN 978-80-89402-19-9. - nestr.
- AFD39 **Wisniewski, Lukasz** [25%] - **Vaňková, Katarína** [25%] - **Ačai, Pavel** [25%] - **Polakovič, Milan** [25%]: Influence of temperature on the equilibrium and kinetics of adsorption of glucose, galactose and lactose on a strong cation-exchange resin.
In: 37th International Conference of Slovak Society of Chemical Engineering : Tatranské Matliare, 24.-28.máj, 2010. - Bratislava : STU v Bratislave, 2010. - ISBN 978-80-227-3290-1. - S. 1427-1433
- AFG1 **Gašparovič, Lukáš** [25%] - **Labovský, Juraj** [25%] - **Vojteková, Zuzana** [25%] - **Jelemenský, Ľudovít** [25%]: Kinetic parameters study of wood thermal decomposition by TGA. - , 2010.
In: 10th European Symposium on thermal analysis and calorimetry ESTAC-10, Rotterdam, 22-27 August 2010. - , 2010. - S. 122
- AFG2 **Hudec, Ivan** [50%] - **Jelemenský, Ľudovít** [20%] - **Bakoš, Dušan** [20%] - **Šurina, Igor** [10%]: National Centre for research and Application of Renewable Resources of Energie. - , 2009.
In: Recykling i odzysk materiałów polimerowych : Materiały - Technologie - Utylizacja. - Szczecin : Wydawnictwo Uczelniane Zachodniopomorskiego Uniwersytetu Technologicznego , 2009. - ISBN 978-83-7663-026-7. - S. 193
- AFG3 **Labovský, Juraj** [80%] - **Jelemenský, Ľudovít** [20%]: CFD modeling of the atmospheric dispersion of hazardous gasses wit utilization of the GIS systems.
In: CHISA 2010, ECCE 7, 19th International Congress of Chemical and Process Engineering, Prague : Full Texts. - : Orgit s.r.o., 2010. - ISBN 978-80-02-02210-7. - S. 1419
- AFG4 **Nobre, C.** [17%] - **Vaňková, Katarína** [17%] - **Peres, A.M.** [17%] - **Polakovič, Milan** [17%] - **Teixeira, J.A.** [16%] - **Rodrigues, L.R.** [16%]: Equilibrium studies for the adsorption of fructo-oligosaccharides from a pure mixture and fermentative broth on a Dowex Monosphere calcium resin.
In: 13th International Symposium on Preparative and Industrial Chromatography and Allied Techniques - SPICA 2010, September 12-15, 2010, Štokholm, Švédsko. - : SPICA, 2010. - S. 157
- AFG5 **Švandová, Zuzana** [50%] - **Markoš, Jozef** [40%] - **Jelemenský, Ľudovít** [10%]: Steady state analysis of combined reactive - separation hybrid process.
In: CHISA 2010, ECCE 7, 19th International Congress of Chemical and Process Engineering, Prague : Full Texts. - : Orgit s.r.o., 2010. - ISBN 978-80-02-02210-7. - S. 1361
- AFH1 **Gašparovič, Lukáš** [20%] - **Šišková, Lýdia** [20%] - **Dudáš, Jozef** [20%] - **Markoš, Jozef** [20%] - **Jelemenský, Ľudovít** [20%]: Experimental study of tar catalytic pyrolysis. - , 2010.

- In: 37th International Conference of Slovak Society of Chemical Engineering : Tatranské Matliare, 24.-28.máj, 2010. - Bratislava : STU v Bratislave, 2010. - ISBN 978-80-227-3290-1. - S. 333
- AFH2 **Illeová, Viera [25%] - Gramblička, Michal [25%] - Šimko, Ivan [25%] - Polakovič, Milan [25%]**: Single and Binary Adsorption Equilibria of 2-phenylethanol and L-phenylalanine on Hydrophobic Adsorbents.
In: 37th International Conference of Slovak Society of Chemical Engineering : Tatranské Matliare, 24.-28.máj, 2010. - Bratislava : STU v Bratislave, 2010. - ISBN 978-80-227-3290-1. - S. 1523
- AFH3 **Kotora, Marcel [33%] - Švandová, Zuzana [33%] - Markoš, Jozef [34%]**: Reactive distillation - estimation of preliminary process parameters. - , 2010.
In: 37th International Conference of Slovak Society of Chemical Engineering : Tatranské Matliare, 24.-28.máj, 2010. - Bratislava : STU v Bratislave, 2010. - ISBN 978-80-227-3290-1. - S. 207
- AFH4 **Kuchta, Michal [25%] - Kotora, Marcel [25%] - Švandová, Zuzana [25%] - Markoš, Jozef [25%]**: Steady state simulation of a hybrid. - , 2010.
In: 37th International Conference of Slovak Society of Chemical Engineering : Tatranské Matliare, 24.-28.máj, 2010. - Bratislava : STU v Bratislave, 2010. - ISBN 978-80-227-3290-1. - S. 199
- AFH5 **Mihal' Mário [25%] - Vereš, Richard [25%] - Markoš, Jozef [25%] - Štefuca, Vladimír [25%]**: Hybrid membrane separation of aromatic alcohols from fermentation solution.
In: Permea 2010, Proceedings of the 5th Membrane Science and Technology Conference. - : STU, 2010. - ISBN 978-80-227-3339-7. - S. 117
- AFH6 **Polakovič, Milan [40%] - Antošová, Monika [20%] - Onderková, Zdenka [20%] - Vandáková, Marcela [20%]**: Biocatalysis Production of Fructooligosaccharides: process Development from Enzyme Production by Cell Cultivation to Saccharide Separation by Simulated Moving Bed Chromatography.
In: 37th International Conference of Slovak Society of Chemical Engineering : Tatranské Matliare, 24.-28.máj, 2010. - Bratislava : STU v Bratislave, 2010. - ISBN 978-80-227-3290-1. - S. 1224
- AFH7 **Vereš, Richard [25%] - Mihal' Mário [25%] - Markoš, Jozef [25%] - Štefuca, Vladimír [25%]**: Continuos production of 2-phenylethanol in a hybrid system.
In: Permea 2010, Proceedings of the 5th Membrane Science and Technology Conference. - : STU, 2010. - ISBN 978-80-227-3339-7. - S. 146
- AFH8 **Vereš, Richard [25%] - Mihal' Mário [25%] - Markoš, Jozef [25%] - Štefuca, Vladimír [25%]**: Experimental study of 2-phenylethanol separation from experimental broth. - , 2010.
In: 37th International Conference of Slovak Society of Chemical Engineering : Tatranské Matliare, 24.-28.máj, 2010. - Bratislava : STU v Bratislave, 2010. - ISBN 978-80-227-3290-1. - S. 68
- AFH9 Vojteková, Zuzana [60%] - **Gašparovič, Lukáš [25%]** - **Jelemenský, Ľudovít [15%]**: Analysis of gaseous pyrolysis products. - , 2010.
In: 37th International Conference of Slovak Society of Chemical Engineering : Tatranské Matliare, 24.-28.máj, 2010. - Bratislava : STU v Bratislave, 2010. - ISBN 978-80-227-3290-1. - S. 251

Books

- ABC1 **Schlosser, Štefan [50%] - Marták, Ján [50%]**: Separation of mixtures by pertraction or membrane based solvent extraction and new extractants.
In: Membrany teoria i praktyka. - : Uniwersytet Mikolaja Kopernika, 2009. - ISBN 978-83-231-2431-3. - S. 123-152
- ABC2 **Schlosser, Štefan [50%]**: Extractive separations in contactors with one and two immobilized L/L interfaces: applications and perspectives, chapter in book: E. Drioli and L. Giorno (Eds.), Membrane operations in molecular separation, transformation and membrane contactors, p. 513-542, Wiley-VCH 2009

Department of Environmental Engineering

Head of Department

prof. Gabriel Čík, PhD.

Contact

Department of Environmental Engineering
Institute of Chemical and Environmental Engineering,
Faculty of Chemical and Food Technology,
Slovak University of Technology,
tel.: +421 (2) 59 325 792
fax: +421 (2) 59 325 792
e-mail: gabriel.cik@stuba.sk
<http://www.chtf.stuba.sk/kei/indexe.php>

Staff

Name	Position	Phone	E-mail
doc. Ing. Igor Bodík, CSc.	Research fellow	+421 (2) 59 325 384	igor.bodik@stuba.sk
prof. Ing. Gabriel Čík, CSc.	Prof. PhD.	+421 918 674 220 220	gabriel.cik@stuba.sk
doc. Ing. Ján Dérco, CSc.	Assoc. prof. PhD.	+421 (2) 59 325 231	jan.derco@stuba.sk
prof. Ing. Miloslav Drtil, PhD.	Prof. PhD.	+421 (2) 59 325 234 +421 918 674 661 661	miloslav.drtil@stuba.sk
RNDr. Mária Földesová	Research fellow	+421 (2) 59 325 232	maria.foldesova@stuba.sk
Eleonóra Hornáčková	Technical staff	+421 (2) 59 325 792	eleonora.hornackova@stuba.sk
doc. Ing. Miroslav Hutnáň, CSc.	Research fellow	+421 (2) 59 325 387	miroslav.hutnan@stuba.sk
Mgr. Blanka Kissová	Research fellow	+421 (2) 59 325 232	blanka.kissova@stuba.sk
Marta Onderová	Technical staff	+421 (2) 59 325 387	marta.onderova@stuba.sk
doc. Ing. Jozef Prousek, CSc.	Assoc. prof. PhD.	+421 (2) 59 325 425	jozef.prousek@stuba.sk

Projects

Program VMSP

Project Code:	VMSP-P-0101-09
Title (sl.):	Čistenie odpadových vôd vo vidieckych sídlach v súbehu s využitím biomasy ako obnoviteľného zdroja
Title (eng.):	Wastewater treatment in rural areas in coordination with biomass utilisation as renewable energy source
Project duration:	01. 09. 2009 - 31. 07. 2011
Responsible person:	doc. Ing. Igor Bodík, CSc.

VEGA

Project Code:	1/0866/08
Title (sl.):	Využitie progresívnych oxidačných postupov na rozklad prioritných, nebezpečných a rezistentných látok a minimalizáciu produkcie prebytočného kalu
Title (eng.):	Utilisation of advanced oxidation processes for degradation of priority, hazardous and biologically resistant substances and minimisation of excess sludge production
Project duration:	01. 01. 2008 - 31. 12. 2010
Responsible person:	doc. Ing. Ján Dérco, CSc.

VEGA

Project Code:	1/0145/08
Title (sl.):	Využitie vedľajších produktov výroby bionafty s cieľom produkcie bioplynu a odstraňovania nutrientov z odpadových vôd
Title (eng.):	Use of by-products of biodiesel production for purpose of biogas production and nutrients removal from wastewater
Project duration:	01. 01. 2008 - 31. 12. 2010
Responsible person:	doc. Ing. Miroslav Hutňan, CSc.

APVV

Project Code:	APVV-0417-07
Title (sl.):	Denitrifikácia v reaktoroch s anoxickej granulovanou biomاسou
Title (eng.):	Denitrification in reactors with anoxic granulated biomass
Project duration:	01. 06. 2008 - 31. 12. 2010
Responsible person:	prof. Ing. Miloslav Drtil, PhD.

APVV

Project Code:	APVV-0491-07
Title (sl.):	Príprava chemického povlaku na povrchu sklených vláken
Title (eng.):	Chemical coating on glass fiber surface
Project duration:	01. 06. 2008 - 31. 12. 2010
Responsible person:	prof. Ing. Gabriel Čík, CSc.

APVV

Project Code:	LPP-0019-09
Title (sl.):	Produkcia bioplynu z biologicky rozložiteľných odpadov
Title (eng.):	Biogas production from biodegradable waste
Project duration:	01. 09. 2009 - 31. 08. 2013
Responsible person:	doc. Ing. Igor Bodík, CSc.

Iný domáci

Project Code:	SK0023
Title (sl.):	Vytvorenie centra excelentnosti pre využívanie obnoviteľných zdrojov energie na Slovensku
Title (eng.):	Establishment of a Slovak centre of excellence for utilization of renewable energy sources
Project duration:	01. 03. 2008 - 30. 04. 2011
Responsible person:	doc. Ing. Igor Bodík, CSc.

Finančný mechanizmus EHP a Nórsky finančný mechanizmus

Project Code:	SK0023
Title (sl.):	Vytvorenie centra excelentnosti pre využívanie obnoviteľných zdrojov energie na Slovensku
Title (eng.):	Establishment of a Slovak centre of excellence for utilization of renewable energy sources
Project duration:	01. 03. 2008 - 30. 04. 2011
Responsible person:	doc. Ing. Igor Bodík, CSc.

Štrukturálne fondy EÚ – Operačný program Výskum a vývoj

Project Code:	ITMS 26240120004
Title (sl.):	Centrum excelentnosti integrovanej protipovodňovej ochrany územia
Title (eng.):	Centre of excellence on integrated flood protection of the territory
Project duration:	01. 05. 2009 – 30. 04. 2011
Responsible person:	prof. Ing. Miloslav Drtil, PhD.

List of bachelor (BT), diploma (DT) and dissertation (DissT) theses

Type	Final thesis	Supervisor
BT	Bc. Juan José Chávez Fuentes Organic Waste as Potencial Energy Source for Biogas Production	doc. Ing. Igor Bodík, CSc.
BT	Hajnalka Pongráczová Design of High-Rate Reactor for Anaerobic Treatment of Cheese Whey	doc. Ing. Miroslav Hutňan, CSc.
BT	Bc. Younis Y.M.A.T. Alenezi Granulometry of Some Inorganic Materials	prof. Ing. Miloslav Drtil, PhD.
BT	Bc. Ahmad A.SH.M. Alshammary Metallocenes - Preparation, Properties, Structures, Reaction and Applications	prof. Ing. Miloslav Drtil, PhD.
BT	Bc. Hassan J.S.S.SH. Alshammary Ferrates (VI) - Electrochemical Synthesis in Molten Salts	prof. Ing. Miloslav Drtil, PhD.
BT	Bc. Mohammad J.S.S.SH. Alshammary Ferrates (VI) - Electrochemical Synthesis in Alkali Solutions	prof. Ing. Miloslav Drtil, PhD.
DT	Ing. Róbert Ambrozy Selected results from start-up and operation of urban wastewater treatment	prof. Ing. Miloslav Drtil, PhD.
DT	Ing. Renáta Belasová Determination of surface and sorption properties of calcinated zeolites - volumetric and radioindicator method	RNDr. Mária Foldesová
DT	Ing. Zuzana Brezovická Change of Heating Plant Fuel and its Influence on Environment	prof. Ing. Gabriel Čík, CSc.
DT	Ing. Štefan Gyuricsek Monitoring of anoxic granulation in denitrification USB reactor	prof. Ing. Miloslav Drtil, PhD.
DT	Ing. Peter Kinder Benchmarking Decisive Parameters Communal Waste Water Treatment Plants	prof. Ing. Miloslav Drtil, PhD.
DT	Ing. Zuzana Kulichová Optimalisation of the Determination Requirements of Radionuclides by Liquid Scintillation Spectrometry	RNDr. Mária Foldesová

DT	Ing. Soňa Lehotská Possibilities of Food Waste Application on Increasing Biogas Production on Municipal Wastewater Treatment Plants	doc. Ing. Igor Bodík, CSc.
DT	Ing. Csilla Lipková Denitrification in USB reactor with granulated biomass	prof. Ing. Miloslav Drtil, PhD.
DT	Ing. Veronika Matyšáková Use of Membrane Filtration in Industrial Wastewater Treatment	doc. Ing. Igor Bodík, CSc.
DT	Ing. Michal Mosný Optimisation Process of Membrane Modules Regeneration in the Biological Wastewater Treatment	doc. Ing. Igor Bodík, CSc.
DT	Ing. Eva Štefanková Oxidation of Selected Pollutants in Wastewater by Ozonem	doc. Ing. Ján Derce, CSc.
DT	Ing. Róbert Uhrecký Photodegradation of Selected Environmental Pollutant by Ferric Complexes	doc. Ing. Jozef Prousek, CSc.
DT	Ing. Tibor Tricko Anaerobic utilization of biodiesel production by-products	doc. Ing. Miroslav Hutňan, CSc.
DisT	Ing. Peter Chnapko, PhD. Management of ra-waste from NPP A-1 with respect to remelting of metal ra-waste and safety assessment of soil management	prof. Ing. Vasil Koprda, DrSc.
DisT	Ing. Angelika Kassai, PhD. Utilization of oxidation processes for removal of resistant compounds from water	doc. Ing. Ján Derce, CSc.

Selected publications

Journals

Current Contents Publications

- ADC1 **Derce, Ján** [50%] - Gotvajn Zgajnar, Andreja [25%] - Zagorc-Končan, Jana [5%] - Almásiová, Beáta [10%] - **Kassai, Angelika** [10%]: Pretreatment of landfill leachate by chemical oxidation processes. - , 2010.
In: Chemical Papers. - ISSN 0366-6352 (<http://nic.savba.sk/sav/inst/chem/chempap.html>). - Vol. 64, Iss. 2. - , 2010, s. 237-245
- ADC2 **Galbová, Katarína** [30%] - Pagáčová, Petra [20%] - **Drtil, Miloslav** [30%] - **Jonatová, Ivana** [20%]: Comparison of anoxic granulation in USB reactor with various inocula. - , 2010.
In: Chemical Papers. - ISSN 0366-6352 (<http://nic.savba.sk/sav/inst/chem/chempap.html>). - Vol. 64, Iss. 2. - , 2010, s. 132-138
- ADC3 **Hutňan, Miroslav** [60%] - **Špalková, Viera** [10%] - **Bodík, Igor** [10%] - **Kolesárová, Nina** [10%] - **Lazor, Michal** [10%]: Biogas Production from Maize Grains and Maize Silage.
In: Polish Journal of Environmental Studies. - ISSN 1230-1485. - Vol. 19, Iss. 2 (2010), s. 323-329
- ADC4 Pagáčová, Petra [30%] - **Galbová, Katarína** [20%] - **Drtil, Miloslav** [30%] - **Jonatová, Ivana** [20%]: Denitrification in USB reactor with granulated biomass. - , 2010.
In: Bioresource Technology. - ISSN 0960-8524. - Vol. 101, Iss. 1. - , 2010 (www.elsevier.com/locate/biorotech), s. 150-156
- ADC5 Pavlíková, Stanislava [30%] - Šeršeň, František [30%] - Jesenák, Karol [20%] - **Čík, Gabriel** [20%]: Degradation of 4-chlorophenol by modified natural zeolites. - , 2010.
In: Fresenius Environmental Bulletin : The International Journal for Rapid Communication and Updating in the Field of Biotic and Antibiotic Systems. - ISSN 1018-4619. - Vol. 19, No. 8 (2010), s. 1486-1490

Other Publications

- ADE1 **Babjaková, Lenka** [100%]: Denitrifikácia v USB reaktore s granulovanou biomasou.
In: Voda. - ISSN 1801-5794. - Roč. V. - , 2009, s. 6-10
- ADE2 **Bodík, Igor** [70%] - **Hutňan, Miroslav** [10%] - **Sedláček, Stanislav** [10%] - **Kubaská, Miroslava** [10%]: Produkcia bioplynu na komunálnych čistiarňach vôd na Slovensku. - , 2009.
In: Vodní hospodářství. - Praha : Nadace Voda a vzduch. - ISSN 1211-0760. - Roč. 59, č. 11. - , 2009, I-III
- ADE3 **Galbová, Katarína** [40%] - **Pagáčová, Petra** [20%] - **Drtíl, Miloslav** [20%] - **Jonatová, Ivana** [20%]: Porovnanie anoxickej granulácie v USB reaktore s rôznymi druhmi inokula. - , 2009.
In: Vodní hospodářství. - Praha : Nadace Voda a vzduch. - ISSN 1211-0760. - Roč. 59, č. 11. - , 2009, s. 406-410
- ADE4 **Jonatová, Ivana** [30%] - **Galbová, Katarína** [20%] - **Drtíl, Miloslav** [20%] - **Babjaková, Lenka** [20%] - **Pagáčová, Petra** [10%]: Možnosti uskladnenia anoxickej granulovanej biomasy v denitrifačnom USB reaktore. - , 2010.
In: Vodní hospodářství. - Praha : Nadace Voda a vzduch. - ISSN 1211-0760. - Roč. 60, č. 1. - , 2010, s. 13-16
- ADE5 Šeršeň, František [40%] - Pavlíková, Stanislava [20%] - **Čík, Gabriel** [40%]: Reaction of carbon dioxide on zeolite ZSM-5 doped with Fe3+ and tiophene. - , 2010.
In: Acta Universitatis Palackianae Olomoucensis: Facultas Rerum Naturalium 2010. - : Univerzita Palackého v Olomouci, 2010. - ISBN 978-80-244-2470-5. - S. 147-148
- ADF1 **Derce, Ján** [60%] - **Černochová, Lenka** [30%] - **Melicher, Michal** [10%]: Mathematical Modelling of Wastewater treatment Plant of Žiar nad Hronom. - , 2010.
In: Acta Chimica Slovaca. - ISSN 1337-978X. - Vol. 3, No. 1 (2010), s. 29-40
- ADF2 Matuška, Milan [30%] - Zvara, Robert [30%] - **Bodík, Igor** [40%]: Systém otvoreného plánovania pri čistení komunálnych odpadových vôd. - , 2009.
In: Životné prostredie. - Bratislava : Ústav krajnej ekológie SAV ; : SAP-Slovak Academic Press. - ISSN 0044-4863. - Roč. 43, č. 6. - , 2009, s. 360-362
- ADF3 **Smolinská, Miroslava** [50%] - Olejníková, Petra [10%] - Hudecová, Daniela [10%] - **Čík, Gabriel** [30%]: Photodynamic inactivation of Escherichia coli by methylene blue incorporated in ZSM-5 zeolite channels under red LED light. - , 2010.
In: Acta Chimica Slovaca. - ISSN 1337-978X. - Vol. 3, No. 1 (2010), s. 41-50
- AEC1 Spering, Volker [10%] - Lengergraber, Gunter [10%] - Weissenbacher, Norbert [10%] - Alex, Jens [10%] - Hobus, Inka [10%] - Ahnert, Markus [10%] - Dürrenmatt, David [10%] - **Černochová, Lenka** [10%] - Winkler, Stefan [10%] - Yücesoy, Ergün [10%]: Dynamische Modellierung im Planungsprozess von Kläranlagen zur Entwicklung von Steuerungsstrategien.
In: Mess- und Regelungstechnik in abwassertechnischen Anlagen 2009. - , 2009. - ISBN 978-3-18-092073-3. - S. 131-143

Published Conference Contributions

- AFC1 **Bodík, Igor** [40%] - **Drtíl, Miloslav** [20%] - Matulová, Zuzana [10%] - **Pagáčová, Petra** [10%] - **Blíšťáková, Andrea** [10%] - Hlavínek, Petr [10%]: Laboratory and Real Experience with Biomass Carrier Cleartec : Krakow, Poland, 6-9 September 2009.
In: 2nd IWA Specialized Conference Nutrient Management in Wastewater Treatment Process, Krakow, Poland, 6-9 September 2009. - : IWA, 2009. - S. 1095-1097
- AFC2 **Bodík, Igor** [90%] - Antalová, Silvia [5%] - Kucman, Karol [5%]: Rekonštrukcia a nábeh prevádzky ČOV Trnava-Zelenec. - , 2010.
In: Nové metody a postupy pri provozováni čistíren odpadných vôd, Moravská Třebová, 13.-14.4.2010. - : NOEL s.r.o. Brno, 2010. - ISBN 978-80-86020-66-2. - S. 33-44
- AFC3 **Bodík, Igor** [50%] - **Sedláček, Stanislav** [20%] - **Kubaská, Miroslava** [20%] - **Lehotská, Soňa** [10%]: Reštauračné odpady - potenciálny substrát na zvýšenie produkcie bioplynu na komunálnych ČOV. - , 2010. - 8 s.
In: Mezinárodní konference Bioplyn 2010, 13.-14.apríl 2010, České Budějovice. - : GAS, 2010. -

- ISBN 978-80-7328-224-0. - nestr.
- AFC4 **Bodík, Igor [50%]** - **Sedláček, Stanislav [25%]** - **Kubaská, Miroslava [25%]**: Reštauračné odpady a ich potenciál pri produkcií bioplynu na ČOV. - , 2010.
In: Nakladání s kuchyňskými odpady ve světle právních předpisů. - : EKOMONITOR, 2010. - S. 53-56
- AFC5 **Černochová, Lenka [100%]**: Gewässergütemodel für den Fluss Nitra in der Slowakei integrierte Modellierung. - , 2010. - 31 s.
In: 17. SIMBA - Anwendertreffen, 4.-5. May, 2010, Magdeburg. - : Ifak, Magdeburg, 2010. - nestr.
- AFC6 **Černochová, Lenka [50%]** - Schuetze, Manfred [25%] - **Derco, Ján [25%]**: River Water Quality Modelling of Nitra River Basin in Slovakia (as a Part of Integrated Modelling). - , 2010. - 2 s.
In: 1st IWA Austrian National Young Water Professionals Conference, 9.-11. June 2010, Austria. - : IWA, 2010. - nestr.
- AFC7 **Derco, Ján [100%]**: Potential of Ozone for Industrial Wastewater Treatment and Reuse. - 2 s.
In: Security of Industrial Water Supply and Management, September 12-15, 2010, Ankara, Turkey. - : Middle East technical University, Ankara, 2010. - nestr.
- AFC8 **Derco, Ján [45%]** - Gotvajn Zgajnar, Andreja [30%] - Zagorc-Končan, Jana [5%] - Almásiová, Beáta [10%] - **Kassai, Angelika [10%]**: Pretreatment of landfill leachate by Fenton and ozonation process. - , 2009.
In: Odpadní vody - Wastewater 2009, 5.-7.mája, Plzeň. - : Asociace čistírenských expertů České republiky, 2009. - ISBN 978-80-254-4068-1. - S. 46-53
- AFC9 **Derco, Ján [40%]** - **Melicher, Michal [30%]** - **Kassai, Angelika [30%]**: Removal of benzothiazoles by ozonation. - , 2010. - 1 s.
In: CHISA 2010, ECCE 7, 19th International Congress of Chemical and Process Engineering, Prague : Summary 5, Systems and Technology. - : Process Engineering Publisher, 2010. - ISBN 978-80-02-02250-3. - nestr.
- AFC10 **Derco, Ján [40%]** - **Melicher, Michal [30%]** - **Kassai, Angelika [30%]**: Removal of benzothiazoles by ozone pretreatment.
In: EMChIE 2010 Conference Proceedings. - : Katholieke Universiteit Leuven, 2010. - ISBN 9789081548601. - S. 871-879
- AFC11 **Foldesová, Mária [65%]** - Hudec, Pavol [5%] - Holá, Ol'ga [30%]: Vplyv kalcinácie na zeolity klinoptilolitového a mordenitového typu. - , 2010.
In: Priemyselná toxikológia 2010, 30. vedecké sympózium, 16.-18.júna 2010, Svit, SR. - : Slovenská spoločnosť priemyselnej chémie, 2010. - ISBN 978-80-969710-6-0. - S. 249-257
- AFC12 **Galbová, Katarína [40%]** - Pagáčová, Petra [30%] - **Jonatová, Ivana [30%]**: Anaeróbna granulovaná biomasa z IC reaktora ako inokulum pre denitrifikačné USB reaktory : Konferenční sborník - posterová sdelení.
In: Odpadní vody - Wastewater 2009, 5.-7.mája, Plzeň. - : Asociace čistírenských expertů České republiky, 2009. - ISBN 978-80-254-4068-1. - S. 80-87
- AFC13 **Galbová, Katarína [30%]** - **Jonatová, Ivana [15%]** - **Babjaková, Lenka [15%]** - **Drtíl, Miloslav [30%]** - Pagáčová, Petra [10%]: Anoxic Granulation in USB Reactor with Various External Substrates. - , 2010. - 2 s.
In: 1st IWA Austrian National Young Water Professionals Conference, 9.-11. June 2010, Austria. - : IWA, 2010. - nestr.
- AFC14 **Galbová, Katarína [30%]** - Žiláková, Ľubomíra [30%] - **Jonatová, Ivana [20%]** - **Babjaková, Lenka [20%]** - **Drtíl, Miloslav [30%]**: Porovnanie mikrobiologického zloženia anoxickej granulovanej biomasy vypestovanej na dvoch rôznych organických substrátoch. - , 2010.
In: Kaly a odpady 2010, 24. konferencia, 23.-24.júna 2010, Brno. - : Tribun EU, 2010. - ISBN 978-80-7399-970-4. - S. 203-206
- AFC15 **Galbová, Katarína [20%]** - **Jonatová, Ivana [20%]** - Pagáčová, Petra [20%] - **Babjaková, Lenka [20%]** - **Drtíl, Miloslav [20%]**: Porovnanie priebehu anoxickej granulácie v USB reaktore s využitím dvoch rôznych organických substrátov : Mestské vody 2009.
In: Optimalizace návrhu a provozu stokových sítí a ČOV 2009 : Sborník přednášek konference s mezinárodní účastí.Velké Bílovice, ČR, 1.-2.10.2009. - Brno : ARDEC s.r.o., 2009. - ISBN 978-80-86020-64-8. - S. 297-302
- AFC16 **Hutňan, Miroslav [50%]** - **Kolesárová, Nina [14%]** - **Bodík, Igor [14%]** - **Špalková, Viera**

- [12%] - **Lazor, Michal** [10%]: Anaeróbne spracovanie surového glycerínu z výroby bionafty.
In: Odpadní vody - Wastewater 2009, 5.-7.mája, Plzeň. - : Asociace čistírenských expertů České republiky, 2009. - ISBN 978-80-254-4068-1. - S. 93-102
- AFC17 **Hutňan, Miroslav** [60%] - **Bodík, Igor** [15%] - **Lazor, Michal** [15%] - **Špalková, Viera** [10%]: Obnoviteľné zdroje energie a ich potenciál pre produkciu bioplynu v Slovenskej republike.
In: Výstavba a provoz bioplynových staníc, 15.-16.10.2009, Třeboň. - : ČOV s.r.o. Třeboň, 2009. - ISBN 978-80-254-5455-8. - S. 77-82
- AFC18 **Hutňan, Miroslav** [70%] - **Špalková, Viera** [10%] - **Kolesárová, Nina** [10%] - **Lazor, Michal** [10%]: Vplyv dávkowania rôznych substrátov na prevádzku bioplynovej stanice. - , 2010. - 8 s.
In: Mezinárodní konference Bioplyn 2010, 13.-14.apríl 2010, České Budějovice. - : GAS, 2010. - ISBN 978-80-7328-224-0. - nestr.
- AFC19 **Hutňan, Miroslav** [70%] - **Lazor, Michal** [10%] - **Kolesárová, Nina** [10%] - **Špalková, Viera** [10%]: Vybrané problémy bioplynových staníc.
In: Kaly a odpady 2010, 24. konferencia, 23.-24.júna 2010, Brno. - : Tribun EU, 2010. - ISBN 978-80-7399-970-4. - S. 17-24
- AFC20 **Jonatová, Ivana** [30%] - **Galbová, Katarína** [20%] - **Babjaková, Lenka** [20%] - **Drtíl, Miloslav** [30%]: Možnosti uskladnenia anoxickej granulovanej biomasy v laboratórnom USB reaktore.
In: Městské vody - Urban water 2010 : Sborník přednášek konference s mezinárodní účastí.Velké Bílovice,ČR,30.9.-1.10.2010. - Brno : ARDEC s.r.o., 2010. - ISBN 978-80-86020-71-6. - S. 11-16
- AFC21 **Jonatová, Ivana** [30%] - **Kolesárová, Nina** [10%] - **Babjaková, Lenka** [20%] - **Galbová, Katarína** [10%] - **Drtíl, Miloslav** [30%]: Priebeh anoxickej granulácie v USB reaktore s použitím dvoch rôznych druhov g-fázy. - , 2010.
In: Kaly a odpady 2010, 24. konferencia, 23.-24.júna 2010, Brno. - : Tribun EU, 2010. - ISBN 978-80-7399-970-4. - S. 207-210
- AFC22 **Kassai, Angelika** [35%] - Tkáčová, Jana [10%] - Tóthová, Lívia [10%] - Krascenits, Zoltán [15%] - **Derco, Ján** [30%]: Využitie ozonizácie na zvýšenie biologickej rozložiteľnosti odpadových vôd s obsahom benzotiazolových derivátorov. - , 2009.
In: Hydroanalytika 2009 : Sborník 3. konference, Hradec Králové, 15.-16.9.2009. - : CSlab spol. s r.o., 2009. - ISBN 978-80-254-4823-6. - S. 171-176
- AFC23 **Kolesárová, Nina** [50%] - **Hutňan, Miroslav** [30%] - **Špalková, Viera** [20%]: Anaeróbna degradácia repkových šrotov.
In: Kaly a odpady 2010, 24. konferencia, 23.-24.júna 2010, Brno. - : Tribun EU, 2010. - ISBN 978-80-7399-970-4. - S. 219-222
- AFC24 **Kubaská, Miroslava** [40%] - **Sedláček, Stanislav** [30%] - **Bodík, Igor** [30%]: Produkcia bioplynu z vybraných biologicky rozložiteľných komunálnych odpadov. - , 2010.
In: Kaly a odpady 2010, 24. konferencia, 23.-24.júna 2010, Brno. - : Tribun EU, 2010. - ISBN 978-80-7399-970-4. - S. 215-218
- AFC25 **Lazor, Michal** [50%] - **Hutňan, Miroslav** [30%] - **Špalková, Viera** [10%] - **Kolesárová, Nina** [10%]: Štúdium možností anaeróbneho spracovania biologicky rozložiteľnej frakcie tuhých komunálnych odpadov v Slovenskej republike.
In: Kaly a odpady 2010, 24. konferencia, 23.-24.júna 2010, Brno. - : Tribun EU, 2010. - ISBN 978-80-7399-970-4. - S. 45-52
- AFC26 **Mackuľák, Tomáš** [40%] - **Prousek, Jozef** [40%] - **Kubaská, Miroslava** [20%]: Možnosti zvýšenia produkcie bioplynu pomocou predúpravy sena a lístia využitím drevokazných hub. - , 2010. - 8 s.
In: Mezinárodní konference Bioplyn 2010, 13.-14.apríl 2010, České Budějovice. - : GAS, 2010. - ISBN 978-80-7328-224-0. - nestr.
- AFC27 **Mackuľák, Tomáš** [50%] - **Prousek, Jozef** [50%]: Využitie gumového a polyetylénového odpadu pri predúprave ako biologický substrát : Zborník prednášok a posterov z 24.konferencie. - , 2010.
In: Kaly a odpady 2010, 24. konferencia, 23.-24.júna 2010, Brno. - : Tribun EU, 2010. - ISBN 978-80-7399-970-4. - S. 211-214
- AFC28 Matulová, Zuzana [40%] - Hlavínek, Petr [25%] - **Drtíl, Miloslav** [25%] - Pikorová, Tina [10%]: One-Year Operation of Single Household MBR Plant : Water Convention 2009 Proceedings. - 12 s.

- In: 6th IWA Leading-Edge Conference on Water and Wastewater Technologies, Singapore, 23-25 June 2009 : Water Convention 2009 Proceedings. - : IWA, 2009. - nestr.
- AFC29 **Melicher, Michal** [30%] - **Derco, Ján** [40%] - **Kassai, Angelika** [30%]: Removal of benzothiazoles from synthetic wastewater. - , 2010. - 1 s.
In: CHISA 2010, ECCE 7, 19th International Congress of Chemical and Process Engineering, Prague : Summary 5, Systems and Technology. - : Process Engineering Publisher, 2010. - ISBN 978-80-02-02250-3. - nestr.
- AFC30 Pagáčová, Petra [40%] - Matulová, Zuzana [20%] - **Drtík, Miloslav** [20%] - Hlavínek, Petr [20%]: Aktivácia s kombinovanou biomasou a membránovou filtračiou : Mestské vody 2009.
In: Optimalizace návrhu a provozu stokových sítí a ČOV 2009 : Sborník přednášek konference s mezinárodní účastí.Velké Bílovice, ČR, 1.-2.10.2009. - Brno : ARDEC s.r.o., 2009. - ISBN 978-80-86020-64-8. - S. 319-324
- AFC31 Pagáčová, Petra [40%] - **Galbová, Katarína** [30%] - **Jonatová, Ivana** [30%]: Anoxic granulation of activated sludge. - , 2008.
In: Risk management of water supply and sanitation systems impaired by operational failures, natural disasters and war conflicts : Proceedings of the NATO Advanced Research Workshop.Ohrid, Macedonia, 22.-26.October 2008. - Dordrecht : Springer Science-Business Media, 2009. - ISBN 978-90-481-2364-3. - nestr.
- AFC32 Pagáčová, Petra [40%] - **Galbová, Katarína** [20%] - **Jonatová, Ivana** [20%] - **Drtík, Miloslav** [20%]: Anoxic granulation of biomass - available biomass with environmental characteristics.
In: Odpadní vody - Wastewater 2009, 5.-7.mája, Plzeň. - : Asociace čistírenských expertů České republiky, 2009. - ISBN 978-80-254-4068-1. - S. 202-210
- AFC33 Pagáčová, Petra [40%] - **Galbová, Katarína** [20%] - **Drtík, Miloslav** [20%] - **Jonatová, Ivana** [20%]: Denitrification in Laboratory USB Reactor : Krakow, Poland, 6-9 September, 2009.
In: 2nd IWA Specialized Conference Nutrient Management in Wastewater Treatment Process, Krakow, Poland, 6-9 September 2009. - : IWA, 2009. - S. 1199-1201
- AFC34 **Špalková, Viera** [50%] - **Hutňan, Miroslav** [30%] - **Kolesárová, Nina** [20%]: Sledovanie procesov anaeróbneho rozkladu vybraných substrátov pomocou izotachoforézy.
In: Kaly a odpady 2010, 24. konferencia, 23.-24.júna 2010, Brno. - : Tribun EU, 2010. - ISBN 978-80-7399-970-4. - S. 223-226
- AFC35 **Špalková, Viera** [40%] - **Hutňan, Miroslav** [30%] - **Lazor, Michal** [15%] - **Kolesárová, Nina** [15%]: Vybrané problémy anaeróbneho spracovania kukuričnej siláže.
In: Odpadní vody - Wastewater 2009, 5.-7.mája, Plzeň. - : Asociace čistírenských expertů České republiky, 2009. - ISBN 978-80-254-4068-1. - S. 252-262
- AFD1 **Babjaková, Lenka** [30%] - **Galbová, Katarína** [20%] - **Jonatová, Ivana** [20%] - **Drtík, Miloslav** [30%]: Anoxic granulation in poloprevádzkovom modeli zaraďeného denitrifikačného USB reaktora.
In: Odpadové vody 2010, 6. bienálna konferencia s medzinárodnou účasťou, 20.- 22. október 2010, Štrbské Pleso. - : Asociácia čistiarenských expertov SR, 2010. - ISBN 978-80-89088-94-2. - S. 7-11
- AFD2 **Bodík, Igor** [70%] - **Kubaská, Miroslava** [10%] - **Sedláček, Stanislav** [10%] - **Lehotská, Soňa** [10%]: Benchmarking vyhľívacích nádrží na slovenských ČOV.
In: Odpadové vody 2010, 6. bienálna konferencia s medzinárodnou účasťou, 20.- 22. október 2010, Štrbské Pleso. - : Asociácia čistiarenských expertov SR, 2010. - ISBN 978-80-89088-94-2. - S. 167-172
- AFD3 **Bodík, Igor** [60%] - **Sedláček, Stanislav** [15%] - **Kubaská, Miroslava** [15%] - **Hutňan, Miroslav** [10%]: Biologicky rozložiteľné odpady a ich potenciál pri produkcií bioplynu. - , 2010.
In: Recyklácia odpadov 2010, 21.apríl, Bratislava. - : KONGRES management, 2010. - ISBN 978-80-89275-23-6. - nestr.
- AFD4 **Bodík, Igor** [50%] - **Blšťáková, Andrea** [25%] - **Sedláček, Stanislav** [15%] - Plotený, Karel [5%] - Poleshák, Marcel [5%]: Chemical cleaning of Flat-sheet Membrane Modules. - , 2010.
In: 37th International Conference of Slovak Society of Chemical Engineering : Tatranské Matliare, 24.-28.máj, 2010. - Bratislava : STU v Bratislave, 2010. - ISBN 978-80-227-3290-1. - S. 1380-1385
- AFD5 **Bodík, Igor** [90%] - Antalová, Silvia [5%] - Kucman, Karol [5%]: ČOV Trnava návrh, rekonštrukcia a skúšobná prevádzka.

- In: Odpadové vody 2010, 6. bienálna konferencia s medzinárodnou účasťou, 20.- 22. október 2010, Štrbské Pleso. - : Asociácia čistiarenských expertov SR, 2010. - ISBN 978-80-89088-94-2. - S. 13-18
- AFD6 **Bodík, Igor** [40%] - **Blšťáková, Andrea** [20%] - **Sedláček, Stanislav** [15%] - Buday, Mikuláš [15%] - **Drtil, Miloslav** [10%]: Laboratory operation of MBR and SBR models with selected inhibitors of nitrification.
In: Permea 2010, Proceedings of the 5th Membrane Science and Technology Conference. - : STU, 2010. - ISBN 978-80-227-3339-7. - S. 130-140
- AFD7 **Bodík, Igor** [60%] - **Sedláček, Stanislav** [20%] - **Kubaská, Miroslava** [20%]: Možnosti spracovania biomasy s cieľom produkcie bioplynu na čiastiarňach odpadových vôd. - , 2010.
In: Produkcia bioplynu, pyrolýza a splyňovanie - efektívny spôsob zhodnotenia biomasy ako obnoviteľného zdroja energie, január 2010. - : FCHPT STU, 2010. - ISBN 978-80-89088-88-1. - S. 80-88
- AFD8 **Bodík, Igor** [50%] - **Blšťáková, Andrea** [20%] - **Sedláček, Stanislav** [20%] - **Drtil, Miloslav** [10%]: Nitrification process in SBR and MBR models operated with synthetic industrial wastewater. - , 2010.
In: 37th International Conference of Slovak Society of Chemical Engineering : Tatranské Matliare, 24.-28.máj, 2010. - Bratislava : STU v Bratislave, 2010. - ISBN 978-80-227-3290-1. - S. 1375-1379
- AFD9 **Bodík, Igor** [50%] - **Sedláček, Stanislav** [20%] - **Kubaská, Miroslava** [20%] - **Hutňan, Miroslav** [10%]: Perspectives of biogas production from restaurant wastes on slovak municipal wastewater treatment plants. - , 2010.
In: 37th International Conference of Slovak Society of Chemical Engineering : Tatranské Matliare, 24.-28.máj, 2010. - Bratislava : STU v Bratislave, 2010. - ISBN 978-80-227-3290-1. - S. 1119-1125
- AFD10 **Bodík, Igor** [35%] - **Blšťáková, Andrea** [25%] - **Sedláček, Stanislav** [20%] - Plotený, Karel [10%] - Polesňák, Marcel [10%]: Regeneration of membrane modules operated in municipal WWTP.
In: Permea 2010, Proceedings of the 5th Membrane Science and Technology Conference. - : STU, 2010. - ISBN 978-80-227-3339-7. - S. 141-149
- AFD11 Buday, Mikuláš [40%] - **Derco, Ján** [30%] - Andrásiová, Alena [20%] - Németh, Peter [10%]: Sledovanie denitrifikácie v ukazovateľoch NOx-N a viazaného kyslíka.
In: Odpadové vody 2010, 6. bienálna konferencia s medzinárodnou účasťou, 20.- 22. október 2010, Štrbské Pleso. - : Asociácia čistiarenských expertov SR, 2010. - ISBN 978-80-89088-94-2. - S. 173-182
- AFD12 **Černochová, Lenka** [30%] - **Derco, Ján** [30%] - Ivančinová, Jana [15%] - Komorová, Hana [15%] - **Melicher, Michal** [10%]: Mathematical Modelling of an Industrial WWTP. - , 2010.
In: 37th International Conference of Slovak Society of Chemical Engineering : Tatranské Matliare, 24.-28.máj, 2010. - Bratislava : STU v Bratislave, 2010. - ISBN 978-80-227-3290-1. - S. 612-621
- AFD13 **Černochová, Lenka** [40%] - **Derco, Ján** [40%] - Schuetze, Manfred [20%] - **Melicher, Michal** [10%]: Modelovanie kvality rieky Nitra a integrovaný prístup k modelovaniu komunálnych systémov odpadových vôd.
In: Odpadové vody 2010, 6. bienálna konferencia s medzinárodnou účasťou, 20.- 22. október 2010, Štrbské Pleso. - : Asociácia čistiarenských expertov SR, 2010. - ISBN 978-80-89088-94-2. - S. 35-40
- AFD14 **Černochová, Lenka** [40%] - **Derco, Ján** [40%] - **Drtil, Miloslav** [10%] - **Melicher, Michal** [10%]: Simulovanie vplyvu prívalových dažďov na stav ČOV a recipienta.
In: Odpadové vody 2010, 6. bienálna konferencia s medzinárodnou účasťou, 20.- 22. október 2010, Štrbské Pleso. - : Asociácia čistiarenských expertov SR, 2010. - ISBN 978-80-89088-94-2. - S. 41-44
- AFD15 **Derco, Ján** [50%] - **Černochová, Lenka** [40%] - Krcho, Ľubomír [10%]: Možnosti využitia dynamických simulačných programov pri prevádzkovaní čistiarní odpadových vôd. - , 2009.
In: Rekonštrukcie stokových sietí a čistiarenských odpadových vôd - zborník prednášok a posterov 6. bienálnej konferencie s medzinárodnou účasťou, Podbanské, 21.-23.10.2009. - : Výskumný ústav vodného hospodárstva, 2009. - ISBN 978-80-89062-64-5. - S. 285-294

- AFD16 **Drtíl, Miloslav** [100%]: Výpočet vybraných parametrov mestských ČOV - námet do diskusie.
In: Odpadové vody 2010, 6. bienálna konferencia s medzinárodnou účasťou, 20.- 22. október 2010, Štrbské Pleso. - : Asociácia čistiarenských expertov SR, 2010. - ISBN 978-80-89088-94-2. - S. 192-197
- AFD17 **Drtíl, Miloslav** [100%]: Zmeny v kvalite povrchových vôd v SR z pohľadu technológa ČOV.
In: Odpadové vody 2010, 6. bienálna konferencia s medzinárodnou účasťou, 20.- 22. október 2010, Štrbské Pleso. - : Asociácia čistiarenských expertov SR, 2010. - ISBN 978-80-89088-94-2. - S. 186-191
- AFD18 **Galbová, Katarína** [30%] - **Jonatová, Ivana** [20%] - **Babjaková, Lenka** [20%] - **Drtíl, Miloslav** [30%]: Anoxickej granulácia v USB reaktore od laboratórneho výskumu až po poloprevádzku. - , 2010.
In: Priemyselná toxikológia 2010, 30. vedecké sympózium, 16.-18.júna 2010, Svit, SR. - : Slovenská spoločnosť priemyselnej chémie, 2010. - ISBN 978-80-969710-6-0. - S. 280-284
- AFD19 **Galbová, Katarína** [25%] - **Žiláková, Ľubomíra** [25%] - **Jonatová, Ivana** [20%] - **Pagáčová, Petra** [10%] - **Drtíl, Miloslav** [20%]: Mikrobiologické zloženie anoxickej granulovanej biomasy : Podbanské, 21.-23.10.2009.
In: Rekonštrukcie stokových sietí a čistiarní odpadových vôd - zborník prednášok a posterov 6. bienálnej konferencie s medzinárodnou účasťou, Podbanské, 21.-23.10.2009. - : Výskumný ústav vodného hospodárstva, 2009. - ISBN 978-80-89062-64-5. - S. 351-358
- AFD20 **Galbová, Katarína** [25%] - **Jonatová, Ivana** [25%] - **Pagáčová, Petra** [25%] - **Drtíl, Miloslav** [25%]: Modelovanie odstávok v laboratórnom USB reaktore : Podbanské, 21.-23.10.2009.
In: Rekonštrukcie stokových sietí a čistiarní odpadových vôd - zborník prednášok a posterov 6. bienálnej konferencie s medzinárodnou účasťou, Podbanské, 21.-23.10.2009. - : Výskumný ústav vodného hospodárstva, 2009. - ISBN 978-80-89062-64-5. - S. 343-350
- AFD21 **Galbová, Katarína** [30%] - **Jonatová, Ivana** [15%] - **Babjaková, Lenka** [15%] - **Drtíl, Miloslav** [30%] - **Pagáčová, Petra** [10%]: Zhrnutie výsledkov o anoxickej granulácii v denitrifikačnom USB reaktore od laboratórneho modelovania až po poloprevádzku.
In: Odpadové vody 2010, 6. bienálna konferencia s medzinárodnou účasťou, 20.- 22. október 2010, Štrbské Pleso. - : Asociácia čistiarenských expertov SR, 2010. - ISBN 978-80-89088-94-2. - S. 139-144
- AFD22 Holá, Oľga [70%] - **Foldesová, Mária** [30%]: Rádioaktivita a jej vplyv na životné prostredie v predmetoch štúdia na FCHPT. - , 2010.
In: Priemyselná toxikológia 2010, 30. vedecké sympózium, 16.-18.júna 2010, Svit, SR. - : Slovenská spoločnosť priemyselnej chémie, 2010. - ISBN 978-80-969710-6-0. - S. 26-32
- AFD23 **Hutňan, Miroslav** [80%] - **Bodík, Igor** [20%]: Bioplyn a biomasa využívaná pri kogenerácii. - 12 s.
In: Energofutura - Optimálne spôsoby zabezpečenia energie pre Slovensko, 11.-12.11.2009, Bratislava : zborník prednášok. - , 2009. - ISBN 978-80-970168-2-1. - nestr.
- AFD24 **Hutňan, Miroslav** [70%] - **Špalková, Viera** [10%] - **Lazor, Michal** [10%] - **Kolesárová, Nina** [10%]: Bioplynové stanice. - , 2010.
In: Produkcia bioplynu, pyrolýza a splyňovanie - efektívny spôsob zhodnotenia biomasy ako obnoviteľného zdroja energie, január 2010. - : FCHPT STU, 2010. - ISBN 978-80-89088-88-1. - S. 49-57
- AFD25 **Hutňan, Miroslav** [80%] - **Bodík, Igor** [20%]: Kogenerácia ako účinný nástroj plnenia klimatického balíka EU. - , 2010. - 20 s.
In: Reakcie energetiky na klimatické zmeny, CONECO-RACIOENERGIA 2010, 24.3.2010, Bratislava : Zborník. - : Teplárenské združenie, 2010. - nestr.
- AFD26 **Hutňan, Miroslav** [80%] - **Bodík, Igor** [20%]: Možnosti produkcie bioplynu z obnoviteľných zdrojov energie : Pre-conference seminar "Biofuels for Transport" Central Europe Perspective.
In: 44th International Petroleum Conference, Bratislava, Slovak Republic, September 21-22, 2009. - : VURUP, Slovnaft a.s., 2009. - ISBN 978-80-969792-1-9. - nestr.
- AFD27 **Hutňan, Miroslav** [50%] - **Kolesárová, Nina** [15%] - **Bodík, Igor** [15%] - **Špalková, Viera** [10%] - **Lazor, Michal** [10%]: Possibilities of anaerobic treatment of crude glycerol from biodiesel production.
In: Proceedings of the 36th International Conference of Slovak Society of Chemical Engineering, 25.-29.5.2009, Tatranské Matliare. - , 2009. - ISBN 978-80-227-3072-3. - S. 156-1

- 156-13

- AFD28 **Hutňan, Miroslav** [60%] - **Bodík, Igor** [30%] - **Blšťáková, Andrea** [10%]: Production of biogas from renewable energy sources.
In: Proceedings of the 36th International Conference of Slovak Society of Chemical Engineering, 25.-29.5.2009, Tatranské Matliare. - , 2009. - ISBN 978-80-227-3072-3. - S. 231-1 - 231-10
- AFD29 **Hutňan, Miroslav** [70%] - **Špalková, Viera** [10%] - **Kolesárová, Nina** [10%] - **Lazor, Michal** [10%]: Produkcia bioplynu z biomasy. - , 2010.
In: Produkcia bioplynu, pyrolyza a splyňovanie - efektívny spôsob zhodnotenia biomasy ako obnoviteľného zdroja energie, január 2010. - : FCHPT STU, 2010. - ISBN 978-80-89088-88-1. - S. 4-35
- AFD30 **Jonatová, Ivana** [30%] - **Babjaková, Lenka** [20%] - **Kolesárová, Nina** [10%] - **Galbová, Katarína** [10%] - **Drtil, Miloslav** [30%]: Anoxicke granulácie s g-fázou ako externým organickým substrátom.
In: Odpadové vody 2010, 6. bienálna konferencia s medzinárodnou účasťou, 20.- 22. október 2010, Štrbské Pleso. - : Asociácia čistiarenských expertov SR, 2010. - ISBN 978-80-89088-94-2. - S. 51-56
- AFD31 **Jonatová, Ivana** [40%] - **Galbová, Katarína** [20%] - **Babjaková, Lenka** [20%] - **Drtil, Miloslav** [20%]: Possibilities of storage granulated anoxid. - , 2010.
In: 37th International Conference of Slovak Society of Chemical Engineering : Tatranské Matliare, 24.-28.máj, 2010. - Bratislava : STU v Bratislave, 2010. - ISBN 978-80-227-3290-1. - S. 622-629
- AFD32 **Kolesárová, Nina** [40%] - **Hutňan, Miroslav** [30%] - **Špalková, Viera** [10%] - **Kuffa, Rastislav** [10%] - **Bodík, Igor** [10%]: Anaeróbne spracovanie vedľajších produktov výroby bionafthy v poloprevádzkovom miešanom reaktore.
In: Odpadové vody 2010, 6. bienálna konferencia s medzinárodnou účasťou, 20.- 22. október 2010, Štrbské Pleso. - : Asociácia čistiarenských expertov SR, 2010. - ISBN 978-80-89088-94-2. - S. 69-74
- AFD33 **Kolesárová, Nina** [50%] - **Hutňan, Miroslav** [30%] - **Špalková, Viera** [10%] - **Lazor, Michal** [10%]: Biodiesel by-products as potential sunstrates for biogas production.
In: 37th International Conference of Slovak Society of Chemical Engineering : Tatranské Matliare, 24.-28.máj, 2010. - Bratislava : STU v Bratislave, 2010. - ISBN 978-80-227-3290-1. - S. 1126-1139
- AFD34 **Koprda, Vasil** [100%]: Perspektívy palivo-energetických zdrojov a využitie jadrovej energetiky. - , 2009.
In: Realizácia technológií na využitie obnoviteľných zdrojov energie a výsledky bezpečnostného výskumu v EÚ, 1.-2.12.2009, Moštenica-Kyslá : Zborník prednášok. - : FOART, 2009. - ISBN 978-80-969710-4-6. - S. 53-64
- AFD35 **Koprda, Vasil** [100%]: Perspektívy palivo-energetických zdrojov vo svete a u nás. - , 2009.
In: Realizácia technológií na využitie obnoviteľných zdrojov energie a výsledky bezpečnostného výskumu v EÚ, 1.-2.12.2009, Moštenica-Kyslá : Zborník prednášok. - : FOART, 2009. - ISBN 978-80-969710-4-6. - S. 5-14
- AFD36 **Koprda, Vasil** [80%] - Bokrošová, Zuzana [20%]: Urán - energetika Slovenska. - , 2010.
In: Priemyselná toxikológia 2010, 30. vedecké sympózium, 16.-18.júna 2010, Svit, SR. - : Slovenská spoločnosť priemyselnej chémie, 2010. - ISBN 978-80-969710-6-0. - S. 11-23
- AFD37 **Kubaská, Miroslava** [40%] - **Sedláček, Stanislav** [30%] - **Bodík, Igor** [25%] - **Kissová, Blanka** [5%]: Food Waste as Biodegradable Ssubstrates for Biogas Production. - , 2010.
In: 37th International Conference of Slovak Society of Chemical Engineering : Tatranské Matliare, 24.-28.máj, 2010. - Bratislava : STU v Bratislave, 2010. - ISBN 978-80-227-3290-1. - S. 1413-1418
- AFD38 **Kubaská, Miroslava** [50%] - **Sedláček, Stanislav** [25%] - **Bodík, Igor** [25%]: Kuchynské odpady ako zdroj bioplynu na ČOV.
In: Odpadové vody 2010, 6. bienálna konferencia s medzinárodnou účasťou, 20.- 22. október 2010, Štrbské Pleso. - : Asociácia čistiarenských expertov SR, 2010. - ISBN 978-80-89088-94-2. - S. 155-160
- AFD39 **Kubaská, Miroslava** [30%] - **Sedláček, Stanislav** [30%] - **Bodík, Igor** [40%]: Možnosti

- zhodnocovania reštauračných odpadov pre produkciu bioplynu. - , 2010.
 In: Produkcia bioplynu, pyrolýza a splyňovanie - efektívny spôsob zhodnotenia biomasy ako obnoviteľného zdroja energie, január 2010. - : FCHPT STU, 2010. - ISBN 978-80-89088-88-1. - S. 99-103
- AFD40 **Lazor, Michal** [50%] - **Hutňan, Miroslav** [20%] - **Sedláček, Stanislav** [10%] - **Kolesárová, Nina** [10%] - **Špalková, Viera** [10%]: Anaerobic co-digestion of poultry manure and waste kitchen oil.
 In: 37th International Conference of Slovak Society of Chemical Engineering : Tatranské Matliare, 24.-28.máj, 2010. - Bratislava : STU v Bratislave, 2010. - ISBN 978-80-227-3290-1. - S. 1399-1406
- AFD41 **Lazor, Michal** [80%] - **Hutňan, Miroslav** [20%]: Feasibilities of anaerobic digestion of agricultural and food-processing industry wastes.
 In: Proceedings of the 36th International Conference of Slovak Society of Chemical Engineering, 25.-29.5.2009, Tatranské Matliare. - , 2009. - ISBN 978-80-227-3072-3. - S. 159-1 - 159-7
- AFD42 **Lazor, Michal** [40%] - **Hutňan, Miroslav** [30%] - **Sedláček, Stanislav** [10%] - **Kolesárová, Nina** [10%] - Kušnír, Miroslav [10%]: Ko-fermentácia zmesi kurací trus - odpadový kuchynský olej.
 In: Odpadové vody 2010, 6. bienálna konferencia s medzinárodnou účasťou, 20.- 22. október 2010, Štrbské Pleso. - : Asociácia čistiarenských expertov SR, 2010. - ISBN 978-80-89088-94-2. - S. 176-181
- AFD43 **Lazor, Michal** [40%] - **Hutňan, Miroslav** [20%] - **Bodík, Igor** [10%] - **Sedláček, Stanislav** [10%] - **Kolesárová, Nina** [10%] - **Špalková, Viera** [10%]: Possibilities of anaerobic gigestion of organic fraction of municipal solid wastes (OF-MSW) in Slovak Republic.
 In: 37th International Conference of Slovak Society of Chemical Engineering : Tatranské Matliare, 24.-28.máj, 2010. - Bratislava : STU v Bratislave, 2010. - ISBN 978-80-227-3290-1. - S. 1180-1186
- AFD44 **Lazor, Michal** [40%] - **Hutňan, Miroslav** [30%] - **Sedláček, Stanislav** [10%] - **Kolesárová, Nina** [10%] - Kušnír, Miroslav [10%]: Spracovanie surového glycerínu v UASB reaktore.
 In: Odpadové vody 2010, 6. bienálna konferencia s medzinárodnou účasťou, 20.- 22. október 2010, Štrbské Pleso. - : Asociácia čistiarenských expertov SR, 2010. - ISBN 978-80-89088-94-2. - S. 176-181
- AFD45 **Mackuľák, Tomáš** [40%] - **Galbová, Katarína** [20%] - **Prousek, Jozef** [40%]: Aplikácie a riešenia problémov s odpadovou vodou pomocou Fentonovej reakcie a modifikovanej Fentonovej reakcie : Podbanské, 21.-23.10.2009.
 In: Rekonštrukcie stokových sietí a čistiarní odpadových vôd - zborník prednášok a posterov 6. bienálnej konferencie s medzinárodnou účasťou, Podbanské, 21.-23.10.2009. - : Výskumný ústav vodného hospodárstva, 2009. - ISBN 978-80-89062-64-5. - S. 367-373
- AFD46 **Mackuľák, Tomáš** [50%] - **Prousek, Jozef** [50%]: Degradation of chloroacetic acids by fenton reactionand measurement of toxicity changes by escherichia coli test.
 In: Proceedings of the 36th International Conference of Slovak Society of Chemical Engineering, 25.-29.5.2009, Tatranské Matliare. - , 2009. - ISBN 978-80-227-3072-3. - S. 108-1-108-6
- AFD47 **Mackuľák, Tomáš** [60%] - **Prousek, Jozef** [40%]: Možnosti degradácie recyklovaného papiera a využitie vzniknutých produktov ako substrátu v anaeróbnych procesoch pre produkciu bioplynu. - , 2010.
 In: Produkcia bioplynu, pyrolýza a splyňovanie - efektívny spôsob zhodnotenia biomasy ako obnoviteľného zdroja energie, január 2010. - : FCHPT STU, 2010. - ISBN 978-80-89088-88-1. - S. 108-112
- AFD48 **Mackuľák, Tomáš** [50%] - **Prousek, Jozef** [30%] - **Bodík, Igor** [10%] - **Galbová, Katarína** [10%]: Použitie zmesi enzymov pri čistení priemyselných odpadových vôd ako alternatíva či symbióza pre aktiváciu.
 In: Odpadové vody 2010, 6. bienálna konferencia s medzinárodnou účasťou, 20.- 22. október 2010, Štrbské Pleso. - : Asociácia čistiarenských expertov SR, 2010. - ISBN 978-80-89088-94-2. - S. 229-233
- AFD49 **Mackuľák, Tomáš** [50%] - **Prousek, Jozef** [25%] - **Olejníková, Petra** [15%] - **Bodík, Igor** [10%]: The Using of Enzymes for Degradation of Cellulose Substrate for the Production of

- Biogas. - , 2010.
In: 37th International Conference of Slovak Society of Chemical Engineering : Tatranské Matliare, 24.-28.máj, 2010. - Bratislava : STU v Bratislave, 2010. - ISBN 978-80-227-3290-1. - S. 1407-1412
- AFD50 **Mackuľák, Tomáš** [40%] - **Ševčík, Peter** [10%] - **Olejníková, Petra** [25%] - **Prousek, Jozef** [25%]: Toxicity Change Before and After Fenton Reaction Treatment of 2-(5-Nitrofuryl)Acrylic Acid Measured by Means of Escherichia Coli Assay : June 16-18, 2009, Svit, Slovak Republic. In: 29-th International Symposium "Industrial Toxicology 09", June 16-18 2009, Svit, Slovak Republik. - : ZSVTS, 2009. - ISBN 978-80-969710-3-9. - S. 138-142
- AFD51 **Mackuľák, Tomáš** [60%] - **Prousek, Jozef** [40%]: Využitie drevokazných húb pri predúprave lignocelulózového substrátu na produkciu bioplynu. - , 2010.
In: Produkcia bioplynu, pyrolyza a splyňovanie - efektívny spôsob zhodnotenia biomasy ako obnoviteľného zdroja energie, január 2010. - : FCHPT STU, 2010. - ISBN 978-80-89088-88-1. - S. 104-107
- AFD52 **Mackuľák, Tomáš** [50%] - **Prousek, Jozef** [50%]: Využitie polymérneho odpadu po predúprave Fentonovou reakciou ako biologický substrát.
In: Odpadové vody 2010, 6. bienálna konferencia s medzinárodnou účasťou, 20.- 22. október 2010, Štrbské Pleso. - : Asociácia čistiarenských expertov SR, 2010. - ISBN 978-80-89088-94-2. - S. 75-80
- AFD53 Matulová, Zuzana [40%] - Pagáčová, Petra [15%] - **Drtík, Miloslav** [15%] - **Bodík, Igor** [15%] - Hlavínek, Petr [15%]: LAB-SCALE RESEARCH OF MBR WITH COMBINED BIOMASS.
In: Proceedings of the 36th International Conference of Slovak Society of Chemical Engineering, 25.-29.5.2009, Tatranské Matliare. - , 2009. - ISBN 978-80-227-3072-3. - S. 211-1 - 211-10
- AFD54 Matulová, Zuzana [40%] - **Drtík, Miloslav** [30%] - **Bodík, Igor** [30%]: What we learnt during the real operation of a single household MBR plant.
In: Permea 2010, Proceedings of the 5th Membrane Science and Technology Conference. - : STU, 2010. - ISBN 978-80-227-3339-7. - S. 150-157
- AFD55 **Melicher, Michal** [40%] - **Derco, Ján** [40%] - **Kassai, Angelika** [20%]: Oxidácia benzotiazolových zlúčenín ozónom.
In: Odpadové vody 2010, 6. bienálna konferencia s medzinárodnou účasťou, 20.- 22. október 2010, Štrbské Pleso. - : Asociácia čistiarenských expertov SR, 2010. - ISBN 978-80-89088-94-2. - S. 133-138
- AFD56 **Melicher, Michal** [34%] - **Derco, Ján** [33%] - **Kassai, Angelika** [33%]: Oxidation of Benzothiazoles with Ozone. - , 2010.
In: 37th International Conference of Slovak Society of Chemical Engineering : Tatranské Matliare, 24.-28.máj, 2010. - Bratislava : STU v Bratislave, 2010. - ISBN 978-80-227-3290-1. - S. 263-270
- AFD57 **Melicher, Michal** [40%] - **Derco, Ján** [40%] - **Drtík, Miloslav** [10%] - **Černochová, Lenka** [10%]: Využitie ozónu pri znižovaní zaťaženia vodných zdrojov rezistentnými a toxickými látkami.
In: Odpadové vody 2010, 6. bienálna konferencia s medzinárodnou účasťou, 20.- 22. október 2010, Štrbské Pleso. - : Asociácia čistiarenských expertov SR, 2010. - ISBN 978-80-89088-94-2. - S. 87-92
- AFD58 Pagáčová, Petra [30%] - Matulová, Zuzana [20%] - **Drtík, Miloslav** [20%] - **Bodík, Igor** [20%] - Hlavínek, Petr [10%]: Laboratórne modelovanie aktivácie s kombinovanou biomasou a membránovou filtriáciou : Podbanské, 21.-23.10.2009.
In: Rekonštrukcie stokových sietí a čistiarní odpadových vôd - zborník prednášok a posterov 6. bienálnej konferencie s medzinárodnou účasťou, Podbanské, 21.-23.10.2009. - : Výskumný ústav vodného hospodárstva, 2009. - ISBN 978-80-89062-64-5. - S. 409-415
- AFD59 Pikorová, Tina [60%] - Matulová, Zuzana [10%] - Hlavínek, Petr [10%] - **Drtík, Miloslav** [10%] - Rusnák, Dušan [10%]: Technológia domových ČOV s membránovou separáciou kalu.
In: Rekonštrukcie stokových sietí a čistiarní odpadových vôd - zborník prednášok a posterov 6. bienálnej konferencie s medzinárodnou účasťou, Podbanské, 21.-23.10.2009. - : Výskumný ústav vodného hospodárstva, 2009. - ISBN 978-80-89062-64-5. - S. 173-181
- AFD60 **Sedláček, Stanislav** [50%] - **Kubaská, Miroslava** [25%] - **Bodík, Igor** [25%]: Biologicky rozložiteľné odpady a ich využiteľnosť na výrobu bioplynu.

- In: Odpadové vody 2010, 6. bienálna konferencia s medzinárodnou účasťou, 20.- 22. október 2010, Štrbské Pleso. - : Asociácia čistiarenských expertov SR, 2010. - ISBN 978-80-89088-94-2. - S. 104-109
- AFD61 **Sedláček, Stanislav [30%]** - **Kubaská, Miroslava [30%]** - **Lehotská, Soňa [10%]** - **Bodík, Igor [30%]**: Fermentačný zvyšok a jeho vplyv na čistiareň odpadových vôd. - , 2010.
In: Produkcia bioplynu, pyrolýza a splyňovanie - efektívny spôsob zhodnotenia biomasy ako obnoviteľného zdroja energie, január 2010. - : FCHPT STU, 2010. - ISBN 978-80-89088-88-1. - S. 96-98
- AFD62 **Smolinská, Miroslava [60%]** - **Čík, Gabriel [40%]**: Photodynamic inactivation: The influence of photocatalyst ZSM-5-MB on the cell growth of bacteria.
In: Odpadové vody 2010, 6. bienálna konferencia s medzinárodnou účasťou, 20.- 22. október 2010, Štrbské Pleso. - : Asociácia čistiarenských expertov SR, 2010. - ISBN 978-80-89088-94-2. - S. 110-114
- AFD63 **Smolinská, Miroslava [60%]** - **Čík, Gabriel [40%]**: The influence of methylene blue incorporated in ZSM-5 zeolite channels on *Staphylococcus aureus* and *Escherichia coli*. - , 2010.
In: Priemyselná toxikológia 2010, 30. vedecké sympózium, 16.-18.júna 2010, Svit, SR. - : Slovenská spoločnosť priemyselnej chémie, 2010. - ISBN 978-80-969710-6-0. - S. 115-124
- AFD64 **Špalková, Viera [50%]** - **Hutňan, Miroslav [20%]** - **Kolesárová, Nina [10%]** - **Lazor, Michal [10%]** - **Bodík, Igor [10%]**: Anaeróbna degradácia vybraných poľnohospodárskych substrátov.
In: Odpadové vody 2010, 6. bienálna konferencia s medzinárodnou účasťou, 20.- 22. október 2010, Štrbské Pleso. - : Asociácia čistiarenských expertov SR, 2010. - ISBN 978-80-89088-94-2. - S. 132-136
- AFD65 **Špalková, Viera [40%]** - **Hutňan, Miroslav [40%]** - **Lazor, Michal [10%]** - **Kolesárová, Nina [10%]**: Možnosti zvyšovania obsahu metánu v bioplyne. - , 2010.
In: Produkcia bioplynu, pyrolýza a splyňovanie - efektívny spôsob zhodnotenia biomasy ako obnoviteľného zdroja energie, január 2010. - : FCHPT STU, 2010. - ISBN 978-80-89088-88-1. - S. 91-95
- AFD66 **Špalková, Viera [40%]** - **Hutňan, Miroslav [30%]** - **Lazor, Michal [15%]** - **Kolesárová, Nina [15%]**: Selected problems of anaerobic treatment of maize silage.
In: Proceedings of the 36th International Conference of Slovak Society of Chemical Engineering, 25.-29.5.2009, Tatranské Matliare. - , 2009. - ISBN 978-80-227-3072-3. - S. 157-1 - 157-9
- AFD67 **Špalková, Viera [50%]** - **Hutňan, Miroslav [30%]** - **Kolesárová, Nina [10%]** - **Lazor, Michal [10%]**: Utilization of isotachophoresis for control of anaerobic digestion.
In: 37th International Conference of Slovak Society of Chemical Engineering : Tatranské Matliare, 24.-28.máj, 2010. - Bratislava : STU v Bratislave, 2010. - ISBN 978-80-227-3290-1. - S. 1388-1398
- AFD68 Vilím, Daniel [30%] - Németh, Peter [30%] - **Bodík, Igor [30%]** - Buday, Mikuláš [10%]: Operation of MBR pilot plant - industrial wastewater treatment in Duslo Šaľa.
In: Permea 2010, Proceedings of the 5th Membrane Science and Technology Conference. - : STU, 2010. - ISBN 978-80-227-3339-7. - S. 23-32
- AFG1 **Pikorová, Tina [60%]** - **Matulová, Zuzana [10%]** - **Hlavínek, Petr [10%]** - **Drtíl, Miloslav [10%]** - Rusnák, Dušan [10%]: Operation of household MBR wastewater treatment plant equipped with membrane module (abstract).
In: Fifth International PhD,DLA Symposium : Pécs,Hungary,19.-20.10.2009. - , 2009. - ISBN 978-963-7298-34-9. - S. 58-59
- AFG2 **Šalinger, Suzana [20%]** - **Nakrst, Jana [5%]** - **Bistan, Mirjana [5%]** - **Tišler, Tatjana [5%]** - **Zagorc-Končan, Jana [5%]** - **Derco, Ján [30%]** - **Gotvajn Zgajnar, Andreja [30%]**: Ozonation for removal of endocrine disrupting chemicals from aqueous solution. - , 2010.
In: VIII. susret mladih kemijskih inženjera 2010, Zagreb. - : Printera grupa, d.o.o., 2010. - ISBN 978-953-6470-48-8. - S. 30

INSTITUTE OF INFORMATION ENGINEERING, AUTOMATION AND MATHEMATICS

Head of Institute

prof. Miroslav Fikar, DSc.

Contact

Institute of Information Engineering, Automation and Mathematics,
Faculty of Chemical and Food Technology,
Slovak University of Technology,
Radlinského 9, 812 37 Bratislava
tel.: +421 (2) 59 325 366, +421 918 674 354
fax: +421 (2) 59 325 340
e-mail: miroslav.fikar@stuba.sk
http://www.fchpt.stuba.sk/generate_page.php?page_id=1752
<http://www.kirp.ctf.stuba.sk/?lang=en>

Foreword

Our institute was established in 1.1.2006 from two departments: Department of Information Engineering and Process Control and Department of Mathematics. It offers interesting undergraduate and graduate courses as well as PhD studies.

Teaching activities

Department of Information Engineering and Process Control guarantees three study programs: bachelor study program Information Engineering, Automation and Management in Chemical and Food Industry, master study program Information Engineering, Automation and Management in Chemical and Food Industry and PhD study program Process Control.
Department of Mathematics provides basic and advanced courses of Mathematics, Informatics, Mathematical Statistics and Numerical Mathematics in all study programs.

Research profile

Our research has focused on the following areas: modelling, identification, optimisation and process control in chemical and food industries, design and projection, measurement and data processing, process automation and visualisation, mathematical statistics, fuzzy sets and fuzzy logic, ordered algebraic structures.

Department of Information Engineering and Process Control

Head of Department prof. Miroslav Fikar, DSc.

Contact

Department of Information Engineering and Process Control,
 Institute of Information Engineering, Automation and Mathematics,
 Faculty of Chemical and Food Technology,
 Slovak University of Technology,
 Radlinského 9, 812 37 Bratislava
 tel.: +421 (2) 59 325 366, +421 (2) 52 495 269, +421 (2) 52 496 469
 fax: +421 (2) 52 496 469
 e-mail: miroslav.fikar@stuba.sk
<http://www.kirp.ctf.stuba.sk/~fikar>

Staff

Name	Position	Phone	E-mail
doc. Ing. Monika Bakošová, CSc.	Assoc. Prof. PhD.	+421 (2) 59 325 353	monika.bakosova@stuba.sk
Ing. Ľuboš Čirka, PhD.	Assistant Prof. PhD.	+421 (2) 59 325 355	lubos.cirka@stuba.sk
doc. Ing. Ján Dvoran, CSc.	Assoc. Prof. PhD.	+421 903 262 352 +421 (2) 59 325 345	jan.dvoran@stuba.sk
prof. Dr. Ing. Miroslav Fikar, DrSc.	Prof. DSc.	+421 (2) 59 325 367 +421 (2) 52 496 340 +421 918 674 354	miroslav.fikar@stuba.sk
Andrea Kalmárová	Technical staff	+421 (2) 59 325 363	andrea.kalmarova@stuba.sk
Ing. Mária Karšaiová, CSc.	Assistant Prof. PhD.	+421 (2) 59 325 362	maria.karsaiova@stuba.sk
Ing. Michal Kvasnica, PhD.	Research fellow	+421 (2) 59 325 352	kvasnica@is.stuba.sk
prof. Ing. Alojz Mészáros, CSc.	Prof. PhD.	+421 918 669 218	alojz.meszaros@stuba.sk
prof. Ing. Ján Mikleš, DrSc.	Prof. DSc.	+421 (2) 59 325 343	jan.mikles@stuba.sk
Ing. Monika Mojžišová	Technical staff	+421 (2) 59 325 366 +421 (2) 52 495 269 +421 (2) 52 496 469	monika.cepekova@stuba.sk
Ing. Radoslav Paulen	Assistant Prof.	+421 (2) 59 325 730	radoslav.paulen@stuba.sk
Stanislav Vagač	Technical staff	+421 (2) 59 325 354 +421 907 113 373	vagac@is.stuba.sk
Ing. Richard Valo	Assistant Prof.	+421 (2) 60 291 435	richard.valo@stuba.sk
Ing. Anna Vasičkaninová	Assistant Prof.	+421 (2) 59 325 348	anna.vasickaninova@stuba.sk
Ing. Jana Závacká	Assistant Prof.	+421 (2) 59 325 349	jana.zavacka@stuba.sk

Projects

APVV

Project Code:	APVV-0029-07
Title (sl.)	Algoritmy pre optimálne riadenie procesov prestupu tepla a látky s hybridnou dynamikou
Title (eng.)	Algorithms for optimal control of heat and mass transfer processes with hybrid dynamics
Project duration:	01. 09. 2008 - 30. 6. 2011
Responsible person:	prof. Dr. Ing. Miroslav Fikar, DrSc.

APVV

Project Code:	LPP-0092-07
Title (sl.)	Prediktívne riadenie hybridných systémov
Title (eng.)	Model Predictive Control of Hybrid Systems
Project duration:	01. 06. 2008 - 30. 11. 2011
Responsible person:	prof. Dr. Ing. Miroslav Fikar, DrSc.

VEGA

Project Code:	1/0071/09
Title (sl.)	Pokročilé metódy optimálneho riadenia chemických a biochemických procesov
Title (eng.)	Advanced methods of optimal control of chemical and biochemical processes
Project duration:	01. 01. 2009 - 31. 12. 2011
Responsible person:	prof. Dr. Ing. Miroslav Fikar, DrSc.

Project Code:	1/0537/10
Title (sl.)	Riadenie chemických a biochemických procesov s neurčitosťami
Title (eng.)	Control of Chemical and Biochemical Processes with Uncertainties
Project duration:	2010 - 2011
Responsible person:	doc. Ing. Monika Bakošová, CSc.

KEGA

Project Code:	3/7245/09
Title (sl.)	Budovanie virtuálnych a vzdialených experimentov pre sieť on-line laboratórií
Title (eng.)	Development of Virtual and Remote Experiments for a Network of on-line Laboratories
Project duration:	2009 - 2011
Responsible person:	prof. Dr. Ing. Miroslav Fikar, DrSc. (partner)

SR - Maďarsko

Project Code:	SK-HU-0023-08
Title (sl.)	Moderné metódy optimalizácie a riadenia v procesoch s úsporou energie
Title (eng.)	Advanced Optimization and Control Strategies in Energy Saving Processes
Project duration:	01. 02. 2009 - 30. 6. 2011
Responsible person:	prof. Ing. Alojz Mészáros, CSc.

Structural funds

Project Code:	ITMS: 26240120005
Title (sl.)	Podpora budovania Centra excelentnosti pre Smart technológie, systémy a

služby
 Title (eng.) Support for Establishment of Centre of Excellence for Smart Technologies, Systems, and Services
 Project duration: 2009 - 2011
 Responsible person: **prof. Dr. Ing. Miroslav Fikar, DrSc.** (partner)

Project Code: ITMS: 26240120029
 Title (sl.) Podpora dobudovania Centra excelentnosti pre Smart technológie, systémy a služby II
 Title (eng.) Support for Finalisation of Centre of Excellence for Smart Technologies, Systems, and Services II
 Project duration: 2010 - 2013
 Responsible person: **prof. Dr. Ing. Miroslav Fikar, DrSc.** (partner)

Project Code: ITMS: 26240120018
 Title (sl.) Tvorba softvérového prototypu pre online vzdelávanie verejnej správy, podpora diseminácie výsledkov aplikovaného výskumu
 Title (eng.) Development of a software prototype for online learning in public policy, support for dissemination of results in applied research
 Project duration: 2009 - 2012
 Responsible person: **prof. Dr. Ing. Miroslav Fikar, DrSc.** (partner)

List of bachelor (BT), diploma (DT) and dissertation (DissT) theses

Type	Final thesis	Supervisor
BT	Bc. Ján Drgoňa Convex optimization and model predictive control	Ing. Michal Kvasnica, PhD.
BT	Bc. Juraj Holaza LEGO Robot Control	Ing. Michal Kvasnica, PhD.
BT	Bc. Martin Jelemenský Optimal Process Control	Ing. Radoslav Paulen
BT	Bc. Martin Klaučo Development of GUI for Synthesis of Robust PI Controllers	Ing. Katarína Matejčková
BT	Bc. Jana Mičáková System control with time delay	Ing. Anna Vasičkaninová
BT	Bc. Ľuboš Mičenec Modeling of hybrid systems	Ing. Michal Kvasnica, PhD.
BT	Bc. Lívia Petáková Optimal Process Control	Ing. Radoslav Paulen
BT	Katarína Peterková Modelling and Stability Analysis of Systems with Parametric Uncertainty	doc. Ing. Monika Bakošová, CSc.
BT	Slavomír Piatka Static web pages	Ing. Ľuboš Čirka, PhD.
BT	Bc. Monika Polačková Control of Technological Process Using Frequency Criteria	Ing. Mária Karšaiová, CSc.
BT	Bc. Ján Rusnák Control of System with Transport Delay by Industrial Controlling System SIMATIC	Ing. Katarína Matejčková
BT	Igor Stupavský Web application for processing and analysis	Ing. Ľuboš Čirka, PhD.
BT	Bc. Andrea Szakálová E-learning system for subject Optimization	doc. Ing. Ján Dvoran, CSc.
BT	Milan Šugár Control of the laboratory model by control system SIMATIC	Ing. Katarína Matejčková
BT	Bc. Bálint Takács Lego robot control	Ing. Michal Kvasnica, PhD.

BT	Bc. Róbert Tomčík Control of a Laboratory Hot-air Process	doc. Ing. Monika Bakošová, CSc.
DT	Ing. Katarína Bangová System for identification and design of controllers using frequency characteristics	Ing. Mária Karšaiová, CSc.
DT	Ing. Mário Briš Technological process controlling in FOXBORO system	Ing. Katarína Matejčková
DT	Ing. Veronika Csizmadiaová Continuous Control of a Laboratory Device PCT40	Ing. Ľuboš Čirka, PhD.
DT	Ing. Katarína Černá Creation of Graphical User Interface for Global Optimization	Ing. Radoslav Paulen
DT	Ing. Peter Danko Control of Technological processes with disturbances	Ing. Mária Karšaiová, CSc.
DT	Ing. Radka Doležalová Control of distillation column in FOXBORO control system	Ing. Katarína Matejčková
DT	Ing. Richard Dvoran Neuro-fuzzy Process Control of Water Tank	Ing. Lenka Blahová
DT	Ing. Ján Dzurov Internet Module for Process Modelling and Simulation	doc. Ing. Monika Bakošová, CSc.
DT	Ing. Soňa Gibaštíková A Redesign of Stabilizing Conditions for Model Predictive Control	Ing. Michal Kvasnica, PhD.
DT	Ing. Marián Harajdič Virtualization in System Solaris 10	prof. Dr. Ing. Miroslav Fikar, DrSc.
DT	Ing. Zuzana Jakubcová Control of Selected Technological Proces in Contol System FOXBORO	Ing. Katarína Matejčková
DT	Ing. Martin Kalúz Virtual laboratory	Ing. Ľuboš Čirka, PhD.
DT	Ing. Jana Kmeťová CONFIS - conference information system	Ing. Ľuboš Čirka, PhD.
DT	Ing. Tibor Kórka Wind Turbine Control for Reducing Tower Oscillations	doc. Ing. Monika Bakošová, CSc.
DT	Ing. Jozef Krivák Testimonials - Module for Information system ÚIAM	Ing. Ľuboš Čirka, PhD.
DT	Ing. Jaroslav Kuzma Publications - Information System Module, UIAM	Ing. Ľuboš Čirka, PhD.
DT	Ing. Jozef Merčák GUI creating for design of robust controllers	Ing. Jana Závacká
DT	Ing. Ladislav Miklovitz Control of the selected process in control system FOXBORO	Ing. Katarína Matejčková
DT	Ing. Pavel Mištec Robust Control of a Chemical Continuous Stirred Tank Reactor	doc. Ing. Monika Bakošová, CSc.
DT	Ing. Mária Mušáková Administration of E-shop	prof. Dr. Ing. Miroslav Fikar, DrSc.
DT	Ing. Juraj Oravec Design of a Program System for Controller Tuningv	doc. Ing. Monika Bakošová, CSc.
DT	Ing. Lídia Pavúková Opportunities for Technological Processes Using Simplified Models	Ing. Mária Karšaiová, CSc.
DT	Ing. Ivana Rauová Evaluation of Different Bilevel Optimization Algorithms with Applications to Control	Ing. Michal Kvasnica, PhD.
DT	Ing. Ivana Repčíková Global and Dynamic Optimization of Processes	Ing. Radoslav Paulen
DT	Ing. Martin Struhár Virtual private network of the insitute	prof. Dr. Ing. Miroslav Fikar, DrSc.
DT	Ing. Andrea Szabová Discrete Control of Laboratory Equipment PCT40	Ing. Ľuboš Čirka, PhD.
DT	Ing. Erika Szakálová Neural Network Predictive Control of a Chemical Reactor	Ing. Anna Vasičkaninová
DT	Ing. Alexander Szűcs	Ing. Michal Kvasnica, PhD.

DT	Software for automatic mulitple linearization Ing. Renáta Švardová Control of Time-delay Systems Using Complex Control Structures	doc. Ing. Monika Bakošová, CSc.
DT	Ing. Robert Taraba Systematic Method for Analysis of Performance Loss when Using Simplified MPC Formulations	Ing. Michal Kvasnica, PhD.
DT	Ing. Eva Turayová Optimal Control of Liquid Tanks System	Ing. Radoslav Paulen
DT	Ing. Lenka Vlková Virtual laboratory	Ing. Ľuboš Čirka, PhD.

Selected publications

Journals

Current Contents Publications

- ADC1 **Fikar, Miroslav** [34%] - Kovács, Zoltan [33%] - Czermak, Peter [33%]: Dynamic Optimization of Batch Diafiltration Processes. - , 2010.
In: Journal of Membrane Science. - ISSN 0376-7388. - Vol. 355 (2010), s. 168-174
- ADC2 **Kvasnica, Michal** [70%] - **Herceg, Martin** [10%] - **Čirka, Ľuboš** [10%] - **Fikar, Miroslav** [10%]: Model predictive control of a CSTR: A hybrid modeling approach.
In: Chemical Papers. - ISSN 0366-6352. - Vol. 64, Iss. 3 (2010), s. 301-309

Other Publications

- ADE1 Kovács, Zoltan [50%] - **Fikar, Miroslav** [20%] - Czermak, Peter [30%]: Mathematical modelling of diafiltration. - , 2009.
In: Hungarian journal of industrial chemistry. - ISSN 0133-0276. - Vol. 37, Iss. 2 (2009), s. 159-164
- ADE2 Matušů, Radek [25%] - Prokop, Roman [25%] - **Matejíčková, Katarína** [25%] - **Bakošová, Monika** [25%]: Robust Stabilization of Interval Plants using Kronecker Summation Method.
In: WSEAS Transactions on Systems. - ISSN 1109-2777. - Vol. 9, Iss. 9. - , 2010, s. 917-926
- ADE3 **Vasičkaninová, Anna** [40%] - **Bakošová, Monika** [40%] - **Mészáros, Alojz** [10%] - Klemeš, Jiří [10%]: Neural network predictive control of a heat exchanger. - , 2010.
In: Chemical Engineering Transactions. - ISSN 1974-9791. - Vol. 21 (2010), s. 73-79
- ADF1 **Blahová, Lenka** [80%] - **Dvoran, Ján** [20%]: Control of Chemical Reactor with Disturbances Via Neuro-fuzzy Control System. - , 2010.
In: Journal of Cybernetics and Informatics. - ISSN 1336-4774. - Vol. 9 (2010), s. 66-74
- ADF2 Matušů, Radek [40%] - **Vaneková, Katarína** [20%] - Prokop, Roman [20%] - **Bakošová, Monika** [20%]: Design of robust PI controllers and their application to a nonlinear electronic system. - , 2010.
In: Journal of Electrical Engineering. - Bratislava : STU v Bratislave FEI ; : Elektrotechnický ústav SAV. - ISSN 1335-3632. - Vol. 61, No. 1. - , 2010, s. 44-51
- ADF3 **Paulen, Radoslav** [40%] - **Fikar, Miroslav** [30%] - Latifi, M.A. [30%]: Dynamic Optimization of a Hybrid System: Emulsion Polymerization Reaction. - , 2010.
In: Journal of Cybernetics and Informatics. - ISSN 1336-4774. - Vol. 9 (2010), s. 31-40
- ADF4 **Vasičkaninová, Anna** [60%] - **Bakošová, Monika** [40%]: Neural Network Predictive Control of a Chemical Reactor. - , 2009.
In: Acta Chimica Slovaca. - : STU v Bratislave. - ISSN 1337-978X (http://www.acs.chtf.stuba.sk/). - Vol. 2, No. 2. - , 2009, s. 21-36
- ADF5 **Závacká, Jana** [40%] - **Bakošová, Monika** [40%] - **Vaneková, Katarína** [20%]: Robust PI Control of Chemical Reactors. - , 2010.
In: Acta Chimica Slovaca. - ISSN 1337-978X. - Vol. 3, No. 1 (2010), s. 3-14

- AEC1 **Bakošová, Monika** [80%] - **Vasičkaninová, Anna** [20%]: Simulation of Robust Stabilization of a Chemical Reactor. - , 2009.
In: 23rd European Conference on Modelling and Simulation ECMS 2009, June 9-12, Madrid. - : Digitaldruck Pirrot GmbH 66125 Sbr.-Dudweiler, Germany, 2009. - ISBN 978-0-9553018-8-9. - S. 570-576
- AEC2 **Kvasnica, Michal** [70%] - **Rauová, Ivana** [10%] - **Fikar, Miroslav** [20%]: Automatic Code Generation for Real-Time Implementation of Model Predictive Control.
In: 2010 IEEE International Symposium on Computer -Aided Control System Design. - : IEEE Computer Society, 2010. - ISBN 978-1-4244-5355-9. - S. 993-998
- AEC3 **Kvasnica, Michal** [90%] - **Fikar, Miroslav** [10%]: Design and Implementation of Model Predictive Control using Multi-Parametric Toolbox and YALMIP.
In: 2010 IEEE International Symposium on Computer -Aided Control System Design. - : IEEE Computer Society, 2010. - ISBN 978-1-4244-5355-9. - S. 999-1004
- AED1 **Bakošová, Monika** [100%]: E-learning in the Course Integrated Control in the Process Industry. - 5 s.
In: Virtual University 2009 : 10th International Conference. Bratislava, Slovak Republic, December 10-11, 2009. - Bratislava : STU v Bratislave FEI, 2009. - ISBN 978-80-89316-11-3. - nestr.
- AED2 **Bakošová, Monika** [40%] - **Puna, Dalibor** [20%] - **Vasičkaninová, Anna** [20%] - **Karšaiová, Mária** [20%]: Robust and PID Stabilization of an Exothermic Reactor. - , 2010.
In: Selected Topics in Modelling and Control. Vol. 6. - Bratislava : Slovak University of Technology in Bratislava, 2010. - ISBN 978-80-227-3318-2. - S. 19-25
- AED3 **Čirka, Ľuboš** [50%] - **Fikar, Miroslav** [50%]: E-learning on System Identification. - , 2009.
In: Virtual University 2009 : 10th International Conference. Bratislava, Slovak Republic, December 10-11, 2009. - Bratislava : STU v Bratislave FEI, 2009. - ISBN 978-80-89316-11-3. - nestr.
- AED4 **Čižniar, Michal** [34%] - **Fikar, Miroslav** [33%] - Latifi, M.A. [33%]: Globally Optimal Nonlinear Model Predictive Control design. - , 2010.
In: Selected Topics in Modelling and Control. Vol. 6. - Bratislava : Slovak University of Technology in Bratislava, 2010. - ISBN 978-80-227-3318-2. - S. 81-86
- AED5 Herceg, Martin [34%] - **Kvasnica, Michal** [33%] - **Fikar, Miroslav** [33%]: Parametric Solution to Nonlinear Model Predictive Control. - , 2010.
In: Selected Topics in Modelling and Control. Vol. 6. - Bratislava : Slovak University of Technology in Bratislava, 2010. - ISBN 978-80-227-3318-2. - S. 87-92
- AED6 Herceg, Martin [20%] - **Mikleš, Ján** [20%] - **Fikar, Miroslav** [20%] - **Kvasnica, Michal** [20%] - **Čirka, Ľuboš** [20%]: Real-time 2DoF Control of a Quadruple Tank System with Integral Action. - , 2010.
In: Selected Topics in Modelling and Control. Vol. 6. - Bratislava : Slovak University of Technology in Bratislava, 2010. - ISBN 978-80-227-3318-2. - S. 37-43
- AED7 Hulkó, Gabriel [25%] - Belavý, Cyril [15%] - **Mészáros, Alojz** [15%] - Buček, Pavol [15%] - Ondrejkovič, Karol [15%] - Zajíček, Peter [15%]: Engineering methods and software support for modeling and design of discrete-time control of distributed parameter systems.
In: Selected Topics in Modelling and Control. Vol. 6. - Bratislava : Slovak University of Technology in Bratislava, 2010. - ISBN 978-80-227-3318-2. - S. 1-11
- AED8 **Kvasnica, Michal** [55%] - Christophersen, Frank.J. [35%] - **Herceg, Martin** [5%] - **Fikar, Miroslav** [5%]: Polynomial Approximation of Closed-Form MPC for Piecewise Affine Systems. - , 2010.
In: Selected Topics in Modelling and Control. Vol. 6. - Bratislava : Slovak University of Technology in Bratislava, 2010. - ISBN 978-80-227-3318-2. - S. 105-111
- AED9 **Mikleš, Ján** [50%] - **Čirka, Ľuboš** [50%]: Transfer Matrix Solution of the Standard H2 Problem. - , 2010.
In: Selected Topics in Modelling and Control. Vol. 6. - Bratislava : Slovak University of Technology in Bratislava, 2010. - ISBN 978-80-227-3318-2. - S. 58-62
- AED10 **Podmajerský, Marián** [50%] - **Fikar, Miroslav** [50%]: Measurement-based Run-to-run Optimization of Hybrid Two-stage Reactor System. - , 2010.
In: Selected Topics in Modelling and Control. Vol. 6. - Bratislava : Slovak University of

- Technology in Bratislava, 2010. - ISBN 978-80-227-3318-2. - S. 44-51
- AED11 **Vaneková, Katarína** [35%] - **Bakošová, Monika** [35%] - Matušů, Radek [15%] - **Závacká, Jana** [15%]: Robust PI Control of a Laboratory Time-delay Process. - , 2010.
In: Selected Topics in Modelling and Control. Vol. 6. - Bratislava : Slovak University of Technology in Bratislava, 2010. - ISBN 978-80-227-3318-2. - S. 31-36
- AED12 **Vasičkaninová, Anna** [70%] - **Bakošová, Monika** [30%]: Predictive Control of a Chemical Reactor. - , 2010.
In: Selected Topics in Modelling and Control. Vol. 6. - Bratislava : Slovak University of Technology in Bratislava, 2010. - ISBN 978-80-227-3318-2. - S. 98-104
- AED13 **Závacká, Jana** [34%] - **Bakošová, Monika** [33%] - **Vaneková, Katarína** [33%]: Robust PI Controller for Control of a Laboratory Chemical Reactor. - , 2010.
In: Selected Topics in Modelling and Control. Vol. 6. - Bratislava : Slovak University of Technology in Bratislava, 2010. - ISBN 978-80-227-3318-2. - S. 26-30

Published Conference Contributions

- AFC1 **Bakošová, Monika** [40%] - **Vaneková, Katarína** [30%] - **Závacká, Jana** [30%]: PI Controller Design for Time Delay Systems. - , 2010. - 6 s.
In: 9th IFAC Workshop on Time Delay Systems, June 7-9, 2010, Prague. - : Czech Technical University, 2010. - nestr.
- AFC2 **Bakošová, Monika** [60%] - **Čirka, Ľuboš** [40%]: Robust Stabilization of a Chemical Reactor Using Robust Static Output feedback PI Controller.
In: Principia Cybernetika 2010 : Sborník mezinárodní konference kateder automatizace a kybernetiky technických vysokých škol a univerzit v České a Slovenské republice. - Liberec, 8.-9. 9. 2010. - Liberec : Technická univerzita v Liberci, 2010. - ISBN 978-80-7372-639-3. - S. 9-14
- AFC3 **Bakošová, Monika** [70%] - **Vasičkaninová, Anna** [15%] - **Karšaiová, Mária** [15%]: Robust Stabilization of an Exothermal Reactor with Input Constraints. - , 2010.
In: 9th IFAC Workshop on Time Delay Systems, June 7-9, 2010, Prague. - : Czech Technical University, 2010. - C101a-1-C101a-9
- AFC4 **Bakošová, Monika** [80%] - **Vasičkaninová, Anna** [10%] - **Karšaiová, Mária** [10%]: Robust Static Output Feedback Stabilization of an Exothermic Chemical Reactor with Input Constraints. - , 2010.
In: Latest Trends on Systems, 14th WSEAS International Conference on Systems, Greece, July 22-24, 2010. - : WSEAS Press. - ISBN 978-960-474-199-1. - S. 341-346
- AFC5 **Bakošová, Monika** [30%] - **Oravec, Juraj** [60%] - **Čirka, Ľuboš** [10%]: Software for PID controller tuning. - 8 s.
In: Technical Computing Prague 2009 : 17th Annual Conference Proceedings. Prague, Czech Republic, 19.11.2009. - Prague : Humusoft, Ltd., 2009. - ISBN 978-80-7080-733-0. - nestr.
- AFC6 **Bakošová, Monika** [80%] - **Vasičkaninová, Anna** [10%] - **Karšaiová, Mária** [10%]: Stabilization of chemical reactors using robust PID controllers. - , 2010. - 15 s.
In: CHISA 2010, ECCE 7, 19th International Congress of Chemical and Process Engineering, Prague : Full Texts. - : Orgit s.r.o., 2010. - ISBN 978-80-02-02210-7. - nestr.
- AFC7 **Blahová, Lenka** [80%] - **Dvoran, Ján** [20%]: Control Design of Chemical Technological Processes by Neuro-fuzzy Methods. - , 2010.
In: 9th IFAC Workshop on Time Delay Systems, June 7-9, 2010, Prague. - : Czech Technical University, 2010. - C014a-1-C014a-8
- AFC8 **Blahová, Lenka** [80%] - **Dvoran, Ján** [20%]: Inteligentné riadenie chemického reaktora s poruchami.
In: Automatizace, regulace a procesy : Sborník přednášek z technické konference ARaP 2009, 4.-4.11.2009. - : Dimart, s.r.o., 2009. - ISBN 978-80-903844-3-9. - S. 87-91
- AFC9 **Blahová, Lenka** [80%] - **Dvoran, Ján** [20%]: Neuro-Fuzzy Control of Chemical Reactor with Disturbances. - , 2010.
In: Latest Trends on Systems, 14th WSEAS International Conference on Systems, Greece, July 22-24, 2010. - : WSEAS Press. - ISBN 978-960-474-199-1. - S. 336-340
- AFC10 **Čirka, Ľuboš** [25%] - **Bakošová, Monika** [25%] - **Kvasnica, Michal** [25%] - **Fikar, Miroslav**

- [25%]: Internet Module for Process Modelling and Simulation.
In: Principia Cybernetika 2010 : Sborník mezinárodní konference kateder automatizace a kybernetiky technických vysokých škol a univerzit v České a Slovenské republice. - Liberec, 8.-9. 9. 2010. - Liberec : Technická univerzita v Liberci, 2010. - ISBN 978-80-7372-639-3. - S. 22-26
- AFC11 **Čirka, Luboš** [25%] - **Kalúz, Martin** [25%] - **Kvasnica, Michal** [25%] - **Fikar, Miroslav** [25%]: Virtual Laboratory. - , 2010.
In: Process Control 2010 : 9th International Conference. Kouty nad Desnou, 7.-10. 6. 2010. - Pardubice : University of Pardubice, 2010. - ISBN 978-80-7399-951-3. - CO29a-1-CO29a-8
- AFC12 **Karšaiová, Mária** [60%] - **Bakošová, Monika** [30%] - **Vasičkaninová, Anna** [10%]: Control of Chemical Processes Using Complex Control Structures. - , 2010.
In: 9th IFAC Workshop on Time Delay Systems, June 7-9, 2010, Prague. - : Czech Technical University, 2010. - C120a-1-C120a-8
- AFC13 **Kvasnica, Michal** [50%] - **Fikar, Miroslav** [50%]: Advances in Real-Time Model Predictive Control. - , 2010.
In: Process Control 2010 : 9th International Conference. Kouty nad Desnou, 7.-10. 6. 2010. - Pardubice : University of Pardubice, 2010. - ISBN 978-80-7399-951-3. - C012_a-1-19
- AFC14 **Kvasnica, Michal** [65%] - Löfberg, Johan [10%] - **Herceg, Martin** [10%] - **Čirka, Luboš** [5%] - **Fikar, Miroslav** [10%]: Low-Complexity Polynomial Approximation of Explicit MPV via Linear Programming. - , 2010.
In: American Control Conference 2010, Baltimore, USA, June 30- July 2, 2010. - , 2010. - ISBN 978-1-4244-7425-7. - S. 4713-4718
- AFC15 **Kvasnica, Michal** [40%] - **Rauová, Ivana** [30%] - **Fikar, Miroslav** [30%]: Real-Time Implementation of MPC on Low-cost Hardware. - , 2010.
In: 9th IFAC Workshop on Time Delay Systems, June 7-9, 2010, Prague. - : Czech Technical University, 2010. - C116a-1-C116a-11
- AFC16 **Kvasnica, Michal** [70%] - **Herceg, Martin** [10%] - **Čirka, Luboš** [10%] - **Fikar, Miroslav** [10%]: Robust Adaptive Minimum-Time Control of Piecewise Affine Systems.
In: 48th IEEE Conference on Decision and Control, December 16-18, 2009, Shanghai. - : IEEE Computer Society, 2009. - ISBN 978-1-4244-3872-3. - S. 2454-2459
- AFC17 Matušů, Radek [30%] - Prokop, Roman [30%] - **Matejičková, Katarína** [20%] - **Bakošová, Monika** [20%]: Application of Kronecker Summation Method in Computation of Robustly Stabilizing PI Controllers for Interval Plants. - , 2010.
In: Latest Trends on Systems, 14th WSEAS International Conference on Systems, Greece, July 22-24, 2010. - : WSEAS Press. - ISBN 978-960-474-199-1. - S. 261-267
- AFC18 **Paulen, Radoslav** [40%] - **Fikar, Miroslav** [30%] - Latifi, M.A. [30%]: Dynamic Optimization of a Polymerization Reactor. - , 2010.
In: 18th Mediterranean Conference on Control and Automation, June 23-25, 2010. - : MCA, 2010. - ISBN 978-1-4244-8090-6. - S. 733-738
- AFC19 **Paulen, Radoslav** [40%] - **Fikar, Miroslav** [30%] - Latifi, M.A. [30%]: Dynamic Optimization of Emulsion Polymerization Process.
In: Process Control 2010 : 9th International Conference. Kouty nad Desnou, 7.-10. 6. 2010. - Pardubice : University of Pardubice, 2010. - ISBN 978-80-7399-951-3. - C023a-1-C023a-11
- AFC20 **Podmajerský, Marián** [40%] - Chachuat, B. [30%] - **Fikar, Miroslav** [30%]: Integrated Two-Time-Scale Scheme for Dynamic Real-Time Optimization.
In: Process Control 2010 : 9th International Conference. Kouty nad Desnou, 7.-10. 6. 2010. - Pardubice : University of Pardubice, 2010. - ISBN 978-80-7399-951-3. - C088a-1-C088a-14
- AFC21 **Vaneková, Katarína** [40%] - **Bakošová, Monika** [40%] - **Závacká, Jana** [20%]: Robust PI Controller Design for a Laboratory Process.
In: Process Control 2010 : 9th International Conference. Kouty nad Desnou, 7.-10. 6. 2010. - Pardubice : University of Pardubice, 2010. - ISBN 978-80-7399-951-3. - C054a-1-C054a-9
- AFC22 **Vaneková, Katarína** [40%] - **Bakošová, Monika** [35%] - Matušů, Radek [5%] - Prokop, Roman [5%] - **Závacká, Jana** [15%]: Robust PI controller design for a laboratory time delay process. - , 2010.
In: 18th Mediterranean Conference on Control and Automation, June 23-25, 2010. - : MCA, 2010. - ISBN 978-1-4244-8090-6. - S. 1000-1005

- AFC23 **Vasičkaninová, Anna [70%]** - **Bakošová, Monika [30%]**: Fuzzy Internal Model Control of the Chemical Reactor. - , 2010.
In: Process Control 2010 : 9th International Conference. Kouty nad Desnou, 7.-10. 6. 2010. - Pardubice : University of Pardubice, 2010. - ISBN 978-80-7399-951-3. - C118a-1-13
- AFC24 **Vasičkaninová, Anna [70%]** - **Bakošová, Monika [30%]**: Locally Optimal Fuzzy Control of a Heat Exchanger. - , 2010.
In: Latest Trends on Systems, 14th WSEAS International Conference on Systems, Greece, July 22-24,2010. - : WSEAS Press. - ISBN 978-960-474-199-1. - S. 670-675
- AFC25 **Závacká, Jana [50%]** - **Bakošová, Monika [30%]** - **Vaneková, Katarína [20%]**: Design of Robust Controllers for Control of an Exothermic Chemical Reactor. - , 2010.
In: Latest Trends on Systems, 14th WSEAS International Conference on Systems, Greece, July 22-24,2010. - : WSEAS Press. - ISBN 978-960-474-199-1. - S. 387-392
- AFC26 **Závacká, Jana [40%]** - **Bakošová, Monika [30%]** - **Vaneková, Katarína [30%]**: Design of Robust Controllers for Exothermic Chemical Reactor. - , 2010.
In: 9th IFAC Workshop on Time Delay Systems, June 7-9, 2010, Prague. - : Czech Technical University, 2010. - C017a-1-C017a-10
- AFC27 **Závacká, Jana [50%]** - **Bakošová, Monika [35%]** - **Vaneková, Katarína [15%]**: Robust PI Controller Design for Technological Processes. - , 2010. - 11 s.
In: CHISA 2010, ECCE 7, 19th International Congress of Chemical and Process Engineering, Prague : Summaries 3, Hydrodynamic Processes and System Engineering. - : Process Engineering Publisher, 2010. - ISBN 978-80-02-02248-0. - nestr.
- AFD1 **Bakošová, Monika [70%]** - **Vasičkaninová, Anna [15%]** - **Karšaiová, Mária [15%]**: Robust Stabilization of a CSTR with Constrained Input. - , 2010.
In: 37th International Conference of Slovak Society of Chemical Engineering : Tatranské Matliare, 24.-28.máj, 2010. - Bratislava : STU v Bratislave, 2010. - ISBN 978-80-227-3290-1. - nestr.
- AFD2 **Bisták, Pavol [50%]** - **Čirka, Ľuboš [50%]**: Reservation of Remote Laboratory using Moodle LMS.
In: Virtual University 2009 : 10th International Conference. Bratislava, Slovak Republic, December 10-11, 2009. - Bratislava : STU v Bratislave FEI, 2009. - ISBN 978-80-89316-11-3. - CD-Rom
- AFD3 **Blahová, Lenka [80%]** - **Dvoran, Ján [20%]**: Control Design of Chemical Technological Processes by Intelligent Methods. - , 2010. - 8 s.
In: 37th International Conference of Slovak Society of Chemical Engineering : Tatranské Matliare, 24.-28.máj, 2010. - Bratislava : STU v Bratislave, 2010. - ISBN 978-80-227-3290-1. - nestr.
- AFD4 **Blahová, Lenka [80%]** - **Dvoran, Ján [20%]**: Riadenie chemického reaktora v prítomnosti porúch pomocou neuro-fuzzy systému riadenia. - , 2010. - 8 s.
In: Kybernetika a informatika : Medzinárodná konferencia SSKI SAV, Vyšná Boca, SR, 10.-13.2.2010. - Bratislava : Vydavateľstvo STU, 2010. - ISBN 978-80-227-3241-3. - nestr.
- AFD5 **Fikar, Miroslav [100%]**: Optimal operation of dynamic processes. - , 2010. - 13 s.
In: 37th International Conference of Slovak Society of Chemical Engineering : Tatranské Matliare, 24.-28.máj, 2010. - Bratislava : STU v Bratislave, 2010. - ISBN 978-80-227-3290-1. - nestr.
- AFD6 **Herceg, Martin [40%]** - **Kvasnica, Michal [20%]** - **Fikar, Miroslav [20%]** - **Čirka, Ľuboš [20%]**: Real-Time Control of a Thermo-Optical Device Using Polynomial Approximation of MPC Scheme.
In: Process Control 2009: 17th International Conference, Štrbské Pleso, Slovak Republic, June 9 - 12, 2009. - Bratislava Bratislava : STU v Bratislave, 2009. - ISBN 978-80-227-3081-5. - S. 332-340
- AFD7 **Kačur, Michal [50%]** - **Bakošová, Monika [20%]** - **Terpák, Ján [30%]**: Matlab Gui for High-performance liquid chromatography. - 10 s.
In: Technical Computing Bratislava 2010 : 18th Annual Conference Proceedings. Bratislava, Slovak Republic, 20.10.2010. - Bratislava : RT Systems, 2010. - ISBN 978-80-970519-0-7. - CD-ROM
- AFD8 **Kalúz, Martin [34%]** - **Čirka, Ľuboš [33%]** - **Fikar, Miroslav [33%]**: MATLAB Builder JA in

- Control Engineering Education at FCHPT STU.
In: Technical Computing Bratislava 2010 : 18th Annual Conference Proceedings. Bratislava, Slovak Republic, 20.10.2010. - Bratislava : RT Systems, 2010. - ISBN 978-80-970519-0-7. - CD-Rom
- AFD9 **Oravec, Juraj** [50%] - **Bakošová, Monika** [50%]: PIDTOOL - software for PID Controller Tuning. - 14 s.
In: Technical Computing Bratislava 2010 : 18th Annual Conference Proceedings. Bratislava, Slovak Republic, 20.10.2010. - Bratislava : RT Systems, 2010. - ISBN 978-80-970519-0-7. - CD-ROM
- AFD10 **Vaneková, Katarína** [40%] - **Bakošová, Monika** [30%] - **Závacká, Jana** [30%]: Robust PI Controller design. - , 2010. - 9 s.
In: 37th International Conference of Slovak Society of Chemical Engineering : Tatranské Matliare, 24.-28.máj, 2010. - Bratislava : STU v Bratislave, 2010. - ISBN 978-80-227-3290-1. - nestr.
- AFD11 **Vaneková, Katarína** [40%] - **Bakošová, Monika** [30%] - **Závacká, Jana** [30%]: Robust PI Controllers for Systems with Transport Delay. - 10 s.
In: Kybernetika a informatika : Medzinárodná konferencia SSKI SAV, Vyšná Boca, SR, 10.-13.2.2010. - Bratislava : Vydavateľstvo STU, 2010. - ISBN 978-80-227-3241-3. - nestr.
- AFD12 **Vasičkaninová, Anna** [70%] - **Bakošová, Monika** [30%]: Neural network predictive control of a distillation column. - , 2010.
In: 37th International Conference of Slovak Society of Chemical Engineering : Tatranské Matliare, 24.-28.máj, 2010. - Bratislava : STU v Bratislave, 2010. - ISBN 978-80-227-3290-1. - S. 683-692
- AFD13 **Závacká, Jana** [40%] - **Bakošová, Monika** [30%] - **Vaneková, Katarína** [30%]: Robust PI Controller Design for Exothermic Chemical Reactor. - , 2010.
In: 37th International Conference of Slovak Society of Chemical Engineering : Tatranské Matliare, 24.-28.máj, 2010. - Bratislava : STU v Bratislave, 2010. - ISBN 978-80-227-3290-1. - nestr.
- AFG1 Janáčová, Antónia [70%] - Májek, Pavel [5%] - **Čirka, Ľuboš** [5%] - Špánik, Ivan [20%]: VOC composition of acacia honeys from various part of Europe.
In: IUFoST, 15th World Congress of Food Science and Technology, Cape Town, South Africa, 22-26 August, 2010. - : South African Association for Food Science and Technology, 2010. - ISBN . - P0904
- AFH1 Janáčová, Antónia [10%] - Štecová, Andrea [30%] - Cifrová, Sylvia [10%] - Májek, Pavel [10%] - **Čirka, Ľuboš** [10%] - Špánik, Ivan [30%]: Určenie pôvodu slovenských destilátov pomocou SNIF-NMR. - , 2010.
In: Chemické listy. - : Česká společnost chemická. - ISSN 1213-7103. - Vol. 104, Iss. 16. - , 2010, s. 613
- AFH2 **Paulen, Radoslav** [30%] - Kovács, Zoltan [30%] - **Fikar, Miroslav** [30%] - Czermak, Peter [10%]: Dynamic Optimization of Batch Membrane Filtration Processes.
In: Permea 2010, Proceedings of the 5th Membrane Science and Technology Conference. - : STU, 2010. - ISBN 978-80-227-3339-7. - S. 67

Department of Mathematics

Head of Department doc. RNDr. Vladimír Baláž, CSc.

Contact

Department of Mathematics
 Institute of Information Engineering, Automation and Mathematics,
 Faculty of Chemical and Food Technology,
 Slovak University of Technology,
 tel.: +421 (2) 59 325 341
 fax: +421 (2) 59 325 341
 e-mail: vladimir.balaz@stuba.sk
http://www.kirp.cheftf.stuba.sk/index.php?menu=2&submenu=3&part=1&show_id=3&person_id=400768

Staff

Name	Position	Phone	E-mail
Ing. Štefan Babinec, PhD.	Assistant Prof. PhD.	+421 (2) 59 325 359	babinecs@is.stuba.sk
doc. RNDr. Vladimír Baláž, CSc.	Assoc. Prof. PhD.	+421 (2) 59 325 341	vladimir.balaz@stuba.sk
Ing. RNDr. Julius Bánki, CSc.	Assistant Prof. PhD.	+421 (2) 59 325 317	julius.banki@stuba.sk
PaedDr. Stanislava Beláková, PhD.	Assistant Prof. PhD.		belakova@is.stuba.sk
RNDr. Štefan Boor, PhD.	Assistant Prof. PhD.	+421 (2) 59 325 654 +421 918 674 308, 308	stefan.boor@stuba.sk
Ing. Marián Gall, PhD.	Assistant Prof. PhD.	+421 (2) 59 325 335	gall@is.stuba.sk
Mgr. Štefan Gyürki, PhD.	Assistant Prof. PhD.	+421 (2) 59 325 336	gyurki@is.stuba.sk
Mgr. Ľubomíra Horanská, PhD.	Assistant Prof. PhD.	+421 (2) 59 325 304	lubomira.horanska@stuba.sk
RNDr. Milan Jasem, CSc.	Assistant Prof. PhD.	+421 (2) 59 325 332	milan.jasem@stuba.sk
prof. RNDr. Anna Kolesárová, CSc.	Prof. PhD.	+421 (2) 59 325 344 +421 918 674 294	anna.kolesarova@stuba.sk
doc. RNDr. Michal Šabo, CSc.	Assoc. Prof. PhD.	+421 (2) 59 325 334	michal.sabo@stuba.sk
RNDr. Zdenko Takáč, PhD.	Assistant Prof. PhD.	+421 (2) 59 325 335	takacz@is.stuba.sk
doc. RNDr. Štefan Varga, CSc.	Assoc. Prof. PhD.	+421 252 495 177 +421 918 674 296 296	stefan.varga@stuba.sk

Projects

VEGA

Project Code: 1/0374/08
Title (sl.): Viachodnotové logiky v rozhodovacích procesoch
Title (eng.): Many valued logics in decision making
Project duration: 01. 01. 2008 - 31. 12. 2010
Responsible person: **doc. RNDr. Michal Šabo, CSc.**

VEGA

Project Code: 1/0198/09
Title (sl.): Zúplňovanie čiastočných informácií v prostredí neurčitosti
Title (eng.): Completion of partial information under uncertainty
Project duration: 01. 01. 2009 - 31. 12. 2011
Responsible person: **prof. RNDr. Anna Kolesárová, CSc.**

List of bachelor (BT), diploma (DT) and dissertation (DissT) theses

Type	Final thesis	Supervisor
BT	Ján Karško Modelling discrete and continuous datas	doc. RNDr. Štefan Varga, CSc.

Selected publications

Journals

Current Contents Publications

- ADC1 Klement, Erich Peter [10%] - **Kolesárová, Anna** [30%] - Mesiar, Radko [30%] - Stupňanová, Andrea [30%]: Lipschitz continuity of discrete universal integrals based copulas.
In: International Journal of Uncertainty, Fuzziness and Knowledge-Based Systems. - ISSN 0218-4885. - Vol. 18, No. 1 (2010), s. 39-52
- ADC2 **Kolesárová, Anna** [50%] - Mesiar, Radko [50%]: Lipschitzian De Morgan triplets of fuzzy connectives.
In: Information Sciences. - ISSN 0020-0255. - Vol. 180, Iss. 18 (2010), s. 3488-3496

Other Publications

- ADE1 **Baláž, Vladimír** [34%] - Nagasaka, K. [33%] - Strauch, O. [33%]: Zakon benforda i funkcii raspredelenija posledovateľnosti na $(0,1)$.
In: Matematičeskie zametki. - ISSN 0025-567X. - Tom. 88, v. 4 (2010), s. 485-501
- ADF1 **Garaj, Ivan** [50%] - Janiga, Ivan [50%]: Obojstranné tolerančné intervaly normálneho rozdelenia v stratéhii 6-sigma.
In: Forum Statisticum Slovacum. - ISSN 1336-7420. - Roč. 6, č. 4 (2010), s. 50-56
- AEC1 **Jasem, Milan** [100%]: Weak relatively uniform convergence in Riesz groups.
In: Contributions to general algebra 19, 25th Conference of Young Algebraists. - : Verlag

- Johanes Heyn, 2010. - ISBN 978-3-7084-0407-3. - S. 127-138
- ADE2 **Takáč, Z.**: MRP Tasks, Critical Thinking and Intrinsic Motivation to Proving. Teaching Mathematics and Computer Science, č. 1, zv. 8, str. 149–168, 2010
- ADE3 **Takáč, Z.**: How to Change Students' (Grade 6) View of the Proof?. Usta ad Albim BOHEMICA, č. 1, zv. X, str. 91–96, 2010
- ADE4 **Baláž V.**, P. Liardet, O. Strauch "Distribution Functions Of Sequence $\varphi(M)/M$,
 $M \in (K, K + N]$ As K,N Go To Infinity" INTEGERS **10** (2010), 705-732

Published Conference Contributions

- AFC1 **Babinec, Štefan** [100%]: Použitie kombinácie FIR neurónových sietí pri predikcií časových radov. - , 2010.
 In: Kognice a umělý život X. - : Slezská universita v Opavě, 2010. - ISBN 978-80-7248-589-5. - S. 29-35
- AFC2 **Babinec, Štefan** [50%] - Pospíchal, Jiří [50%]: Using combination of FIR neural networks in time series prediction.
 In: Mendel 2010: 16th International Conference on Soft Computing, June 23-25, Brno, Czech Republic : Evolutionary Computation, Genetic Programming, Fuzzy Logic, Rough Sets, Neural Networks, Fractals, Bayesian Methods. - : Brno University of Technology, 2010. - ISBN 978-80-214-4120-0. - S. 286-292
- AFD1 Janiga, Ivan [60%] - **Garaj, Ivan** [40%]: On two-sided statistical tolerance intervals for normal distributions with unknown parameters.
 In: Measurement 2009 : Proceedings. 7th International Conference on Measurement. Smolenice, Slovak Republic, 20.-23.5.2009. - Bratislava : Institute of Measurement Science Slovak Academy of Sciences, 2009. - ISBN 978-80-969672-1-6. - S. 57-60
- AFD2 **Jasem, Milan** [100%]: Relatively Uniform Convergence in Riesz Groups. - , 2010.
 In: Aplimat 2010 : 9th International Conference, February 2-5, 2010, Bratislava. - Bratislava : STU v Bratislavě, 2010. - ISBN 978-80-89313-47-1. - S. 57-61
- AFD3 **Varga, Š.**: Fuzzy predictions in regression models. V Aplimat 2010, STU, str. 451–458, 2010
- AFG1 **Gyürki, Štefan** [90%] - Štupáková, Beáta [10%]: A generalization of Kyš's and Plesník's construction of goal-minimally k-diametric graphs. - , 2010.
 In: 45. česko-slovenská konference GRAFY 2010 : Zborník abstraktov. Lednice, Czech Republic, 31.5.-4.6.2010. - Brno : University of Defence, 2010. - ISBN 978-80-7231-723-3. - S. 24
- AFH1 Klement, Erich Peter [5%] - **Kolesárová, Anna** [10%] - Stupňanová, Andrea [85%]: Chebyshev stability of discrete universal integrals based on copulas. - , 2010.
 In: FSTA 2010 : Tenth International Conference on Fuzzy Set Theory and Applications, February 1-5, Liptovský Ján. - Liptovský Mikuláš : Armed Forced Academy of General M.R.Štefánik, 2010. - ISBN 978-80-8040-391-1. - S. 78
- AFH2 **Kolesárová, Anna** [50%] - Mordelová, Juliana [35%] - Stupňanová, Andrea [15%]: Aggregation functions as extensions of fuzzy measures. - , 2010.
 In: FSTA 2010 : Tenth International Conference on Fuzzy Set Theory and Applications, February 1-5, Liptovský Ján. - Liptovský Mikuláš : Armed Forced Academy of General M.R.Štefánik, 2010. - ISBN 978-80-8040-391-1. - S. 80
- AFH3 **Šabo, Michal** [100%]: Self-Reversibility and Some Other Properties of Binary Operations. - , 2010.
 In: FSTA 2010 : Tenth International Conference on Fuzzy Set Theory and Applications, February 1-5, Liptovský Ján. - Liptovský Mikuláš : Armed Forced Academy of General M.R.Štefánik, 2010. - ISBN 978-80-8040-391-1. - S. 120-121

INSTITUTE OF ORGANIC CHEMISTRY, CATALYSIS AND PETROCHEMISTRY

Head of Institute

prof. Ľubor Fišera, DSc.

Contact

Institute of Organic Chemistry, Catalysis and Petrochemistry,
Faculty of Chemical and Food Technology,
Slovak University of Technology
Radlinského 9, 812 37 Bratislava
tel.: +421 (2) 52 495 410
fax: +421 (2) 52 968 560
e-mail: lubor.fisera@stuba.sk
http://www.fchpt.stuba.sk/generate_page.php?page_id=1753

Foreword

Institute of Organic Chemistry, Catalysis and Petrochemistry consists of three departments: Department of Organic Chemistry, Department of Organic Technology and Department of Petroleum Technology and Petrochemistry. It covers wide area of theoretic and applied organic chemistry and offers interesting undergraduate and graduate courses as well as PhD studies in this field.

Teaching activities

The institute guarantees the Dipl. Eng. study programs and PhD study programs in the field of organic chemistry, organic technology and petroleum technology from theoretical point of view through laboratory practice and analysis to industrial realisations and design.

Research profile

Stereospecific syntheses and chiral compounds, chemistry of natural compounds and drugs.
Research in the field of industrial chemicals with the main accent on modern catalytic systems and green technologies.
Chemical specialities (so called fine chemistry – antioxidants, pigments).
Fuel, refinery technologies and technologies for deep processing of crude oil products.

Department of Organic Chemistry

Head of Department prof. Tibor Gracza, DSc.

Contact

Department of Organic Chemistry,
Institute of Organic Chemistry, Catalysis and Petrochemistry,
Faculty of Chemical and Food Technology,
Slovak University of Technology,
Radlinského 9, 812 37 Bratislava
tel.: +421 (2) 59 325 160
fax: +421 (2) 52 968 560
e-mail: tibor.gracza@stuba.sk
<http://www.chtf.stuba.sk/koch/indexe.php>

Staff

Name	Position	Phone	E-mail
Ing. Matej Babjak, PhD.	Research fellow	+421 (2) 59 325 145	matej.babjak@stuba.sk
doc. Ing. Dušan Berkeš, CSc.	Assoc. Prof. PhD.	+421 (2) 59 325 147	dusan.berkes@stuba.sk
Ing. Mária Bobošíková, CSc.	Assistant Prof. PhD.	+421 (2) 59 325 747	maria.bobosikova@stuba.sk
Ing. Branislav Dugovič, PhD.	Research fellow		branislav.dugovic@stuba.sk
Ing. Róbert Fischer, PhD.	Research fellow		fischer@is.stuba.sk
Prof. Ing. Ľubor Fišera, DrSc.	Prof. DSc.	+421 (2) 52 495 410 +421 (2) 59 325 169 +421 918 674 169 169	lubor.fisera@stuba.sk
prof. Ing. Tibor Gracza, DrSc.	Prof. DSc.	+421 (2) 59 325 160 +421 918 674 160 160	tibor.gracza@stuba.sk
Eva Kaisová	Technical staff	+421 (2) 59 325 747	eva.kaisova@stuba.sk
Ing. Andrej Kolarovič, PhD.	Assistant Prof. PhD.	+421 (2) 59 325 167	andrej.kolarovic@stuba.sk
RNDr. Anna Koreňová, CSc.	Assistant Prof. PhD.	+421 (2) 59 325 147	anna.korenova@stuba.sk
Mária Krajčírová	Technical staff	+421 (2) 59 325 145	maria.krajcirova@stuba.sk
Ing. Angelika Lásiková, PhD.	Assistant Prof. PhD.	+421 (2) 59 325 149 +421 (2) 59 325 145	angelika.lasikova@stuba.sk
prof. Ing. Štefan Marchalín, DrSc.	Prof. DSc.	+421 (2) 59 325 164 +421 (2) 59 325 747	stefan.marchalin@stuba.sk
prof. Ing. Viktor Milata, DrSc.	Assoc. prof. DSc.	+421 (2) 59 325 148 +421 (2) 59 325 746	viktor.milata@stuba.sk
Mária Nemcová	Technical staff	+421 (2) 524 95 410	maria.nemcova@stuba.sk

Anton Pavlíček	Technical staff	+421 (2) 59 325 168	anton.pavlicek@stuba.sk
Ing. Jakub Rečičár	Technical staff	+421 (2) 59 325 129	jakub.recicar@gmail.com
doc. Ing. Peter Szolcsányi, PhD.	Assoc. Prof. PhD.	+421 (2) 59 325 162 +421 (2) 59 325 147 +421 (2) 59 325 746	peter.szolcsanyi@stuba.sk
Ing. Peter Šafař, CSc.	Assistant Prof. PhD.		peter.safar@stuba.sk
doc. Ing. Ladislav Štibrányi, CSc.	Assoc. Prof. PhD.		ladislav.stibranyi@stuba.sk
Ing. Daniel Végh, DrSc.	Research fellow		daniel.vegh@stuba.sk
Ivana Viskupičová	Technical staff		ivana.viskupicova@stuba.sk
Ing. Peter Zálupský, CSc.	Research fellow		peter.zalupsky@stuba.sk
Ing. Jozefína Žúžiová, CSc.	Research fellow		jozefina.zuziova@stuba.sk

Projects

Program VMSP

Project Code: VMSP-P-0130-09
 Title (sl.): Efektívna syntéza čistých beta-aminokyselín a ich funkčných derivátov
 Title (eng.): Efficient synthesis of beta-amino acids and their derivatives
 Project duration: 01. 09. 2009 - 31. 08. 2011
 Responsible person: **doc. Ing. Peter Szolcsányi, PhD.**

APVV

Project Code: APVV-0210-07
 Title (sl.): Nové efektívne stratégie pre stereoselektívne syntézy analógov biologicky aktívnych indolizídínových alkaloidov z aminokyselín
 Title (eng.): New effective strategies for stereoselective syntheses of analogues of biologically active indolizidine alkaloids from amino acids.
 Project duration: 01. 09. 2008 - 31. 12. 2010
 Responsible person: **prof. Ing. Štefan Marchalín, DrSc.**

APVV

Project Code: APVV-0164-07
 Title (sl.): Nové paládium katalyzované transformácie v totálnej syntéze biologicky aktívnych prírodných látok a ich analógov
 Title (eng.): Novel palladium catalysed transformations in total syntheses of biologically active natural products and their analogues
 Project duration: 01. 09. 2008 - 31. 12. 2010
 Responsible person: **doc. Ing. Peter Szolcsányi, PhD.**

APVV

Project Code: LPP-0071-09
 Title (sl.): Stereoselektívne Pd(II)-katalyzované cyklizácie v syntéze prírodných látok
 Title (eng.): Stereoselective Pd(II)-catalysed cyclisations in natural product synthesis
 Project duration: 01. 09. 2009 - 31. 08. 2013
 Responsible person: **prof. Ing. Tibor Gracza, DrSc.**

VEGA

Project Code: 1/0340/10

Title (sl.):	Kombinácia kryštalizáciou indukovanej asymetrickej transformácie a kovom katalyzovaných transformácií ako efektívneho spôsobu využitia syntetického potenciálu aminokyselín v príprave biologicky účinných prírodných látok a ich funkčných analógov
Title (eng.):	The combination of crystallization-induced asymmetric transformation and metal catalyzed transformations as an efficient way of utilization of the synthetic potential of amino acids in the preparation of biologically active natural substances
Project duration:	2010 - 2011
Responsible person:	Ing. Andrej Kolarovič, PhD.

VEGA

Project Code:	1/0225/08
Title (sl.):	Príprava, biologické a fyzikálnochemické vlastnosti nových heterocyklických zlúčenín s potenciálnym využitím v medicíne, nanotechnológiach, ochrane dreva a papiera a iných aplikáciách
Title (eng.):	Preparation, biological and physical properties of new heterocyclic compounds with application in medicine, nanotechnologies.
Project duration:	01. 01. 2008 - 30. 11. 2010
Responsible persons:	prof. Ing. Viktor Milata, DrSc.

VEGA

Project Code:	1/0161/08
Title (sl.):	Stereoselektívna syntéza indolizidinolov a ich analógov.
Title (eng.):	Stereoselective synthesis of indolizidines and their analogues
Project duration:	01. 01. 2008- 31. 12. 2010
Responsible person:	prof. Ing. Štefan Marchalín, DrSc.

VEGA

Project Code:	1/0115/10
Title (sl.):	Stereoselektívne paládiom katalyzované cyklizácie a "cross-coupling" reakcie v syntéze prírodných látok
Title (eng.):	Stereoselective palladium catalysed cyclisations and cross-coupling reactions in natural product synthesis
Project duration:	2010 - 2011
Responsible person:	prof. Ing. Tibor Gracza, DrSc.

VEGA

Project Code:	1/0629/08
Title (sl.):	Syntetické štúdie modifikovaných oxoaminokyselín a ich derivátov
Title (eng.):	Synthetic studies of substituted oxoamino acids and their derivatives
Project duration:	01. 01. 2008 - 31. 12. 2010
Responsible person:	doc. Ing. Dušan Berkeš, CSc.

VEGA

Project Code:	1/0236/09
Title (sl.):	Syntéza bioaktívnych prírodných látok a ich analógov
Title (eng.):	Synthesis of biologically active natural compounds and their analogues
Project duration:	01. 01. 2009 - 31. 12. 2011
Responsible persons:	prof. Ing. Ľubor Fišera, DrSc.

VEGA

Project Code: 2/0109/10
 Title (sl.): História chemického priemyslu na Slovensku
 Title (eng.): The History of Chemical Industry in Slovakia
 Project duration: 01. 01. 2009 - 31. 12. 2011
 Responsible persons: **prof. Ing. Viktor Milata, DrSc.**

KEGA

Project Code: 014-013STU-4
 Title (sl.): Chemický priemysel v zrkadle dejín Slovenska
 Title (eng.): Chemical industry like mirror of history of Slovakia
 Project duration: 01. 01. 2010 - 31. 12. 2011
 Responsible persons: **prof. Ing. Viktor Milata, DrSc.**

List of bachelor (BT), diploma (DT) and dissertation (DissT) theses

Type	Final thesis	Supervisor
BP	Bc. Gabriela Bitterová Polysubstituted oxoprolines. Synthesis and transformations	doc. Ing. Dušan Berkeš, CSc.
BP	Bc. Alexandra Filipová Chiral Nitrones in the Synthesis of Naturally Occuring Substrates	prof. Ing. Ľubor Fišera, DrSc.
BP	Bc. Valéria Hamadová Utilization of Chiral Cyclic Nitrones in Synthesis	prof. Ing. Ľubor Fišera, DrSc.
BP	Bc. Daniela Javoreková Preparation of chiral cyclic nitrones and using in synthesis	prof. Ing. Ľubor Fišera, DrSc.
BP	Bc. Beáta Kandriková Pd(II)-Catalysed Transformations of Unsaturated Polyols: New Type of Cyclocyanation	Ing. Matej Babjak, PhD.
BP	Bc. Milan Laurenčík The Synthesis of Isoxazolidines by 1,3-Dipolar Cycloaddition of Chiral Nitrones and their Utilization in the Synthesis of Natural Products	prof. Ing. Ľubor Fišera, DrSc.
BP	Bc. Lívia Lépesová Cyklotrimerization of Thiophene and Pyrrolic Ketones for Preparation of New Photo- and Electroactive Amorphous Materials and Thin Layer Solar Cells	Ing. Daniel Végh, DrSc.
BP	Bc. Monika Minarechová PDPP Homologues. Study of Chemoselective N-acylation	doc. Ing. Dušan Berkeš, CSc.
BP	Bc. Adam Smolka Substituted Indolyloxobutenoic Acids in Synthesis of Dipeptides	RNDr. Anna Koreňová, CSc.
BP	Bc. Boris Stanko Using of Transition Elements in Synthesis of Isoxazolidinyl Nucleosides	Ing. Róbert Fischer, PhD.
BP	Bc. Matej Šomodík Stereoselective Synthesis of Indolizidinediols	Ing. Peter Šafař, CSc.
BP	Bc. Monika Tomanová Clopidogrel. Study of Crystallization - Induced Asymmetric Transformation (CIAT)	doc. Ing. Dušan Berkeš, CSc.
DP	Ing. Katarína Čamborová Homologues PDMP - Synthesis and Properties	doc. Ing. Dušan Berkeš, CSc.
DP	Ing. Veronika Ďurišová	doc. Ing. Peter Szolcsányi, PhD.

	Total Synthesis of (Epi)pinidinol	
DP	Ing. Marianna Ďuranová Synthetic study of pallavicinine and neopallavicinine	prof. Ing. Tibor Gracza, DrSc.
DP	Ing. Kristína Illésová Utilization of Isoxazolidine Derivates in the Synthesis of Natural Analogs	prof. Ing. Ľubor Fišera, DrSc.
DP	Ing. Daniela Lackovičová Synthesis of Varitriol Analogues	Ing. Angelika Lásiková, PhD.
DP	Ing. Martin Markovič Stereoselective Pd-catalyzed cyclization of unsaturated polyols and aminoalcohols	Ing. Angelika Lásiková, PhD.
DP	Ing. Kristína Plevová Study of Reaction of 3-Fluoroaniline with Activated Enolethers	prof. Ing. Viktor Milata, DrSc.
DP	Ing. Milica Sabolová Using of chiral cyclic nitrones in the synthesis of modified nucleosides	prof. Ing. Ľubor Fišera, DrSc.
DP	Ing. Peter Tisovský Synthesis of New pi-conjugated Pyrrole Type Heterocyclic Compounds for Preparation of New Foto- and Electroactive Materials	Ing. Daniel Végh, DrSc.
DP	Ing. Martina Uhrinová CIAT of aminoketones. Applications in the synthesis of intermediate of Tramadol	doc. Ing. Dušan Berkeš, CSc.
DizP	Ing. Anita Andicsová, PhD. Utilization of Vilsmeier reaction on the preparation of pi-conjugated oligoheterocyclic compounds with high grade of structural homogeneity	Ing. Daniel Végh, DrSc.
DizP	Ing. Zsolt Végh, PhD. New methods for synthesis of pi-conjugated thiophene oligomers with high level of structural homogeneity	Ing. Daniel Végh, DrSc.

Selected publications

Journals

Current Contents Publications

- ADC1 **Bella, Maroš** [30%] - Schultz, Marcel [20%] - **Milata, Viktor** [20%] - Koňariková, Katarína [15%] - Breza, Martin [15%]: Application of the Gould-Jacobs reaction to 4-amino-2,1,3-benzoselenadiazole.
In: Tetrahedron. - ISSN 0040-4020. - Vol. 66, Iss. 41 (2010), s. 8169-8174
- ADC2 Bellovičová, Lenka [30%] - Kožíšek, Jozef [30%] - **Doháňšová, Jana** [20%] - **Lásiková, Angelika** [10%] - **Gracza, Tibor** [10%]: Rac-(3aR,6aR)-(E)-Methyl 2-(3a-methylperhydrofuro[3,2-b]furan-2-ylidene)acetate.
In: ACTA CRYSTALLOGRAPHICA SECTION E-STRUCTURE REPORTS ONLINE. - ISSN 1600-5368. - E66 (2010), O2381-U930
- ADC3 Fargašová, Agáta [40%] - Ondrejkovičová, Iveta [20%] - Kramarová, Zuzana [20%] - **Fáberová, Zuzana** [20%]: Changes in physiological activity of algae Desmodesmus quadricauda after active bioaccumulation of newly prepared and characterized Fe(III) complexes with pyridine-3-carboxamide (pca) by living algal cells. - , 2010.
In: Bioresource Technology. - ISSN 0960-8524. - Vol. 101, Iss. 16 (2010), s. 6410-6415
- ADC4 Gróf, Martin [30%] - Gatial, Anton [30%] - **Milata, Viktor** [10%] - Prónayová, Nadežda [10%] - Kožíšek, Jozef [5%] - Breza, Martin [5%] - Matějka, Pavel [10%]: Conformational and isomerizational studies of 3-N,N-dimethylhydrazino-2-acetyl propenenitrile using X-ray analysis, NMR and vibrational spectra, and ab initio calculations.

- In: Journal of Molecular Structure. - ISSN 0022-2860. - Vol. 938, Iss. 1-3 (2009), s. 97-110
- ADC5 **Jakubec, Pavol** [25%] - **Petráš, Pavel** [25%] - **Ďuriš, Andrej** [25%] - **Berkeš, Dušan** [25%]: The first example of a crystallization-induced asymmetric transformation (CIAT) in the Mannich reaction. - , 2010.
In: Tetrahedron: Asymmetry. - ISSN 0957-4166. - Vol. 21, Iss. 1. - , 2010, s. 69-74
- ADC6 **Koós, Peter** [40%] - Špánik, Ivan [30%] - **Gracza, Tibor** [30%]: Asymmetric intramolecular Pd(II)-catalysed amidocarbonylation of unsaturated amino alcohols.
In: Tetrahedron: Asymmetry. - ISSN 0957-4166. - Vol. 20, Iss. 23 (2010), s. 2720-2723
- ADC7 **Palík, Miroslav** [25%] - **Karlubíková, Ol'ga** [25%] - **Lásiková, Angelika** [25%] - **Gracza, Tibor** [25%]: An Efficient Total Synthesis of (+)-Varitriol from D-Ribonolactone.
In: Synthesis. - ISSN 0039-7881. - Iss. 20 (2010), s. 3449-3452
- ADC8 **Palík, Miroslav** [25%] - **Karlubíková, Ol'ga** [20%] - **Lackovičová, Daniela** [15%] - **Lásiková, Angelika** [20%] - **Gracza, Tibor** [20%]: Formal synthesis of (+)-varitriol. Application of Pd(II)/Cu(II)-catalysed bicyclisation of unsaturated polyols.
In: Tetrahedron. - ISSN 0040-4020. - Vol. 66, Iss. 27-28 (2010), s. 5244-5249
- ADC9 **Palík, Miroslav** [25%] - **Karlubíková, Ol'ga** [25%] - **Lásiková, Angelika** [20%] - Kožíšek, Jozef [10%] - **Gracza, Tibor** [20%]: Total Synthesis of (+)-Varitriol.
In: European Journal of Organic Chemistry. - ISSN 1434-193X. - Iss. 5 (2010), s. 709-715
- ADC10 Puterová, Zita [60%] - Krutošíková, Alžbeta [20%] - **Végh, Daniel** [20%]: Gewald reaction: synthesis, properties and applications of substituted 2-aminothiophenes.
In: Arkivoc. - ISSN 1551-7004. - Vol. 2010 (i) (2010), s. 211-246
- ADC11 Rimarčík, Ján [16%] - Lukeš, Vladimír [14%] - Klein, Erik [14%] - Kelterer, Anne-Marie [14%] - **Milata, Viktor** [14%] - Vrecková, Zuzana [14%] - Brezová, Vlasta [14%]: Photoinduced processes of 3-substituted 6-fluoro-1,4-dihydro-4-oxoquinoline derivatives: A theoretical and spectroscopic study. - , 2010.
In: Journal of Photochemistry and Photobiology A: Chemistry. - ISSN 1010-6030. - Vol. 211, Iss. 1 (2010), s. 47-58
- ADC12 **Šafář, Peter** [30%] - **Žúžiová, Jozefína** [20%] - **Tóthová, Eva** [5%] - **Marchalín, Štefan** [10%] - Prónayová, Nadežda [10%] - Švorc, Ľubomír [10%] - Vrábel, Viktor [5%] - Comesse, Sébastien [5%] - Daich, A. [5%]: Regioselective ring opening of the chiral non-racemic furoindolizidinols. New entry to alkylindolizidinediol derivatives.
In: Tetrahedron: Asymmetry. - ISSN 0957-4166. - Vol. 21, Iss. 5 (2010), s. 623-630
- ADC13 Švorc, Ľubomír [30%] - Vrábel, Viktor [20%] - **Žúžiová, Jozefína** [15%] - **Marchalín, Štefan** [15%] - Kožíšek, Jozef [20%]: (6 S,7 S,8 R,8a S)-6-Ethylperhydroindolizine-7,8-diol. - , 2010.
In: ACTA CRYSTALLOGRAPHICA SECTION E-STRUCTURE REPORTS ONLINE. - ISSN 1600-5368. - E66 (2010), o1666

Other Publications

- ADF1 **Jamrich, Martin** [40%] - Balgová, Jarmila [10%] - Benčíková, Eleonóra [10%] - Ščasníková, Katarína [10%] - Vnenčáková, Janka [10%] - Bukatová, Katarína [10%] - Horbanová, Ľuba [10%]: The structure and properties of integrated textiles based on polyactide, bamboo, cotton and polypropylene fibres. - , 2009.
In: Vlákna a textil. - ISSN 1335-0617. - Roč. 16, č. 1-2. - , 2009, s. 17-28
- ADF2 Jantová, Soňa [20%] - Letašiová, Silvia [20%] - Koňáriková, Katarína [20%] - **Milata, Viktor** [20%] - Brezová, Vlasta [20%]: Effect of new synthetically prepared quinolone ethyl-1,4-dihydro-8-nitro-4-oxoquinoline-3-carboxylate on human leukemia cell line HL-60 without presence of UVA irradiation. - , 2010.
In: Acta Chimica Slovaca. - ISSN 1337-978X. - Vol. 3, No. 1 (2010), s. 51-72
- AEC1 Dvoranová, Dana [17%] - Barbieriková, Zuzana [17%] - Staško, Andrej [17%] - **Milata, Viktor** [17%] - **Bella, Maroš** [17%] - Brezová, Vlasta [15%]: On Photoinduced Reactions of Quinolones in Titanium Dioxide Suspensions (EPR Investigations). - , 2010.
In: SPEA6 Proceedings of the 6th European Meeting on Solar Chemistry and Photocatalysis: Environmental Applications. - : ICT Prague, 2010. - ISBN 987-80-7080-750-7. - S. 365-366

Published Conference Contributions

- AFC1 Barbieriková, Zuzana [17%] - Staško, Andrej [17%] - Zalibera, Michal [17%] - **Bella, Maroš** [17%] - **Milata, Viktor** [17%] - Brezová, Vlasta [15%]: Spectroscopic Study of Selenadiazoloquinolones in Alkaline Media. - , 2010.
In: 10th Workshop of Physical Chemists and Electrochemists (X. Pracovní setkání fyzikálních chemiku a elektrochemiku). - , 2010 ; : Masarykova univerzita. - ISBN 978-80-7375-396-2. - S. 39-41
- AFC2 Timár, Pavel [50%] - **Štibrányi, Ladislav** [50%]: Ekologická technológia na regeneráciu odpadových olejov : 4. ročník česko-slovenského symposia, .
In: Odpadové fórum 2009 : 4.ročník česko-slovenského symposia.Milovy,ČR,22.-24.4.2009. - Praha : APROCHEM, 2009. - ISBN 978-80-02-02108-7. - S. 3276-3279
- AFD1 Lukeš, Vladimír [16%] - Rimarčík, Ján [14%] - Klein, Erik [14%] - Punyain, Kraiwan [14%] - Kelterer, Anne-Marie [14%] - **Milata, Viktor** [14%] - Brezová, Vlasta [14%]: Theoretical Study of Electronic Structure of Ethyl 1,4-Dihydro-6-Fluoro-8-Nitro-4-Oxoquinoline-3-Carboxylate in Neutral and Anion Radical Forms. - , 2010.
In: 2nd International Workshop on Physical Chemistry and Material Physics, June 1-4, 2010, Častá-Papiernička. - : STU v Bratislave, 2010. - ISBN 978-80-227-3306-9. - S. 15-16
- AFD2 **Milata, Viktor** [50%] - **Bella, Maroš** [50%]: Príprava, vlastnosti a syntetické využitie 9-etyl selenadiazolochinolónov. - 5 s.
In: Priemyselná toxikológia 2010, 30. vedecké sympózium, 16.-18.júna 2010, Svit, SR. - : Slovenská spoločnosť priemyselnej chémie, 2010. - ISBN 978-80-969710-6-0. - nestr.
- AFD3 Rimarčík, Ján [16%] - Punyain, Kraiwan [14%] - Lukeš, Vladimír [14%] - Klein, Erik [14%] - **Milata, Viktor** [14%] - Brezová, Vlasta [14%] - Kelterer, Anne-Marie [14%]: Theoretical Study on the IR Spectra and the Photophysics of Substituted Quinolones. - , 2010.
In: 2nd International Workshop on Physical Chemistry and Material Physics, June 1-4, 2010, Častá-Papiernička. - : STU v Bratislave, 2010. - ISBN 978-80-227-3306-9. - S. 13-14
- AFD4 Timár, Pavel [50%] - **Štibrányi, Ladislav** [50%]: New Technology for Waste Oil Regeneration : Tatranské Matliare, Slovakia, May 2009.
In: Proceedings of the 36th International Conference of Slovak Society of Chemical Engineering, 25.-29.5.2009, Tatranské Matliare. - , 2009. - ISBN 978-80-227-3072-3. - S. 268-1 268-6
- AFE1 **Milata, Viktor** [100%]: Activated enolethers in the synthesis of heterocycles.
In: 11th Annual Florida Heterocyclic Conference, 7-10 March, 2010. - : ARCAT USA, Inc., 2010. - S. 50
- AFG1 Gatial, Anton [30%] - Breza, Martin [10%] - Polovková, Júlia [10%] - Gróf, Martin [10%] - Matějka, Pavel [20%] - **Milata, Viktor** [10%] - Prónayová, Nadežda [10%]: Interpretation of vibrational and NMR spectra and solvent effect calculations of some ethylene push-pull compounds.
In: 14. česko-slovenská spektroskopická konference, Litomyšl, 31.5.-3.6.2010. - : Univerzita Pardubice, 2010. - ISBN 978-80-7395-282-2. - P-24
- AFG2 Gatial, Anton [30%] - Juhászová, Helena [20%] - Gróf, Martin [10%] - Kožíšek, Jozef [10%] - **Milata, Viktor** [10%] - Prónayová, Nadežda [10%] - Matějka, Pavel [10%]: Izomerizational and conformational study of methyl-2-cyano-3-methoxyacrylate (MCMA) and methyl-2-cyano-3-aminoacrylate (MCAA) and its N-methyl derivates.
In: 30th European congress on molecular spectroscopy, 29.8.-3.9. 2010 : Book of Abstracts. - : University of Florence, 2010. - S. 294
- AFG3 Zalibera, Michal [10%] - Staško, Andrej [20%] - Barbieriková, Zuzana [10%] - Rimarčík, Ján [10%] - Lukeš, Vladimír [10%] - **Bella, Maroš** [10%] - **Milata, Viktor** [10%] - Gescheidt, Georg [10%] - Brezová, Vlasta [10%]: Anodic oxidation of selenadiazoloquinolones in alkaline media (EPR study).
In: WWWMR 2010 Joint EUROMAR 2010 and 17th ISMAR Conference, Florence, July 4-9, 2010 : Book of Abstracts. - , 2010. - S. 412
- AFH1 **Babjak, Matej** [70%] - **Gracza, Tibor** [30%]: Liquid-phase parallel synthesis: adaptation of Pd(II) catalysed carbonylation.
In: XXIXth Conference of Organic Chemists, Advances in Organic Chemistry, Smolenice, 5.-

- 9.9.2010. - , 2010. - S. 29
- AFH2 **Karlubíková, Ol'ga [25%]** - **Palík, Miroslav [25%]** - **Lásiková, Angelika [25%]** - **Gracza, Tibor [25%]**: Total synthesis of (+)-varitriol and its analogues.
In: XXIXth Conference of Organic Chemists, Advances in Organic Chemistry, Smolenice, 5.-9.9.2010. - , 2010. - S. 78
- AFH3 **Števíková, Zuzana [30%]** - **Lásiková, Angelika [40%]** - **Gracza, Tibor [30%]**: Synthesis of varitriol's analogues.
In: XXIXth Conference of Organic Chemists, Advances in Organic Chemistry, Smolenice, 5.-9.9.2010. - , 2010. - S. 106
- AFH4 **Švorc, Ľubomír [40%]** - **Vrábel, Viktor [30%]** - **Olejníková, Petra [20%]** - **Marchalín, Štefan [10%]**: Prediction of biological activity of nonsynthesized indolizine furan analogs.
In: Analytické metódy a zdravie človeka, 18. medzinárodná konferencia, 11.-14.10. 2010, Bratislava. - : Slovenská vákuová spoločnosť, 2010. - ISBN 978-80-969435-6-2. - P-B-21
- AFH5 **Švorc, Ľubomír [30%]** - **Májek, Pavel [20%]** - **Vrábel, Viktor [10%]** - **Olejníková, Petra [20%]** - **Tóthová, Eva [10%]** - **Marchalín, Štefan [10%]**: Štúdium vzťahov štruktúra - biologická aktivita derivátov indolizínu. - , 2010.
In: Chemické listy. - : Česká společnost chemická. - ISSN 1213-7103. - Vol. 104, Iss. 16. - , 2010, s. 493
- AFH6 **Vrábel, Viktor [50%]** - **Švorc, Ľubomír [30%]** - **Marchalín, Štefan [20%]**: Kryštálová štruktúra a charakterizácia derivátov indolizínu. - 2 s.
In: Analytické metódy a zdravie človeka, 18. medzinárodná konferencia, 11.-14.10. 2010, Bratislava. - : Slovenská vákuová spoločnosť, 2010. - ISBN 978-80-969435-6-2. - nestr.

Department of Organic Technology

Head of Department**Assoc. prof. Alexander Kaszonyi, PhD.****Contact**

Department of Organic Technology,
 Institute of Organic Chemistry, Catalysis and Petrochemistry,
 Faculty of Chemical and Food Technology,
 Slovak University of Technology,
 tel.: +421 (2) 59 325 389, +421 918 674 325
 fax: +421 (2) 52 493 198
 e-mail: alexander.kaszonyi@stuba.sk
<http://www.chtf.stuba.sk/kot/indexe.php>

Staff

Name	Position	Phone	E-mail
Gejza Csánó	Technical staff	+421 (2) 59 325 375	csano@is.stuba.sk
Ing. Zuzana Cvengrošová, CSc.	Research fellow	+421 (2) 59 325 326 +421 (2) 59 325 373	zuzana.cvengrosova@stuba.sk
Ing. Katarína Fulajtárová	Research fellow	+421 (2) 59 325 326	katarina.fulajtarova@stuba.sk
Ing. Dana Gašparovičová, PhD.	Assistant Prof. PhD.	+421 (2) 59 325 372	dana.gasparovicova@stuba.sk
Ing. Blažej Horváth, PhD.	Research fellow	+421 (2) 59 325 323	blazej.horvath@stuba.sk
prof. Ing. Milan Hronec, DrSc.	Prof. DSc.	+421 (2) 59 325 328	milan.hronec@stuba.sk
doc. Ing. Alexander Kaszonyi, CSc.	Assoc. Prof. PhD.	+421 918 674 325 +421 (2) 59 325 389	alexander.kaszonyi@stuba.sk
prof. Ing. Dušan Mravec, CSc.	Prof. PhD.	+421 (2) 59 325 327	dusan.mravec@stuba.sk
doc. Ing. Magdaléna Štolcová, PhD.	Assoc. Prof. PhD.	+421 (2) 59 325 373	magdalena.stolcova@stuba.sk
Eva Šuleková	Technical staff	+421 (2) 59 325 326	eva.sulekova@stuba.sk
Ľudmila Tvarožková	Technical staff	+421 (2) 59 325 325	ludmila.tvarozkova@stuba.sk

Projects**APVV**

Project Code:

APVV-0168-07

Title (sl.):

Výskum efektívnych a ekologických technológií výroby sulfenamidov

Title (eng.):

Development of effective and ecologic technologies of sulfenamide preparation

Project duration:

01. 09. 2008 - 31. 12. 2010

Responsible person:

prof. Ing. Milan Hronec, DrSc.

APVV

Project Code:	APVV-0446-07
Title (sl.):	Výskum technológie prípravy derivátov difenylamínu ako stabilizátorov polymérov a olejov a postupy na dosiahnutie ich vyššieho účinku
Title (eng.):	Research of preparation diphenylamine derivatives as stabilizers of polymers and oils, and methods for increasing of its effect
Project duration:	01. 09. 2008 – 31.12.2010
Responsible person:	prof. Ing. Dušan Mravec, CSc.

VEGA

Project Code:	1/0768/08
Title (sl.):	Selektívne procesy pre chemické špeciality
Title (eng.):	Selective processes for chemical specialties
Project duration:	01. 01. 2008 - 31. 12. 2010
Responsible person:	doc. Ing. Magdaléna Štolcová, PhD.

List of bachelor (BT), diploma (DT) and dissertation (DissT) theses

Type	Final thesis	Supervisor
BT	Bc. Emilián Gocník Preparation and uses of carbide catalysts	Ing. Dana Gašparovičová, PhD.
BT	Bc. Veronika Hergelová Transformation of methane to formaldehyde	doc. Ing. Magdaléna Štolcová, PhD.
BT	Bc. Norbert Kováč Manufacturing of carbonates from polyalcohols	doc. Ing. Alexander Kaszonyi, CSc.
BT	Marek Maruniak Nanostructured oxides as selective catalysts	Ing. Blažej Horváth, PhD.
BT	Bc. Šimon Špirek Catalytic transformation of bioglycerol	doc. Ing. Magdaléna Štolcová, PhD.
BT	Bc. Maroš Špirko Hydrogen peroxide as ecological oxidant	prof. Ing. Milan Hronec, DrSc.
BT	Bc. Miroslava Valentová Preparation and utilization of ethers	prof. Ing. Dušan Mravec, CSc.
BT	Bc. Daniel Vašš Energetic polymers containing nitroxy groups	prof. Ing. Milan Hronec, DrSc.
DT	Ing. László Seemann Study of preparation of carbonates from bioglycerol	doc. Ing. Alexander Kaszonyi, CSc.
DT	Ing. Martin Šustek Selective oxidation of cyclohexanone	Ing. Dana Gašparovičová, PhD.
DT	Ing. Andrej Turan Alkylation of diphenylamine over heterogeneous catalysts	prof. Ing. Dušan Mravec, CSc.
DT	Ing. Stanislav Vajíček Study of oxidations of amines over heterogeneous catalysts	doc. Ing. Alexander Kaszonyi, CSc.
DisT	Ing. Juraj Gömöry, PhD. Technological aspects of d,l- α -tocopherol synthesis from 2,3,5-trimethylhydrochinone and izophytol	doc. Ing. Alexander Kaszonyi, CSc.
DisT	Ing. Katarína Klepáčová, PhD. Etherification of polyalcohols	prof. Ing. Dušan Mravec, CSc.
DisT	Ing. Gabriel Kostrab, PhD. Study of shape-selectivity of zeolite catalysts	prof. Ing. Dušan Mravec, CSc.

DisT	Ing. Karol Rakottyay, PhD. Selective oxidations of amines over heterogeneous catalysts	doc. Ing. Alexander Kaszonyi, CSc.
DisT	Ing. Miroslav Vlčko, PhD. Dehydrocyclization of aromatic amines in the gas phase	prof. Ing. Milan Hronec, DrSc.

Selected publications

Journals

Current Contents Publications

- ADC1 Mlynková, Božena [60%] - Bajus, Martin [20%] - Hájeková, Elena [10%] - Kostráb, Gabriel [5%] - **Mravec, Dušan** [5%]: Fuels Obtained by Thermal Cracking of Individual and Mixed Polymers. - , 2010.
In: Chemical Papers. - ISSN 0366-6352 . - Vol. 64, Iss. 1. - , 2010, s. 15-24
- ADC2 **Rakottyay, Karol** [40%] - **Kaszonyi, Alexander** [40%] - **Vajíček, Stanislav** [20%]: Oxidation of amines over alumina based catalysts.
In: Applied Catalysis A. - ISSN 0926-860X. - Vol. 378, Iss. 1 (2010), s. 33-41
- ADC3 **Štolcová, Magdaléna** [20%] - **Kaszonyi, Alexander** [20%] - **Hronec, Milan** [20%] - Liptaj, Tibor [20%] - Kyselá, Gabriela [20%]: Direct sulfenylation of acetone with benzothiazolesulfenamides to benzothiazolylthio-substituted alkylaminopropene:synthesis and application.
In: Chemical Papers. - ISSN 0366-6352. - Vol. 64, Iss. 1 (2010), s. 65-71
- ADC4 **Vlčko, Miroslav** [50%] – **Cvengrošová, Zuzana** [10%] – **Cibulková, Zuzana** [5%] - **Hronec, Milan** [35%]: Dehydrocyclization of Diphenylamine to Carbazole over Platinum-Based Bimetallic Catalysts
In: Chinese Journal of Catalysis.- ISSN 1872-2067. – Vol. 31, Iss. 11-12 (2010), s. 1439-1444

Other Publications

- ADF1 **Gömöry, Juraj, Králik, Milan, Kaszonyi, Alexander, Mravec, Dušan** Study of (all-rac)- α -tocopherol synthesis from trimethylhydroquinone and isophytol at the presence of solid catalysts.
Acta Chimica Slovaca, 3(2), 110–121 (2010)

Published Conference Contributions

- AFC1 Buzetzki, Eduard [20%] - Švařová, Katarína [20%] - **Cvengrošová, Zuzana** [20%] - **Kaszonyi, Alexander** [15%] - Mikulec, Jozef [5%] - Cvengroš, Ján [20%]: Produkty krakovania opotrebovaných rastlinných olejov a živočíšnych tukov ako kvapalné motorové palivá a ich zložky. - , 2010.
In: Aprochem 2010, 19.-21.4.2010, Kouty nad Desnou, ČR. - : Vysoká škola chemicko-technologická v Praze, 2010. - ISBN 978-80-02-02212-1. - S. 1425-1432
- AFC2 Buzetzki, Eduard [10%] - **Cvengrošová, Zuzana** [40%] - Mikulec, Jozef [10%] - Cvengroš, Ján [40%]: Produkty krakovania triacylglycerolov ako zložky paliva pre dieselove motory.
In: Aprochem 2009, Zborník prednášok, 20.-22.apríl 2009, Milovy, ČR : 1.diel. - : PCHE - PetroChemEng, Praha, 2009. - ISBN 978-80-02-02105-6. - S. 1395-1402
- AFC3 Fellner, Pavel [20%] - Híveš, Ján [20%] - Jurišová, Jana [20%] - **Králik, Milan** [20%] - Pach, Ladislav [20%]: Preparation of magnesium hydroxide as filler for polymers. - 9 s.
In: CHISA 2010, ECCE 7, 19th International Congress of Chemical and Process Engineering, Prague : Full Texts. - : Orgit s.r.o., 2010. - ISBN 978-80-02-02210-7. - nestr.
- AFC4 **Gašparovičová, Dana** [50%] - **Šustek, Martin** [10%] - **Soták, Tomáš** [10%] - **Cvengrošová, Zuzana** [10%] - **Hronec, Milan** [20%]: Liquid phase oxidation of cyclohexanone to adipic acid with molecular oxygen over tungsten carbide catalysts.
In: 10th Pannonian International Symposium on Catalysis, Krakow, Poland, August 29-

- September 2, 2010 : Proceedings. - : Polish Zeolite Association, 2010. - ISBN 978-83-929430-4-4. - S. 308-315
- AFC5 **Horváth, Blažej [50%] - Hronec, Milan [50%]**: Gas-phase epoxidation of polypropylene over nanostructured iron catalysts.
In: 10th Pannonian International Symposium on Catalysis, Krakow, Poland, August 29-September 2, 2010 : Proceedings. - : Polish Zeolite Association, 2010. - ISBN 978-83-929430-4-4. - S. 72-80
- AFC6 Kleinová, Andrea [25%] - Rimarčík, Ján [25%] - **Cvengrošová, Zuzana [20%]** - Mikulec, Jozef [5%] - Cvengroš, Ján [25%]: Opotrebované fritovacie oleje ako zdroj biopalív. - , 2010.
In: Aprochem 2010, 19.-21.4.2010, Kouty nad Desnou, ČR. - : Vysoká škola chemicko-technologická v Praze, 2010. - ISBN 978-80-02-02212-1. - S. 1363-1370
- AFC7 Kleinová, Andrea [30%] - **Cvengrošová, Zuzana [30%]** - Mikulec, Jozef [10%] - Cvengroš, Ján [30%]: Properties of fatty acids methyl esters from used frying oils. - 7 s.
In: CHISA 2010, ECCE 7, 19th International Congress of Chemical and Process Engineering, Prague : Full Texts. - : Orgit s.r.o., 2010. - ISBN 978-80-02-02210-7. - nestr.
- AFC8 Matisová, Marta [40%] - **Kaszonyi, Alexander [10%]** - Komora, L. [10%] - Mikeštík, Antonín [10%] - Kupec, Pavol [10%] - Žišková, Libuša [10%] - Grolmus, Peter [10%]: Nový polyuretánový katalyzátor.
In: Aprochem 2009, Zborník prednášok, 20.-22.apríl 2009, Milovy, ČR : 1.diel. - : PCHE - PetroChemEng, Praha, 2009. - ISBN 978-80-02-02105-6. - S. 1260-1265
- AFC9 Pach, Ladislav [20%] - Fellner, Pavel [20%] - Híveš, Ján [20%] - Jurišová, Jana [20%] - **Králik, Milan [20%]**: Skúmanie procesu vzniku zrážaného Mg(OH)₂ meraním vodivosti systému.
In: Aprochem 2010, 19.-21.4.2010, Kouty nad Desnou, ČR. - : Vysoká škola chemicko-technologická v Praze, 2010. - ISBN 978-80-02-02212-1. - S. 2220-2224
- AFC10 **Polnišer, Róbert [50%] - Štolcová, Magdaléna [40%] - Hronec, Milan [10%]**: Direct oxidation of methane to formaldehyde over modified Cu-Fe-pyrophosphate catalysts.
In: 10th Pannonian International Symposium on Catalysis, Krakow, Poland, August 29-September 2, 2010 : Proceedings. - : Polish Zeolite Association, 2010. - ISBN 978-83-929430-4-4. - S. 81-87
- AFC11 **Rakottay, Karol [40%] - Kaszonyi, Alexander [40%] - Vajíček, Stanislav [20%]**: Study of the catalytic oxidation of cyclohexylamine by molecular oxygen, the influence of oxygen and water content in the feed. - 8 s.
In: 10th Pannonian International Symposium on Catalysis, Krakow, Poland, August 29-September 2, 2010 : Proceedings. - : Polish Zeolite Association, 2010. - ISBN 978-83-929430-4-4. - nestr.
- AFC12 **Soták, Tomáš [60%] - Hronec, Milan [40%]**: Hydrogenolysis of polyalcohols to glycols in the presence of tungsten carbide catalysts.
In: 10th Pannonian International Symposium on Catalysis, Krakow, Poland, August 29-September 2, 2010 : Proceedings. - : Polish Zeolite Association, 2010. - ISBN 978-83-929430-4-4. - S. 266-273
- AFC13 **Turan, Andrej [40%] - Kostrab, Gabriel [30%] - Mravec, Dušan [30%]**: Tert-butylation of diphenylamine.
In: 10th Pannonian International Symposium on Catalysis, Krakow, Poland, August 29-September 2, 2010 : Proceedings. - : Polish Zeolite Association, 2010. - ISBN 978-83-929430-4-4. - S. 52-59
- AFD1 **Gašparovičová-Minarovičová, Dana [40%] - Cvengrošová, Zuzana [30%] - Hronec, Milan [30%]**: Liquid phase oxidation of cyclohexanone by molecular oxygen in a solvent-free system over nickel promoted tungsten carbides.
In: 44th International Petroleum Conference, Bratislava, Slovak Republic, September 21-22, 2009. - : VURUP, Slovnaft a.s., 2009. - ISBN 978-80-969792-1-9. - nestr.
- AFD2 **Kaszonyi, Alexander [90%] - Štolcová, Magdaléna [10%]**: Bioglycerol a new platform chemical.
In: 44th International Petroleum Conference, Bratislava, Slovak Republic, September 21-22, 2009. - : VURUP, Slovnaft a.s., 2009. - ISBN 978-80-969792-1-9. - nestr.
- AFD3 Kleinová, Andrea [20%] - **Cvengrošová, Zuzana [20%]** - Sidorová, Katarína [20%] - Buzetzkí, Eduard [5%] - Cvengroš, Ján [35%]: Motorové palivá z opotrebovaných fritovacích olejov. - ,

2010. - 10 s. In: Motor Fuels 2010, 9th International Symposium, June 14-17, 2010, Tatranské Matliare. - : SLOVNAFT - Výskumný ústav pre ropu a uhl'ovodíkové plyny, 2010. - ISBN 978-80-969710-5-3. - nestr.
- AFD4 **Lelovský, Marek** [30%] - **Seeman, László** [40%] - **Kaszonyi, Alexander** [30%]: Glycerol carbonate from bioglycerol. - 6 s.
In: 44th International Petroleum Conference, Bratislava, Slovak Republic, September 21-22, 2009. - : VURUP, Slovnaft a.s., 2009. - ISBN 978-80-969792-1-9. - nestr.
- AFD5 **Rakottyay, Karol** [60%] - **Kaszonyi, Alexander** [40%]: Gas phase oxidation of amines over alumina.
In: 44th International Petroleum Conference, Bratislava, Slovak Republic, September 21-22, 2009. - : VURUP, Slovnaft a.s., 2009. - ISBN 978-80-969792-1-9. - nestr.
- AFD6 **Štolcová, Magdaléna** [55%] - **Ševčík, Andrej** [35%] - **Kaszonyi, Alexander** [10%]: Catalytic oxidation of bioglycerol to mono- and dicarboxylic acids.
In: 44th International Petroleum Conference, Bratislava, Slovak Republic, September 21-22, 2009. - : VURUP, Slovnaft a.s., 2009. - ISBN 978-80-969792-1-9. - nestr.
- AFD7 **Štolcová, Magdaléna** [55%] - **Polnišer, Róbert** [35%] - **Hronec, Milan** [10%]: STRUCTURE-ACTIVITY COMPARISON OF BULK AND SILICA SUPPORTED CU-FE-P-O CATALYSTS FOR METHANE DIRECT OXIDATION TO FORMALDEHYDE In: 44th International Petroleum Conference, Bratislava, Slovak Republic, September 21-22, 2009. - : VURUP, Slovnaft a.s., 2009. - ISBN 978-80-969792-1-9. - nestr.
- AFG1 **Gašparovičová, Dana** [60%] - **Cvengrošová, Zuzana** [10%] - **Hronec, Milan** [30%]: Nickel promoted tungsten carbide catalysts in the liquid phase oxidation of cyclohexanone by molecular oxygen in a solvent-free system.
In: 41. Symposium on Catalysis, Prague, November 2-3, 2009. - : J.Heyrovský Institute of Physical Chemistry, 2009. - ISBN 978-80-87351-04-8. - S. 30-31
- AFG2 **Soták, Tomáš** [40%] - **Horváth, Blažej** [30%] - **Hronec, Milan** [30%]: Gas-phase epoxidation of polypropylene over supported iron oxide catalysts.
In: 41. Symposium on Catalysis, Prague, November 2-3, 2009. - : J.Heyrovský Institute of Physical Chemistry, 2009. - ISBN 978-80-87351-04-8. - S. 53-55
- AFG3 **Soták, Tomáš** [50%] - **Schmidt, Tomáš** [20%] - **Hronec, Milan** [30%]: Nanostructured tungsten carbides as catalysts for hydrogenolysis of sorbitol.
In: 42nd Symposium on Catalysis, Prague, November 1-2, 2010 : Book of Abstracts. - : Heyrovsky Institute of Physical Chemistry of the ASCR, v.v.i., 2010. - OP11
- AFG4 **Štolcová, Magdaléna** [25%] - Litterscheid, Christian [25%] - **Hronec, Milan** [25%] - Glaum, Robert [25%]: On the role of M II and M III in bimetallic phosphate and pyrophosphate catalysts for partial oxidation of methane.
In: 10th Pannonian International Symposium on Catalysis, Poland, Krakow, August 29-September 2, 2010 : Book of Abstracts. - : Polish Zeolite Association, 2010. - ISBN 978-83-929430-3-7. - S. 18-19
- AFG5 **Turan, Andrej** [40%] - **Kostrab, Gabriel** [30%] - **Mravec, Dušan** [30%]: Comparison of diphenylamide tert-butylation over H-Beta zeolite and two acid clays.
In: 42nd Symposium on Catalysis, Prague, November 1-2, 2010 : Book of Abstracts. - : Heyrovsky Institute of Physical Chemistry of the ASCR, v.v.i., 2010. - PO16

Department of Petroleum Technology and Petrochemistry

Head of Department **Assoc. prof. Pavol Daučík, PhD.**

Contact Department of Petroleum Technology and Petrochemistry
Institute of Organic Chemistry, Catalysis and Petrochemistry,
Faculty of Chemical and Food Technology,
Slovak University of Technology,
tel: +421 (2) 59 325 406, +421 (2) 52 926 037
fax: +421 (2) 52 493 198
e-mail: pavol.daucik@stuba.sk
<http://www.ctfp.stuba.sk/ktrp/indexe.php>

Staff

Name	Position	Phone	E-mail
prof. Ing. Martin Bajus, DrSc.	Prof. DSc.	+421 (2) 59 325 404	martin.bajus@stuba.sk
doc. Ing. Pavol Daučík, PhD.	Assoc. Prof. PhD.	+421 (2) 59 325 406	pavol.daucik@stuba.sk
Mgr. Marcela Hadvinová	Research fellow	+421 (2) 59 325 457	marcela.hadvinova@stuba.sk
Ing. Elena Hájeková, PhD.	Assistant Prof. PhD.	+421 (2) 59 325 457	elena.hajekova@stuba.sk
Ing. Michal Horňáček, PhD.	Research fellow	+421 (2) 59 325 457	michal.hornacek@stuba.sk
doc. Ing. Pavol Hudec, CSc.	Assoc. Prof. PhD..	+421 (2) 59 325 499	pavol.hudec@stuba.sk
Dagmar Machatová	Technical staff	+421 (2) 59 325 402	dagmar.machatova@stuba.sk
Marta Olléová	Technical staff	+421 (2) 59 325 457	marta.olleova@stuba.sk
doc. Ing. Agáta Smiešková, CSc.	Assoc. Prof. PhD.	+421 (2) 59 325 457	agata.smieskova@stuba.sk
doc. Ing. Zdenek Židek, CSc.	Assoc. Prof. PhD.	+421 903 238 192	zdenek.zidek@stuba.sk

Projects

APVV

Project Code: APVV-20-036705
Title (sl.): Využitie odpadových polymérnych a olejových materálov vo výrobe asfaltov
Title (eng.): The use of waste polymer and oil materials in production of bitumen
Project duration: 01. 05. 2006 - 31. 08. 2010
Responsible person: doc. Ing. Pavol Daučík, PhD.

VEGA

Project Code: 1/0012/09
 Title (sl.): Palivá a chemikálie z odpadov a biomasy
 Title (eng.): Fuel and chemicals from waste and biomass
 Project duration: 01. 01. 2009 - 31. 12. 2011
 Responsible person: prof. Ing. Martin Bajus, DrSc.

List of bachelor (BT), dissertation (DissT) theses

Type	Final thesis	Supervisor
BT	Bc. Vladimír Olerín Modification and Characterization of the Zeolites for the Acid-Catalyzed Reactions	doc. Ing. Pavol Hudec, CSc.
BT	Bc. Boris Jambor Recycling of polymer waste and biomass pyrolysis / copyrolysis	prof. Ing. Martin Bajus, DrSc.

Selected publications**Journals****Current Contents Publications**

- ADC1 **Horňáček, Michal** [50%] - **Hudec, Pavol** [25%] - Nociar, Andrej [5%] - **Smiešková, Agáta** [10%] - Jakubík, Tibor [10%]: Activity and regenerability of dealuminated zeolite Y in liquid phase alkylation of benzene with 1-alkene. - , 2010.
 In: Chemical Papers. - ISSN 0366-6352 (<http://nic.savba.sk/sav/inst/chem/chempap.html>). - Vol. 64, Iss. 4. - , 2010, s. 469-474
- ADC2 **Horňáček, Michal** [50%] - **Hudec, Pavol** [30%] - **Smiešková, Agáta** [10%] - Jakubík, Tibor [10%]: Alkylation of Benzene with 1-alkenes over Beta Zeolite in Liquid Phase. - , 2010.
 In: Reaction Kinetics Mechanisms and Catalysis. - : Springer Verlag. - ISSN 1878-5190. - Vol. 99, No. 2. - , 2010, s. 431-437
- ADC3 **Mlynková, Božena** [60%] - **Hájeková, Elena** [10%] - **Bajus, Martin** [30%]: Coke formation in copyrolysis of oils or individual and mixed polymers in naphtha.
 In: Chemické listy. - ISSN 0009-2770. - Vol. 104, Iss. 10 (2010), s. 926-933
- ADC4 **Mlynková, Božena** [60%] - **Bajus, Martin** [20%] - **Hájeková, Elena** [10%] - **Kostráb, Gabriel** [5%] - Mravec, Dušan [5%]: Fuels Obtained by Thermal Cracking of Individual and Mixed Polymers. - , 2010.
 In: Chemical Papers. - ISSN 0366-6352 (<http://nic.savba.sk/sav/inst/chem/chempap.html>). - Vol. 64, Iss. 1. - , 2010, s. 15-24
- ADC5 **Smiešková, Agáta** [40%] - **Hudec, Pavol** [30%] - Kumar, Narendra [10%] - Salmi, Tapio [5%] - Murzin, Dmitry Yu. [5%] - Jorík, Vladimír [10%]: Aromatization of methane on Mo modified zeolites: Influence of the surface and structural properties of the carriers. - , 2010.
 In: Applied Catalysis A. - ISSN 0926-860X. - Vol. 377, Iss. 1-2. - , 2010

Other Publications

- ADF1 **Bajus, Martin** [100%]: Pyrolysis of woody material.
 In: Petroleum and Coal. - ISSN 1337-7027. - Roč. 52, č. 3 (2010), s. 207-214
- ADF2 **Bajus, Martin** [100%]: Pyrolysis technologies for biomass and waste treatment to fuels and chemical production. - , 2010.
 In: Petroleum and Coal. - ISSN 1337-7027. - Roč. 52, č. 1 (2010), s. 1-10

- ADF3 **Bajus, Martin** [70%] - **Hájeková, Elena** [30%]: Thermal cracking of the model seven components mixed plastics into oils/waxes.
In: Petroleum and Coal. - ISSN 1337-7027. - Roč. 52, č. 3 (2010), s. 164-172
- ADF4 Svitková, Michaela [50%] - **Daučík, Pavol** [50%]: Polymer additives effect on the dynamic viscosity of bituminous matrices used for radioactive waste fixation.
In: Petroleum and Coal. - ISSN 1337-7027. - Roč. 52, č. 1 (2010), s. 11-17
- ADF5 Svitková, Michaela [45%] - **Daučík, Pavol** [45%] - Balog, Karol [10%]: Sedimentation of ion exchange resin particles in bitumen matrix. - , 2010.
In: Petroleum and Coal. - ISSN 1337-7027. - Roč. 52, č. 2 (2010), s. 99-109

Published Conference Contributions

- AFC1 **Bajus, Martin** [100%]: Termický rozklad biomasy a polymérnych odpadov na chemikálie a palivá.
In: Aprochem 2010, 19.-21.4.2010, Kouty nad Desnou, ČR. - : Vysoká škola chemicko-technologická v Praze, 2010. - ISBN 978-80-02-02212-1. - S. 1120-1125
- AFC2 Foldesová, Mária [65%] - **Hudec, Pavol** [5%] - Holá, Oľga [30%]: Vplyv kalcinácie na zeolity klinoptilolitového a mordenitového typu. - , 2010.
In: Priemyselná toxikológia 2010, 30. vedecké sympózium, 16.-18.júna 2010, Svit, SR. - : Slovenská spoločnosť priemyselnej chémie, 2010. - ISBN 978-80-969710-6-0. - S. 249-257
- AFC3 **Horňáček, Michal** [55%] - **Hudec, Pavol** [35%] - **Smiešková, Agáta** [10%]: Activity and regenerability of mordenite catalysis in alkylation of benzene with linear 1-alkenes C6-C18 in liquid phase.
In: 10th Pannonian International Symposium on Catalysis, Krakow, Poland, August 29-September 2, 2010 : Proceedings. - : Polish Zeolite Association, 2010. - ISBN 978-83-929430-4-4. - S. 235-239
- AFC4 **Horňáček, Michal** [50%] - **Hudec, Pavol** [35%] - **Smiešková, Agáta** [15%]: Alkylácia benzénu s 1-dodecénom na dealuminovaných zeolitoch Y v prietokovom reaktore : 1.diel.
In: Aprochem 2009, Zborník prednášok, 20.-22.apríl 2009, Milovy, ČR : 1.diel. - : PCHE - PetroChemEng, Praha, 2009. - ISBN 978-80-02-02105-6. - S. 1181-1188
- AFC5 **Hudec, Pavol** [35%] - **Hudá, Mária** [25%] - **Horňáček, Michal** [25%] - **Smiešková, Agáta** [15%]: Improving of Porous Structure of Mordenite Alkylation Catalyst by Desilication.
In: 10th Pannonian International Symposium on Catalysis, Krakow, Poland, August 29-September 2, 2010 : Proceedings. - : Polish Zeolite Association, 2010. - ISBN 978-83-929430-4-4. - S. 21-28
- AFC6 **Hudec, Pavol** [30%] - **Hudá, Mária** [30%] - **Horňáček, Michal** [30%] - **Smiešková, Agáta** [10%]: Liquid-Phase Alkylation of Benzene with 1-dodecene over Desilicated Mordenites. - , 2009.
In: 41. Symposium on Catalysis, Prague, November 2-3, 2009. - : J.Heyrovský Institute of Physical Chemistry, 2009. - ISBN 978-80-87351-04-8. - S. 27-28
- AFC7 Michalková, Eva [40%] - **Hudec, Pavol** [40%] - **Daučík, Pavol** [20%]: Tvorba a vlastnosti sedimentov z kyslých banských výtokov.
In: Odpadové fórum 2009 : 4.ročník česko-slovenského symposia.Milovy,ČR,22.-24.4.2009. - Praha : APROCHEM, 2009. - ISBN 978-80-02-02108-7. - S. 3296-3302
- AFC8 **Mlynková, Božena** [50%] - **Hájeková, Elena** [20%] - **Bajus, Martin** [30%]: Tvorba koksu počas pyrolyzy polymérov s ropnými frakciami : 1.diel.
In: Aprochem 2009, Zborník prednášok, 20.-22.apríl 2009, Milovy, ČR : 1.diel. - : PCHE - PetroChemEng, Praha, 2009. - ISBN 978-80-02-02105-6. - S. 1158-1165
- AFD1 **Bajus, Martin** [100%]: Pyrolýza biomasy a polymérnych odpadov na palivá a chemikálie. - , 2009.
In: Realizácia technológií na využitie obnoviteľných zdrojov energie a výsledky bezpečnostného výskumu v EÚ, 1.-2.12.2009, Moštenica-Kyslá : Zborník prednášok. - : FOART, 2009. - ISBN 978-80-969710-4-6. - S. 15-22
- AFD2 **Bajus, Martin** [100%]: Zhodnocovanie biomasy novými termochemickými technológiami. - , 2009.

- In: Realizácia technológií na využitie obnoviteľných zdrojov energie a výsledky bezpečnostného výskumu v EÚ, 1.-2.12.2009, Moštenica-Kyslá : Zborník prednášok. - : FOART, 2009. - ISBN 978-80-969710-4-6. - S. 39-42
- AFD3 **Daučík, Pavol [40%]** - **Hadvinová, Marcela [40%]** - **Hudec, Pavol [5%]** - Jakubík, Tibor [15%]: Aromatické uhľovodíky v stredných destilátoch a dieselových palivách. - , 2010. - 9 s.
In: Motor Fuels 2010, 9th International Symposium, June 14-17, 2010, Tatranské Matliare. - : SLOVNAFT - Výskumný ústav pre ropu a uhľovodíkové plyny, 2010. - ISBN 978-80-969710-5-3. - nestr.
- AFD4 **Daučík, Pavol [40%]** - **Hadvinová, Marcela [35%]** - **Višňovský, Jozef [25%]**: Evaluation of Qualitative Properties of Bitumen - Polymer Mixtures.
In: 44th International Petroleum Conference, Bratislava, Slovak Republic, September 21-22, 2009. - : VURUP, Slovnaft a.s., 2009. - ISBN 978-80-969792-1-9. - nestr.
- AFD5 **Daučík, Pavol [50%]** - Borovička, Michal [50%]: Kvalitatívne a kvantitatívne hodnotenie zloženia hydroizolačných asfaltových pásov. - , 2009.
In: Strechy 2009 : Zborník zo sympózia, Bratislava, 12.-26.11.2009. - : STU v Bratislave, 2009. - ISBN 978-80-227-3209-3. - S. 157-161
- AFD6 **Horňáček, Michal [45%]** - **Hudec, Pavol [30%]** - **Smiešková, Agáta [10%]** - Jakubík, Tibor [15%]: Alkylation of Benzene with 1-Alkenes in Liquid Phase. Influence of Zeolite Type and Chain Length of 1-alkenes on Activity and Selectivity.
In: 44th International Petroleum Conference, Bratislava, Slovak Republic, September 21-22, 2009. - : VURUP, Slovnaft a.s., 2009. - ISBN 978-80-969792-1-9. - nestr.
- AFD7 **Hudec, Pavol [30%]** - **Oleríny, Vladimír [30%]** - **Horňáček, Michal [30%]** - **Smiešková, Agáta [10%]**: Modifikácie zeolitu Y desilikáciou pre možnú aplikáciu v FCC katalyzátoroch. - , 2010. - 7 s.
In: Motor Fuels 2010, 9th International Symposium, June 14-17, 2010, Tatranské Matliare. - : SLOVNAFT - Výskumný ústav pre ropu a uhľovodíkové plyny, 2010. - ISBN 978-80-969710-5-3. - nestr.
- AFG1 **Bajus, Martin [100%]**: Nové pyrolyzne technológie na zhodnocovanie biomasy.
In: Chemické listy. - Praha : Česká společnost chemická. - ISSN 0009-2770
(<http://www.uochb.cas.cz/ChemListy/chemistry.html>). - Vol. 104, Iss. 6. - , 2010, s. 556
- AFG2 **Bajus, Martin [60%]** - **Bartík, Miloš [20%]** - **Hájeková, Elena [20%]**: Pyrolysis of individual and mixed biomass, plastics and used tires.
In: 9th Novel Gas Conversion Symposium, C1-C4 chemistry: from fossil to bio-resources, Lyon, France, May 30th - June 3rd, 2010 : Book of Abstracts. - , 2010. - S. 118
- AFG3 **Horňáček, Michal [55%]** - **Hudec, Pavol [35%]** - **Smiešková, Agáta [10%]**: Alkylation of Benzene with 1-alkenes over Clays.
In: 42nd Symposium on Catalysis, Prague, November 1-2, 2010 : Book of Abstracts. - : Heyrovsky Institute of Physical Chemistry of the ASCR, v.v.i., 2010. - OP13
- AFG4 **Horňáček, Michal [50%]** - **Hudec, Pavol [30%]** - **Smiešková, Agáta [20%]**: Alkylation of Benzene with 1-dodecene over in Liquid-Phase over Heteropolyacids. - , 2009.
In: 41. Symposium on Catalysis, Prague, November 2-3, 2009. - : J.Heyrovský Institute of Physical Chemistry, 2009. - ISBN 978-80-87351-04-8. - S. 79
- AFG5 **Hudec, Pavol [35%]** - **Hudá, Mária [20%]** - **Horňáček, Michal [20%]** - **Jorík, Vladimír [15%]** - **Smiešková, Agáta [10%]**: Influence of Mordenite Desilication on Resistance against Coking. - , 2010.
In: 16th International Zeolite Conference joint with the 7th International Mesostructured Materials Symposium, Sorento, Italy, July 4-9, 2010. - : A. De Frede, Napoli, Italy, 2010. - ISBN 978-88-89976-29-6. - S. 131-132
- AFH1 **Bajus, Martin [50%]** - **Mlynková, Božena [50%]**: Copyrolysis and Cocracking of Oil Fractions with Polymeric Wastes by Chemical Recycling. - , 2009.
In: ChemZi - Chemické zvesti. - ISSN 1336-7242. - Roč. 5, č. 9. - , 2009, s. 108
- AFH2 **Bajus, Martin [100%]**: Pyrolysis Technologies for Biomass and Waste Treatment to Fuels and Chemical Productions. - , 2009. - 1 s.
In: 44th International Petroleum Conference, Bratislava, Slovak Republic, September 21-22, 2009. - : VURUP, Slovnaft a.s., 2009. - ISBN 978-80-969792-1-9. - nestr.

INSTITUTE OF POLYMER MATERIALS

Head of Institute

prof. Ivan Hudec, PhD.

Contact

Institute of Polymer Materials,
Faculty of Chemical and Food Technology,
Slovak University of Technology,
Radlinského 9, 812 37 Bratislava
tel.: +421 (2) 52 926 053, +421 (2) 59 325 446
fax: +421 (2) 52 493 198
e-mail: ivan.hudec@stuba.sk
http://www.fchpt.stuba.sk/generate_page.php?page_id=1754

Foreword

The Institute of Polymer Materials consists of four departments:

- Department of Chemical Technology of Wood, Pulp and Paper
- Department of Fibres and Textile Chemistry
- Department of Graphic Arts Technology and Applied Photochemistry
- Department of Plastics and Rubber

The history of the Institute dates back to 1943, when the Department of wood technology and the Department of technology of organic substances were established and first lectures connected with polymer chemistry and polymer technology were opened. The Institute occupies specific position within Slovak Republic and it is active in chemical, wood, paper, textile, rubber, plastics and graphic arts industries.

Teaching activities

The Institute of Polymer Materials has a widely oriented programme leading to the development of basic scientific fields in polymer chemistry, production and processing technology of plastics and rubber, fibres and textile technology, wood, pulps and paper technology and graphic arts and printing technology.

Institute offers study in two bachelor courses:

- Technology of Polymer Materials
- Plastics in Engineering and Technology of Plastics Processing

two master courses:

- Natural and Synthetic Polymers
- Conservation Science and Technology

and two PhD courses:

- Technology of Polymer Materials
- Macromolecular Chemistry

Research profile

- Preservation, stabilization and conservation of traditional carriers of information (books and archival documents) and graphical objects of cultural heritage,
- Surface treatment and modification of reinforcing materials, paper, textile materials and plastic films,
- Plasma treatment and applied plasma technology,
- Polymer blends and composites based on biopolymers and biodegradable materials,
- Polymer nanocomposites and composite materials based on rubber with magnetic fillers,
- Modification of fibres for multifunctional textiles,
- Optical properties and spectroscopy of structures of graphical images,
- Renewable resources – biomaterials, biofuels and energy,
- Wood, pulp and paper science and technology,
- Recycling of polymer waste.

Department of Chemical Technology of Wood, Pulp and Paper

Head of Department Ing. Katarína Vizárová, PhD.

Contact

Department of Chemical Technology of Wood, Pulp and Paper,
 Institute of Polymer Materials,
 Faculty of Chemical and Food Technology,
 Slovak University of Technology,
 Radlinského 9, 812 37 Bratislava
 tel.: +421 (2) 59 325 212
 fax: +421 (2) 52 493 198
 e-mail: katarina.vizarova@stuba.sk
<http://www.chtf.stuba.sk/kdcp>

Staff

Name	Position	Phone	E-mail
Ing. Michal Jablonský, PhD.	Research fellow	+421 (2) 59 325 218	michal.jablonsky@stuba.sk
prof. Ing. Svetozár Katuščák, PhD.	Prof. PhD.	+421 (2) 59 325 215	svetozar.katuscak@stuba.sk
Ing. Soňa Kirschnerová, PhD.	Assistant prof. PhD.	+421 (2) 59 325 213	sona.kirschnerova@stuba.sk
Ing. Igor Šurina, CSc.	Research fellow	+421 (2) 59 325 648 +421 905 488 101	igor.surina@stuba.sk
Ing. Štefan Šutý, CSc.	Assistant prof. PhD.	+421 (2) 59 325 211	stefan.suty@stuba.sk
Ing. Radovan Tiňo, PhD.	Research fellow	+421 (2) 59 325 621 +421 904 515 042	radovan.tino@stuba.sk
Pavel Vančo	Technical staff	+421 (2) 59 325 261	pavel.vanco@stuba.sk
Ing. Katarína Vizárová, CSc.	Assistant prof. PhD.	+421 (2) 59 325 212	katarina.vizarova@stuba.sk
doc. Ing. Milan Vrška, PhD.	Assoc. prof. PhD.	+421 (2) 59 325 218	milan.vrska@stuba.sk
Zuzana Žaškovská	Technical staff	+421 (2) 59 325 212 +421 (2) 59 325 790	zuzana.zaskovska@stuba.

Projects

KEGA

Project Code:	3/7222/09
Title (sl.):	Multimediálna učebnica "Lignocelulózové materiály, časť 1 - Výroba a spracovanie buničín"
Title (eng.):	Multimedia book „Lignocellulosics“, part 1. Processing and use of pulp.
Project duration:	01. 01. 2009 - 31. 12. 2011
Responsible person:	doc. Ing. Milan Vrška, PhD.

VEGA

Project Code:	1/0770/08
Title (sl.):	Štúdium morfologických, chemických a fyzikálno-mechanických zmien lignocelulózových materiálov pri recyklácii
Title (eng.)	The study of morphology, chemical and physico-mechanical changes of lignocelulosics during recycling.
Project duration:	01. 01. 2008 - 30. 12. 2010
Responsible person:	doc. Ing. Milan Vrška, PhD.

VEGA

Project Code:	1/0660/09
Title (sl.):	MATERIÁLY – fyzikálnochemické metódy štúdia ich stability a degradácie
Title (eng.)	MATERIALS – physicochemical methods for the study of their stability and degradation
Project duration:	01. 01. 2009 - 31. 12. 2011
Responsible person:	Ing. Igor Šurina, PhD.

FP7 – EU project

Project Code:	DURAWOOD – Grant Agreement no.: 232296
Title (sl.):	Vývoj cenovo efektívneho systému trvanlivej úpravy povrchov dreva s nízkym obsahom fungicídov za použitia plazmového výboja
Title (eng.)	Development of a cost-effective, durable coating system with low fungicide content for wood surfaces using Plasma Discharge
Project duration:	01. 12. 2009 - 30. 11. 2011
Responsible person:	Ing. Radovan Tiňo, PhD.

Education project

Project Code:	ZOD 001/10 MONDI Ružomberok, a.s.
Title (sl.):	Odborné vzdelávanie: „ Technológia výroby papiera – základný kurz“
Title (eng.)	Professional education: “ Papermaking technology – basic course”
Project duration:	01. 01. 2010 - 28. 02. 2010
Responsible person:	Ing. Štefan Šutý, PhD.

Education project

Project Code:	ZOD 101/07 SHP Harmanec, a.s.
Title (sl.):	Odborné vzdelávanie: „Technológiu výroby papiera – pokročilý kurz“
Title (eng.)	Professional education: „ Papermaking technology – advance course“
Project duration:	01.11.2007 - 28.03.2010
Responsible person:	Ing. Štefan Šutý, PhD.

List of bachelor (BT), diploma (DT) and dissertation (DissT) theses

Type	Final thesis	Supervisor
BT	Bc. Michal Híreš Indoor air quality	Ing. Radovan Tiňo, PhD.
BT	Bc. Katarína Komarová Drugs from plant resources	Ing. Soňa Kirschnerová, PhD.
BT	Bc. Jakub Lazorík Value of biopolymers in the nature and their use	Ing. Katarina Vizarová, CSc.

BT	Bc. Ľuboš Levák Digitization of cultural heritage objects	Ing. Radovan Tiňo, PhD.
BT	Bc. Gergely Mészáros Influence of these Inorganic Salts on Thermal Decomposition of Lignocellulosics	Ing. Igor Šurina, CSc.
BT	Bc. Štefan Parobok Simulation of Pulp and Paper Processing	doc. Ing. Milan Vrška, PhD.
BT	Bc. Jana Provažníková Digitization of Historical Books and Documents	Ing. Radovan Tiňo, PhD.
BT	Bc. Ján Szúnyogh Brightening of waste paper	doc. Ing. Milan Vrška, PhD.
BT	Bc. Tomáš Turček Qualitative comparison of hand made and machine-produced paper	Ing. Štefan Šutý, CSc.
DT	Ing. Anna Briškárová Efficiency Verification of Modification Scale Containing Antioxidant for Stabilizing Real Documents	Ing. Katarina Vizarová, CSc.
DT	Ing. Barbora Gmitterová Surface Treatment of Norway Spruce and European Larch by Diffuse Coplanar Surface Barrier Discharge Plasma	Ing. Michal Jablonský, PhD.
DT	Ing. Aleš Ház Thermal degradation of plant materials	Ing. Igor Šurina, CSc.
DT	Ing. Michal Hnát Surfacing wood oak (<i>Quercus petraea</i>) and ash (<i>Fraxinus Excelsior</i>) the effect of plasma DCSBD.	Ing. Radovan Tiňo, PhD.
DT	Ing. Zuzana Oravcová Characterization and determination of energy parameters of renewable plant materials	Ing. Igor Šurina, CSc.
DisT	Ing. Eva Gemzická, PhD. The Effect of pH and Dilution Factor on Distribution of Sodium and Non-process Elements in Washing Process of Kraft Pulp Production	prof. Ing. Svetozár Katuščák, PhD.
DisT	Ing. Attila Szitás, PhD. Modeling of heat transfer and recognition of qualitative classes in processing of lignocellulosic materials	prof. Ing. Svetozár Katuščák, PhD.

Selected publications

Journals

Current Contents Publications

- ADC1 **Gemzická, Eva** [50%] - **Šíma, Jozef** [25%] - **Vrška, Milan** [20%] - **Holeš, Martin** [5%]: Effect of pH and washing on calcium and magnesium distribution between pulp and filtrate.
In: Chemical Papers. - ISSN 0366-6352. - Vol. 64, iss. 6 (2010), s. 741-748

Other Publications

Published Conference Contributions

- AFA1 Hudec, Ivan [55%] - Feranc, Jozef [30%] - **Šurina, Igor** [10%] - Haydary, Juma [5%]: Piroliza odpadów gumowych. - , 2009.
In: Elastomers 2009 - Modern Materials and Technologies, Warsaw, 18.-20.11.2009. - : Institute

- for Engineering of Polymer Materials, Warsaw, 2009. - S. 16-17
- AFB1 Peller, András [25%] - **Vizárová, Katarína** [17%] - Reháková, Milena [17%] - **Kirschnerová, Soňa** [16%] - Šimon, Peter [25%]: Lifetime of fillings studied by kinetic analysis of reaction with induction period. - , 2010.
In: Recent Advances on the Use of Chemiluminiscence for Conservation Science, International workshop, Smolenice, 12.-15.10.2010. - : UP SAV, 2010. - ISBN 978-80-968433-8-1. - S. 48-49
- AFD1 **Botková, Martina** [70%] - **Nováková, Erika** [10%] - **Šutý, Štefan** [10%] - **Letko, Michal** [5%] - **Vrška, Milan** [5%]: Bioenergy and the life cycle of lignocellulosic materials.
In: Power Engineering 2010. International Scientific Event. - Bratislava : STU v Bratislave. - Power Engineering 2010. Renewable Energy Sources : 1st. International Scientific Conference OZE. Tatranské Matliare, SR, 18.-20. 5. 2010. - Bratislava : STU v Bratislave, 2010. - ISBN 978-80-89402-24-3, CD-Rom[7]
- AFD2 **Botková, Martina** [50%] - **Šutý, Štefan** [50%]: Životný cyklus buničinových vláken : VIII. International Symposium.
In: VIII. International Symposium "Selected Processes at the Wood Processing", Štúrovo 2009. - : TU vo Zvolene, 2009. - ISBN 978-80-228-2006-6. - S. 53-53
- AFD3 **Kosinková, Jana** [40%] - **Šmatko, Lukáš** [10%] - **Mikulášik, Radoslav** [5%] - **Orságová, Anna** [5%] - **Šurina, Igor** [40%]: Využitie ihličia a kôry ihličnatých drevín na získavanie zlúčenín s pridanou hodnotou a bioenergie.
In: Power Engineering 2010. International Scientific Event. - Bratislava : STU v Bratislave. - Power Engineering 2010. Renewable Energy Sources : 1st. International Scientific Conference OZE. Tatranské Matliare, SR, 18.-20. 5. 2010. - Bratislava : STU v Bratislave, 2010. - ISBN 978-80-89402-24-3, CD-Rom[4]
- AFD4 **Letko, Michal** [60%] - **Nováková, Erika** [25%] - **Kučerková, Lucia** [5%] - **Vrška, Milan** [10%]: Improving properties of secondary fibers by way of sulphur-free and chlorine-free chemical treatmenty.
In: Power Engineering 2010. International Scientific Event. - Bratislava : STU v Bratislave. - Power Engineering 2010. Renewable Energy Sources : 1st. International Scientific Conference OZE. Tatranské Matliare, SR, 18.-20. 5. 2010. - Bratislava : STU v Bratislave, 2010. - ISBN 978-80-89402-24-3, CD-Rom[11]
- AFD5 **Mikulášik, Radoslav** [50%] - **Ház, Aleš** [5%] - **Mészáros, Gergely** [5%] - **Šurina, Igor** [40%]: Effect of inorganic salts on thermal behavior of cellulose.
In: Power Engineering 2010. International Scientific Event. - Bratislava : STU v Bratislave. - Power Engineering 2010. Renewable Energy Sources : 1st. International Scientific Conference OZE. Tatranské Matliare, SR, 18.-20. 5. 2010. - Bratislava : STU v Bratislave, 2010. - ISBN 978-80-89402-24-3, CD-Rom[6]
- AFD6 **Mikulášik, Radoslav** [50%] - **Ház, Aleš** [5%] - **Orságová, Anna** [5%] - **Šurina, Igor** [40%]: Liquefaction of lignocellulosis wastes.
In: Power Engineering 2010. International Scientific Event. - Bratislava : STU v Bratislave. - Power Engineering 2010. Renewable Energy Sources : 1st. International Scientific Conference OZE. Tatranské Matliare, SR, 18.-20. 5. 2010. - Bratislava : STU v Bratislave, 2010. - ISBN 978-80-89402-24-3, CD-Rom[8]
- AFD7 **Mikulášik, Radoslav** [50%] - **Ház, Aleš** [5%] - **Orságová, Anna** [5%] - **Šurina, Igor** [40%]: Termochemické spracovanie lignocelulózového odpadu. - , 2010.
In: TOP 2010. Technika ochrany prostredia : Zborník prednášok. Častá-Papiernička, 15.-17. 6. 2010. - Bratislava : STU v Bratislave, 2010. - ISBN 978-80-970438-0-3. - S. 559-564
- AFD8 **Nováková, Erika** [60%] - **Letko, Michal** [25%] - **Vrška, Milan** [10%] - **Botková, Martina** [5%]: Current Trends anf Factors of paper Recycling in Europe and in Slovakia.
In: Power Engineering 2010. International Scientific Event. - Bratislava : STU v Bratislave. - Power Engineering 2010. Renewable Energy Sources : 1st. International Scientific Conference OZE. Tatranské Matliare, SR, 18.-20. 5. 2010. - Bratislava : STU v Bratislave, 2010. - ISBN 978-80-89402-24-3, CD-Rom[9]
- AFD9 **Orságová, Anna** [45%] - **Oravcová, Zuzana** [5%] - **Mikulášik, Radoslav** [5%] - **Šurina, Igor** [40%] - Čeppanová, Mariana [5%]: Charakterizácia energetických parametrov biomasy.
In: Power Engineering 2010. International Scientific Event. - Bratislava : STU v Bratislave. - Power Engineering 2010. Renewable Energy Sources : 1st. International Scientific Conference OZE. Tatranské Matliare, SR, 18.-20. 5. 2010. - Bratislava : STU v Bratislave, 2010. - ISBN 978-

- 80-89402-24-3, CD-Rom[9]
- AFD10 **Orságová, Anna** [50%] - **Mikulášik, Radoslav** [5%] - **Šurina, Igor** [40%] - Čeppanová, Mariana [5%]: Disponibilné a udržateľné zdroje energie Slovenska na báze biomasy. In: Power Engineering 2010. International Scientific Event. - Bratislava : STU v Bratislave. - Power Engineering 2010. Renewable Energy Sources : 1st. International Scientific Conference OZE. Tatranské Matliare, SR, 18.-20. 5. 2010. - Bratislava : STU v Bratislave, 2010. - ISBN 978-80-89402-24-3, CD-Rom[12]
- AFD11 **Orságová, Anna** [50%] - **Mikulášik, Radoslav** [5%] - **Šurina, Igor** [45%]: Energetická budúcnosť Slovenska - biomasa a jej potenciál. - , 2010. In: TOP 2010. Technika ochrany prostredia : Zborník prednášok. Častá-Papiernička, 15.-17. 6. 2010. - Bratislava : STU v Bratislave, 2010. - ISBN 978-80-970438-0-3. - S. 311-315
- AFD12 **Šmatko, Lukáš** [55%] - **Tiňo, Radovan** [5%] - **Jablonský, Michal** [35%] - **Šurina, Igor** [5%]: Fyzikálno-chemická úprava povrchov lignocelulózových materiálov účinkom nízkoteplotnej atmosférickej plazmy. In: Power Engineering 2010. International Scientific Event. - Bratislava : STU v Bratislave. - Power Engineering 2010. Renewable Energy Sources : 1st. International Scientific Conference OZE. Tatranské Matliare, SR, 18.-20. 5. 2010. - Bratislava : STU v Bratislave, 2010. - ISBN 978-80-89402-24-3, CD-Rom[5]
- AFD13 **Šutý, Štefan** [34%] - Sklenářová, Monika [33%] - **Vrška, Milan** [33%]: Degradation Reactions of Cellulose in Pulp Fibres During Recyclation - Influence of Process Water and Drying : VIII. International Symposium. In: VIII. International Symposium "Selected Processes at the Wood Processing", Štúrovo 2009. - : TU vo Zvolene, 2009. - ISBN 978-80-228-2006-6. - S. 50-50
- AFD14 **Šutý, Štefan** [50%] - **Vrška, Milan** [50%]: LCF Biorafinérie - budúcnosť celulózo-papierenského priemyslu. In: Power Engineering 2010. International Scientific Event. - Bratislava : STU v Bratislave. - Power Engineering 2010. Renewable Energy Sources : 1st. International Scientific Conference OZE. Tatranské Matliare, SR, 18.-20. 5. 2010. - Bratislava : STU v Bratislave, 2010. - ISBN 978-80-89402-24-3, CD-Rom[5]
- AFD15 **Šutý, Štefan** [25%] - **Botková, Martina** [25%] - **Kučerková, Lucia** [25%] - **Vrška, Milan** [25%]: Potenciál Slovenska pre LCF biorafinérie. - , 2010. In: TOP 2010. Technika ochrany prostredia : Zborník prednášok. Častá-Papiernička, 15.-17. 6. 2010. - Bratislava : STU v Bratislave, 2010. - ISBN 978-80-970438-0-3. - S. 405-410
- AFG1 Hudec, Ivan [50%] - Jelemenský, Ľudovít [20%] - Bakoš, Dušan [20%] - **Šurina, Igor** [10%]: National Centre for research and Application of Renewable Resources of Energie. - , 2009. In: Recykling i odzysk materiałów polimerowych : Materiały - Technologie - Utylizacja. - Szczecin : Wydawnictwo Uczelniane Zachodniopomorskiego Uniwersytetu Technologicznego , 2009. - ISBN 978-83-7663-026-7. - S. 193
- AFG2 Mocinecová, Dušana [16%] - Kolláriková, Gabriela [16%] - Lacík, Igor [16%] - Chorvát, Dušan [16%] - **Šutý, Štefan** [20%] - Dvoranová, Dana [16%]: Physico - chemical surface properties of polymeric microcapsules for pancreat islets encapsulation. In: Polymery 2010, VI. česko - slovenská konference, Libice, 4.- 7. 10. 2010. - : Ústav makromolek. chemie ČSAV, 2010. - ISBN 978-80-85009-64-4. - S. 39-40
- AFH1 Mocinecová, Dušana [14%] - Lacík, Igor [14%] - Kolláriková, Gabriela [14%] - Jochec - Mošková, Daniela [14%] - Dvoranová, Dana [16%] - **Šutý, Štefan** [14%] - Chorvát, Dušan [14%]: Physical and chemical analysis of surface properties of polymeric microcapsules. In: BYPOS, 3rd Bratislava Young Polymer Scientists Workshop, 7.-10.6. 2010, Trenčianske Teplice. - : Ústav polymérov SAV v Bratislave, 2010. - ISBN 978-80-968433-7-4. - S. 27-28

Department of Fibres and Textile Chemistry

Head of Department **Assoc. prof. Anna Ujhelyiová, PhD.**

Contact
Department of Fibres and Textile Chemistry
Institute of Polymer Materials,
Faculty of Chemical and Food Technology,
Slovak University of Technology in Bratislava,
tel.: +421 (2) 59 325 578, +421 (2) 52 968 598
fax: +421 (2) 52 493 198
e-mail: anna.ujhelyiova@stuba.sk
<http://www.chtf.stuba.sk/kvt/indexe.php>

Staff

Name	Position	Phone	E-mail
Ing. Marcela Hricová, PhD.	Research Fellow	+421 (2) 59 325 575	marcela.hricova@stuba.sk
Agnesa Chlebáková	Technical Staff	+421 (2) 59 325 568	agnesa.chlebakova@stuba.sk
doc. Ing. Michal Krištofič, CSc.	Assoc. Prof. PhD.	+421 (2) 59 325 527	michal.kristofic@stuba.sk
Albína Pokorná	Technical Staff	+421 (2) 59 325 651	albina.pokorna@stuba.sk
Ing. Jozef Ryba, PhD.	Research Fellow	+421 (2) 59 325 577	jozef.ryba@stuba.sk
doc. Ing. Anna Ujhelyiová, CSc.	Assoc. Prof. PhD..	+421 (2) 59 325 578 +421 918 674 578 578	anna.ujhelyiova@stuba.sk

Projects

VEGA

Project Code: 1/0406/08
Title (sl.): Štrukturalizácia a funkcionálizácia povrchov vláknitých materiálov.
Title (eng.): Structuralisation and functionalization of surface of fibre materials.
Project duration: 01.01.2008 - 31.12.2010
Responsible person: **doc. Ing. Anna Murárová, PhD. (2008), doc. Ing. Michal Krištofič, PhD. (2009, 2010)**

VEGA

Project Code: 1/0444/09
Title (sl.): Kompozitné vlákna na báze polypropylénu a vláknitých nanoplnív.
Title (eng.): Composite fibres based on polypropylene and fibre nanoadditives.
Project duration: 01.01.2009 - 31.12.2011
Responsible person: **prof. Ing. Anton Marcinčin, PhD.**

APVV

Project Code:	VMSP-P-0007-09
Title (sl.):	Progresívne polypropylénové vlákna pre silikátové kompozity.
Title (eng.):	Progressive polypropylene fibres for silicate composites.
Project duration:	14.10.2009 - 31.08.2011
Responsible person:	Ing. Peter Michlík, PhD., doc. Ing. Anna Ujhelyiová, PhD.

APVV

Project Code:	VMSP-P-0014-09
Title (sl.):	Výskum a inovácia technologických procesov za účelom zlepšenia kvality a výroby inovovaných textilných výrobkov s vysokou pridanou hodnotou.
Title (eng.):	Research and innovation of technological processes for improvement of quality and preparation of innovated textile products with the high added value.
Project duration:	03.09.2009 - 31.07.2011
Responsible person:	Ing. Dana Čižmárová, doc. Ing. Anna Ujhelyiová, PhD.

National project

Project Code:	01910
Title (sl.):	Stanovenie spektrálnej transmisie vzoriek pletenín v spektrálnej oblasti 290-400 nm.
Title (eng.):	Determination of spectral transmission of knitted fabrics in spectral area of 290-400 nm.
Project duration:	8.2.2010 – 24.11.2010
Responsible person:	doc. Ing. Anna Ujhelyiová, PhD.

List of bachelor (BT), diploma (DT) and dissertation (DissT) theses

Type	Final thesis	Supervisor
DisT	Ing. Mária Dulíková, PhD. Synthetic fibres based on composite polymers	doc. Ing. Anna Ujhelyiová, CSc.
DisT	Ing. Andrej Rusnák, PhD. Influence of surface properties on the transport phenomenon	doc. Ing. Anna Ujhelyiová, CSc.
DisT	Ing. Jozef Ryba, PhD. Composite polyamide fibres based on poly-e-caprolactam and inorganic nanofillers	doc. Ing. Michal Krištofič, CSc.
DisT	Ing. Iveta Vassová, PhD. Copolyamides with inorganic nanoparticles as modifiers for fibre-forming polymers	doc. Ing. Michal Krištofič, CSc.
DisT	Polymer nanopigmental dispersions	prof. Ing. Anton Marcinčin, PhD.

Selected publications**Journals****Current Contents Publications**

ADC1 **Marcinčin, Anton** [20%] - **Hricová, Marcela** [15%] - **Ujhelyiová, Anna** [10%] - Brejka, Ondrej [15%] - Michlík, Peter [15%] - **Dulíková, Mária** [10%] - **Strecká, Zuzana** [10%] - Chmela, Štefan

- [5%]: Effect of Inorganic (Nano)fillers on the UV Barrier Properties, Photo and Thermal Degradation of Polypropylene Fibres. - , 2009.
- In: Fibres and textiles in Eastern Europe. - LÓDZ : Texprogress Co. - ISSN 1230-3666. - Vol. 17, No. 6. - , 2009, s. 29-35
- ADC2 **Marcinčin, Anton** [30%] - **Hricová, Marcela** [30%] - Marcinčin, Konštantín [30%] - **Hoferíková, Alena** [10%]: Study of Rheological, Thermal and Mechanical Properties of Polypropylene/Organoclay Composites and Fibres. - , 2009.
- In: Fibres and textiles in Eastern Europe. - LÓDZ : Texprogress Co. - ISSN 1230-3666. - Vol. 17, No. 6. - , 2009, s. 22-28
- ADC3 Szabová, Renáta [40%] - Černáková, L'udmila [30%] - Wolfová, Magdaléna [20%] - **Ujhelyiová, Anna** [10%]: Plasma Activated Polypropylene Fibers with Nano TiO₂ Coating.
- In: Kautschuk Gummi Kunststoffe. - ISSN 0948-3276. - Vol. 63, Iss. 6 (2010), s. 235-239
- ADC4 Dulíková, Mária [40%] - **Strecká, Zuzana** [10%] - **Ujhelyiová, Anna** [35%] - Legéř, Jaroslav [5%] - Bugaj, Peter [10%]: - , 2010.
- In: Fibres and textiles in Eastern Europe. - LÓDZ : Texprogress Co. - ISSN 1230-3666. - Vol. 18, No. 5. - , 2010, s. 55-58
- ADC5 **Ryba, Jozef** [40%] - **Ujhelyiová, Anna** [10%] - **Krištofič, Michal** [40%] - Vassová, Iveta [10%]: Thermal properties of PA 6 and PA 6 modified with copolyamides and layered silicates. - , 2010.
- In: Journal of Thermal Analysis and Calorimetry. - ISSN: 1388-6150. – Vol. 101, Iss. 3, 2010, s. 1027-1037

Other Publications

- ADE1 **Strecká, Zuzana** [40%] - **Ujhelyiová, Anna** [40%] - **Bolhová, Eva** [5%] - Alexy, Pavol [5%] - **Borsig, Eberhard** [10%]: Polypropylene fibers modified by polyvinyl alcohol and montmorillonite. - , 2010.
- In: Journal of the Textile Institute. - MANCHESTER : TEXTILE INSTITUTE. - ISSN 0040-5000. - Vol. 101, No. 4. - , 2010, s. 315-323
- ADF1 Jambrich, Martin [40%] - Balogová, Jarmila [10%] - Benčíková, Eleonóra [10%] - Ščasníková, Katarína [10%] - Vnenčáková, Janka [10%] - Bukatová, Katarína [10%] - **Horbanová, Ľuba** [10%]: The structure and properties of integrated textiles based on polyactide, bamboo, cotton and polypropylene fibres. - , 2009.
- In: Vlákna a textil. - ISSN 1335-0617. - Roč. 16, č. 1-2. - , 2009, s. 17-28
- ADF2 **Horbanová, Ľuba** [40%] - **Ujhelyiová, Anna** [40%] - **Ryba, Jozef** [10%] - Lokaj, Ján [5%] - Michlík, Peter [5%]: Properties of composite polypropylene fibers for technical application. - , 2010
- In: Acta Chimica Slovaca. - ISSN 1337-978X. – Vol. 3, Iss. 2, 2010, s. 84-92.
- ADF3 Krištofič, Michal [60%] - Ujhelyiová, Anna [10%] - Ryba, Jozef [30%]: Mechanical properties of metallocene polypropylene fibres modified with copolyamide and compatibilizer. - , 2010.
- In: Fibres and Textiles (Vlákna a textil). . - ISSN 1335-0617. Vol. 17, Iss. 3, 2010, s. 3-9

Published Conference Contributions

- AFC1 Čižmárová, Dana [60%] - **Ujhelyiová, Anna** [10%] - Húšťavová, Mária [10%] - Dvořák, Ján [10%] - Saloky, Anton [10%]: Influence of low-temperature plasma on conditions of textile dyeing. - 5 s.
- In: TEXCO 2010, 3rd International Material Conference. - : Technická univerzita v Liberci, 2010. - ISBN 978-80-969610-7-8. - nestr.
- AFC2 **Hoferíková, Alena** [60%] - **Marinčin, Anton** [20%] - **Hricová, Marcela** [20%]: Effect compatibilisers on polypropylene layered silicate composite fibres. - 5 s.
- In: TEXCO 2010, 3rd International Material Conference. - : Technická univerzita v Liberci, 2010. - ISBN 978-80-969610-7-8. - nestr.
- AFC3 **Horbanová, Ľuba** [50%] - **Ujhelyiová, Anna** [25%] - Michlík, Peter [10%] - **Hricová, Marcela** [15%]: Preparation and properties of polypropylene concentrates modified by inorganic additive. - , 2010.
- In: 41st International Symposium on Novelties in Textiles, Ljubljana, 27-29 May 2010. - : University of Ljubljana, 2010. - ISBN 978-961-6045-80-3. - S. 224-229
- AFC4 **Hricová, Marcela** [60%] - **Marinčin, Anton** [40%]: Spinning and properties of polypropylene/carbon nanotubes composite fibres. - , 2010.
- In: 41st International Symposium on Novelties in Textiles, Ljubljana, 27-29 May 2010. - : University of Ljubljana, 2010. - ISBN 978-961-6045-80-3. - S. 230-234
- AFC5 **Hricová, Marcela** [50%] - **Marinčin, Anton** [20%] - **Ujhelyiová, Anna** [20%] - Michlík, Peter

- [10%]: The effect of additives on rheological properties of PP/SiO₂ composites. - 5 s.
In: TEXCO 2010, 3rd International Material Conference. - : Technická univerzita v Liberci, 2010.
- ISBN 978-80-969610-7-8. - nestr.
- AFC6 **Krištofič, Michal** [40%] - **Ujhelyiová, Anna** [30%] - **Ryba, Jozef** [20%] - Vassová, Iveta [10%]: Mechanical properties of PA6 and PP fibres functionalized with copolyamides + nanoclay.
In: 5th International Textile, Clothing and Design Conference, Dubrovnik, 3.-6. October 2010 : Book of Proceedings. - : University of Zagreb, 2010. - ISBN 1847-7275. - S. 114-118
- AFC7 **Krištofič, Michal** [40%] - **Ujhelyiová, Anna** [30%] - **Ryba, Jozef** [20%] - Vassová, Iveta [10%]: Structural and physiological properties of PA 6 fibres functionalized with copolyamides and nanoclays.
In: TEXSCI 2010, 7th International Conference Textile Science 2010, Liberec : Book of selected lectures. - : Technical university of Liberec, 2010. - ISBN 978-80-7372-635-5. - S. 25-32
- AFC8 **Marcinčin, Anton** [40%] - **Hricová, Marcela** [35%] - Marcinčin, Konštantín [20%] - **Hoferíková, Alena** [5%]: Effect of orientation on structure and properties of PP/CNT composites. - , 2009.
In: 11th Pacific Polymer Conference, 6-10 December 2009, Cairns, Australia : Webbook of Conference. - , 2009 (<https://leishman.conference-services.net>). - nestr.
- AFC9 **Marcinčin, Anton** [40%] - Marcinčin, Konštantín [30%] - **Hricová, Marcela** [30%]: Spinning, mechanical and thermal properties of polypropylene fibres.
In: 5th International Textile, Clothing and Design Conference, Dubrovnik, 3.-6. October 2010 : Book of Proceedings. - : University of Zagreb, 2010. - ISBN 1847-7275. - S. 136-141
- AFC10 **Marcinčin, Anton** [40%] - **Hricová, Marcela** [30%] - Marcinčin, Konštantín [20%] - **Hoferíková, Alena** [5%] - **Ujhelyiová, Anna** [5%]: Thermal and mechanical properties of constrained polypropylene fibres. - , 2009.
In: 11th Pacific Polymer Conference, 6-10 December 2009, Cairns, Australia : Webbook of Conference. - , 2009 (<https://leishman.conference-services.net>). - nestr.
- AFC11 Michlík, Peter [40%] - Krivoš, Štefan [25%] - **Ujhelyiová, Anna** [15%] - Havran, Boris [15%] - Vnenčáková, Janka [5%]: Progressive modified polypropylene fibres.
In: 5th International Textile, Clothing and Design Conference, Dubrovnik, 3.-6. October 2010 : Book of Proceedings. - : University of Zagreb, 2010. - ISBN 1847-7275. - S. 926-931
- AFC12 **Podobeková, Silvia** [60%] - **Ujhelyiová, Anna** [20%] - **Ryba, Jozef** [20%]: Modification of the polyethyleneterphthalate and polypropylene textile surfaces focused on change of the wetting ability. - 5 s.
In: TEXCO 2010, 3rd International Material Conference. - : Technická univerzita v Liberci, 2010. - ISBN 978-80-969610-7-8. - nestr.
- AFC13 **Ryba, Jozef** [40%] - **Ujhelyiová, Anna** [30%] - **Méry, Vincent** [10%] - Michlík, Peter [20%]: Thermo-mechanical properties of blended fibres from metallocene polyethylene and Ziegler-Natta polypropylene. - , 2010.
In: 41st International Symposium on Novelties in Textiles, Ljubljana, 27-29 May 2010. - : University of Ljubljana, 2010. - ISBN 978-961-6045-80-3. - S. 244-247
- AFC14 **Ujhelyiová, Anna** [60%] - **Vencelová, Petronela** [20%] - **Podobeková, Silvia** [20%]: Improvement of dyeability of cotton textile materials after functionalization of their surface. - 5 s.
In: Proceedings of TEXSCI 2010, 7th International Conference Textile Science 2010, Liberec. - : Technical university of Liberec, 2010. - ISBN 978-80-7372-638-6. - nestr.
- AFC15 **Ujhelyiová, Anna** [70%] - **Horbanová, Ľuba** [15%] - Michlík, Peter [5%] - **Ryba, Jozef** [10%]: Modified polypropylene fibres applicable in technical composites.
In: 5th International Textile, Clothing and Design Conference, Dubrovnik, 3.-6. October 2010 : Book of Proceedings. - : University of Zagreb, 2010. - ISBN 1847-7275. - S. 166-170
- AFC16 **Vencelová, Petronela** [60%] - **Ujhelyiová, Anna** [30%] - **Ryba, Jozef** [10%]: Thermal and thermomechanical behaviour of metallocene polypropylene fibres modified polyvinyl alcohol and cloisite. - , 2010.
In: 41st International Symposium on Novelties in Textiles, Ljubljana, 27-29 May 2010. - : University of Ljubljana, 2010. - ISBN 978-961-6045-80-3. - S. 235-239
- AFD1 **Hricová, Marcela** [70%] - **Marcinčin, Anton** [30%]: Polypropylene/carbon nanotubes composite fibres - spinning and properties. - 6 s.
In: 6th Central European Conference 2010, Fibre-grade polymers, chemical fibres and special textiles. - : STU v Bratislave, 2010. - nestr.
- AFD2 **Krištofič, Michal** [30%] - **Ujhelyiová, Anna** [20%] - **Marcinčin, Anton** [20%] - **Ryba, Jozef** [10%] - Vassová, Iveta [10%] - Dulíková, Mária [10%]: Application of copolyamides based on ?-caprolactam into PA 6 fibres. - 5 s.
In: 6th Central European Conference 2010, Fibre-grade polymers, chemical fibres and special textiles. - : STU v Bratislave, 2010. - nestr.
- AFD3 Michlík, Peter [50%] - Krivoš, Štefan [30%] - **Ujhelyiová, Anna** [10%] - **Horbanová, Ľuba**

- [10%]: Modified polypropylene fibres for silicate composites. - 6 s.
In: 6th Central European Conference 2010, Fibre-grade polymers, chemical fibres and special textiles. - : STU v Bratislave, 2010. - nestr.
- AFD4 **Ryba, Jozef** [10%] - **Horbanová, Lúba** [30%] - **Ujhelyiová, Anna** [40%] - Michlík, Peter [20%]: Thermomechanical and mechanical properties of modified polypropylene fibres. - 4 s.
In: 6th Central European Conference 2010, Fibre-grade polymers, chemical fibres and special textiles. - : STU v Bratislave, 2010. - nestr.
- AFD5 **Ujhelyiová, Anna** [55%] - **Dulíková, Mária** [35%] - **Ryba, Jozef** [5%] - **Krištofič, Michal** [5%]: Textílie s ochranou pred UV žiarením - módný výstrelok alebo reálna potreba?. - , 2010. - 14 s.
In: Textil v budúnosti, 19.-20.máj 2010, Žilina. - : VUTCH - CHEMTEX, 2010. - ISBN 978-80-969610-6-1. - nestr.
- AFD6 **Ujhelyiová, Anna** [40%] - Dulíková, Mária [40%] - **Ryba, Jozef** [20%]: Thermal properties of polypropylene fibres modified by nanoadditives. - 6 s.
In: 6th Central European Conference 2010, Fibre-grade polymers, chemical fibres and special textiles. - : STU v Bratislave, 2010. - nestr.
- AFD7 **Vencelová, Petronela** [60%] - **Ujhelyiová, Anna** [20%] - **Ryba, Jozef** [20%]: Thermomechanical and sorptive properties of metallocene polypropylene fibres modified polyvinyl alcohol and cloisite. - 5 s.
In: 6th Central European Conference 2010, Fibre-grade polymers, chemical fibres and special textiles. - : STU v Bratislave, 2010. - nestr.
- AFG1 **Ujhelyiová, Anna** [40%] - **Vencelová, Petronela** [35%] - **Podobeková, Silvia** [20%] - Halenárová, Zuzana [5%]: Dyeing of Metallocene Polypropylene Fibres Modified by PVA and Nanoadditive. - , 2009.
In: Strutex - Structure and mechanics of Textile Fibre. - : Technická univerzita v Liberci, 2009. - ISBN 978-80-7372-542-6. - S. 122-123
- AFG2 **Ujhelyiová, Anna** [55%] - **Ryba, Jozef** [35%] - Michlík, Peter [10%]: Thermal Behaviour of Oriented Polymer Blends on Basis of Metallocene Polypropylene.
In: Book of abstracts and basic information about the congress of EPF 09, Graz, Austria. - , 2009. - S. 252

Department of Graphic Arts Technology and Applied Photochemistry

Head of Department **Prof. Michal Čeppan, PhD.**

Contact Department of Graphic Arts Technology and Applied Photochemistry,
Institute of Polymer Materials,
Faculty of Chemical and Food Technology,
Slovak University of Technology,
Radlinského 9, 812 37 Bratislava
tel.: +421 (2) 59 325 224
fax: +421 (2) 52 493 198
e-mail: michal.ceppan@stuba.sk
<http://www.chtf.stuba.sk/kpaf/indexe.php>

Staff

Name	Position	Phone	E-mail
Mária Bardúnová	Technical staff	+421 918 674 107	maria.bardunova@stuba.sk
prof. Ing. Michal Čeppan, CSc.	Prof. PhD.	+421 (2) 59 325 224	michal.ceppan@stuba.sk
Ing. Vladimír Dvonka, PhD.	Research fellow	+421 (2) 59 325 221	vladimir.dvonka@stuba.sk
Anna Halgašová	Technical staff	+421 (2) 59 325 399	halgasova@is.stuba.sk
RNDr. Bohuslava Havlínová, CSc.	Research fellow	+421 (2) 59 325 227	bohuslava.havlinova@stuba.sk
doc. Ing. Viera Jančovičová, CSc.	Assoc. prof. PhD.	+421 (2) 59 325 227	viera.jancovicova@stuba.sk
Stanislava Kováčová	Technical staff	+421 (2) 59 325 399	stanislava.kovacova@stuba.sk
doc. RNDr. Milan Mikula, CSc.	Assoc. prof. PhD.	+421 (2) 59 325 222	milan.mikula@stuba.sk
doc. Ing. Ján Panák, CSc.	Assoc. prof. PhD.	+421 (2) 59 325 228	jan.panak@stuba.sk
doc. Ing. Milena Reháková, CSc.	Assoc. prof. PhD.	+421 (2) 59 325 221	milena.rehakova@stuba.sk

Projects

COST

Project Code: COST D42/08
 Title (sl.): Chemické interakcie medzi artefaktmi kultúrneho dedičstva a vnútorným prostredím (ENVIART) - Degradácia historických dokumentov so železogalovými atramentmi v znečistenej atmosfére.
 Title (eng.): Chemical Interactions between Cultural Artefacts and Indoor Environment (ENVIART) - Deterioration of Historical Documents Containing Iron Gall Inks in Polluted Atmosphere

Project duration: 01. 01. 2008 - 31. 12. 2010
Responsible person: **prof. Ing. Michal Čeppan, CSc.**

VEGA

Project Code: 1/0815/08
Title (sl.): Povrchové úpravy papiera a plastových fólií pre tlač elektronických a informačných štruktúr štandardnými tlačovými technikami
Title (eng.): Surface Modifications of Paper and Plastic Foils for Printing of Electronic and Information Structures by Standard Printing Techniques
Responsible person: **doc. RNDr. Milan Mikula, CSc.**

VEGA

Project Code: 1/0800/08
Title (sl.): Štúdium vlastností farebných a záznamových vrstiev objektov kultúrneho dedičstva.
Title (eng.): Study of properties of color and writing layers of objects of cultural heritage
Project duration: 01. 01. 2008 - 31. 12. 2010
Responsible person: **prof. Ing. Michal Čeppan, CSc.**

List of bachelor (BT), diploma (DT) and dissertation (DissT) theses

Type	Final thesis	Supervisor
BT	Bc. Karin Kosíková Evaluation of the Paper Expansion (Fan-out) During Printing on the HSWO Press COMPACTA 818	doc. Ing. Ján Panák, CSc.
BT	Bc. Ľubomír Sklenář Surface Modifications of Foils for Printing of Conductive Structures	doc. RNDr. Milan Mikula, CSc.
DT	Ing. Silvia Candráková Study of model systems of ageing of historical documents	prof. Ing. Michal Čeppan, CSc.
DT	Ing. Pavol Gemeiner Structure quality analysis of printed electronics	Ing. Vladimír Dvonka, PhD.
DT	Ing. Zuzana Krajnáková Properties of Printed Conductive Structures on PET Foil and Paper	doc. RNDr. Milan Mikula, CSc.
DT	Ing. Štefánia Kuncová Influence of Neutralizing and Antioxidant System on Stability of Writing Means	RNDr. Bohuslava Havlínová, CSc.
DT	Ing. Jana Očková Technology and printing parameters' effects on the characteristics of varnished sheets of paper	doc. Ing. Ján Panák, CSc.
DT	Ing. Dorota Sílešová Preparation and Properties od Polymer Layers Based on Photochemically Active Polyvinylalcohol Derivates	doc. Ing. Viera Jančovičová, CSc.
DT	Ing. Katarína Szabóvá Study of Stability of Historical Writing Means	doc. Ing. Milena Reháková, CSc.
DisT	Mgr. Ing. Zuzana Prosnanová, PhD. Atmospheric barrier discharge treatment of polymeric surfaces	doc. RNDr. Milan Mikula, CSc.

Selected publications

Journals

Current Contents Publications

- ADC1 Pinčík, Emil [20%] - Kobayashi, H. [10%] - Rusnák, Jaroslav [10%] - Kim, W.B. [10%] - Brunner, Robert [10%] - Malinovský, Ľudovít [10%] - Jergel, M. [10%] - Kučera, Michal [10%] - **Mikula, Milan** [10%]: On ultra-thin oxide/Si and very-thin oxide/Si structures prepared by wet chemical process.
In: Applied Surface Science. - ISSN 0169-4332. - Vol. 256, Iss. 19 (2010), s. 5757-5764

Other Publications

Published Conference Contributions

- AFB1 Peller, András [25%] - Vizárová, Katarína [17%] - **Reháková, Milena** [17%] - Kirschnerová, Soňa [16%] - Šimon, Peter [25%]: Lifetime of fillings studied by kinetic analysis of reaction with induction period. - , 2010.
In: Recent Advances on the Use of Chemiluminiscence for Conservation Science, International workshop, Smolenice, 12.-15.10.2010. - : UP SAV, 2010. - ISBN 978-80-968433-8-1. - S. 48-49
- AFC1 **Ciglanská, Michaela** [85%] - **Jančovičová, Viera** [15%]: Accelerated Ageing of Parchment Documents in various Atmospheres. - 6 s.
In: Chemie a společnost 2009, Studentská odborná konference, 3.12.2009, Brno : Zborník príspevkov. - : VUT v Brně, 2009. - ISBN 978-80-214-3555-1. - nestr.
- AFC2 **Dvonka, Vladimír** [75%] - **Panák, Ján** [10%] - **Čeppan, Michal** [15%]: Image analysis of offset prints.
In: Printing Future Days 2009, International Students Conference, November 2-5, 2009, Chemnitz, Germany. - : Verlag für Wissenschaft un Forschung GmbH, 2009. - ISBN 978-3-89700-108-4. - S. 249-253
- AFC3 **Dvonka, Vladimír** [65%] - **Mikula, Milan** [15%] - **Panák, Ján** [10%] - **Šandrej, Michal** [10%]: Printed structure properties on plasma treated Foil and Paper. - , 2009.
In: Printing Future Days 2009, International Students Conference, November 2-5, 2009, Chemnitz, Germany. - : Verlag für Wissenschaft un Forschung GmbH, 2009. - ISBN 978-3-89700-108-4. - S. 329-333
- AFC4 **Dvonka, Vladimír** [50%] - **Mikula, Milan** [20%] - **Panák, Ján** [15%] - **Šandrej, Michal** [15%]: Printed structure properties on plasma treated foils and paper.
In: 41st International Symposium on Novelties in Textiles, Ljubljana, 27-29 May 2010. - : University of Ljubljana, 2010. - ISBN 978-961-6045-80-3. - S. 540-544
- AFC5 **Gál, Lukáš** [50%] - **Čeppan, Michal** [50%]: Spectroscopic properties of model brown-grey inks-paper systems during ageing. - 6 s.
In: Chemie a společnost 2009, Studentská odborná konference, 3.12.2009, Brno : Zborník príspevkov. - : VUT v Brně, 2009. - ISBN 978-80-214-3555-1. - nestr.
- AFC6 Jakucewicz, Stefan [60%] - **Panák, Ján** [40%]: The influence of lamination technology on quality of laminated prints.
In: IX. Seminar in Graphic Arts : Conference proceedings. - : Univerzita Pardubice, 2009. - ISBN 978-80-7395-200-6. - S. 105-109
- AFC7 **Šandrej, Michal** [80%] - **Dvonka, Vladimír** [20%]: Inkjet printing of Fine Structures and Image Analysis. - 5 s.
In: Chemie a společnost 2009, Studentská odborná konference, 3.12.2009, Brno : Zborník príspevkov. - : VUT v Brně, 2009. - ISBN 978-80-214-3555-1. - nestr.
- AFD1 Brath, Tomáš [20%] - Búc, Dalibor [20%] - Čaplovičová, Mária [20%] - Čaplovič, Ľubomír [20%] - **Mikula, Milan** [20%]: Preparation and Properties of ZnO Nanomaterials.
In: ELITECH'10 : 12th Conference of Doctoral Students. Bratislava, Slovak Republic, 26.5.2010. - Bratislava : STU v Bratislave, 2010. - ISBN 978-80-227-3303-8. - CD-Rom
- AFD2 **Ciglanská, Michaela** [70%] - **Candráková, Sylvia** [15%] - **Čeppan, Michal** [15%]: Štúdium degradácie papiera vplyvom korózie železogaliových atramentov.
In: Polygrafia Academica 2010 : Zborník príspevkov. Seminár so zahraničnou účasťou. Bratislava 9.-10.9.2010. - Bratislava : STU v Bratislave, 2010. - ISBN 978-80-227-3340-3. -

- S. 175-180
- AFD3 **Dvonka, Vladimír** [65%] - **Panák, Ján** [20%] - **Čeppan, Michal** [15%]: Image analysis of offset lithography prints.
In: Polygrafia Academica 2010 : Zborník príspevkov. Seminár so zahraničnou účasťou.
Bratislava 9.-10.9.2010. - Bratislava : STU v Bratislave, 2010. - ISBN 978-80-227-3340-3. -
S. 162-168
- AFD4 **Gál, Lukáš** [50%] - **Čeppan, Michal** [50%]: Spektroskopické vlastnosti modelových systémov
hnedosivý atrament - papier pri starnutí.
In: Polygrafia Academica 2010 : Zborník príspevkov. Seminár so zahraničnou účasťou.
Bratislava 9.-10.9.2010. - Bratislava : STU v Bratislave, 2010. - ISBN 978-80-227-3340-3. -
S. 186-191
- AFD5 Jakucewicz, Stefan [50%] - **Panák, Ján** [50%]: Nové papiere pre digitálnu a ofsetovú tlač.
In: Polygrafia Academica 2010 : Zborník príspevkov. Seminár so zahraničnou účasťou.
Bratislava 9.-10.9.2010. - Bratislava : STU v Bratislave, 2010. - ISBN 978-80-227-3340-3. -
S. 157-161
- AFD6 **Mikula, Milan** [50%] - **Dvonka, Vladimír** [10%] - **Gemeiner, Pavol** [10%] - **Krajnáková,
Zuzana** [10%] - **Šandrej, Michal** [10%] - **Panák, Ján** [10%]: Tlač vodivých štruktúr na flexibilné
zložky.
In: Polygrafia Academica 2010 : Zborník príspevkov. Seminár so zahraničnou účasťou.
Bratislava 9.-10.9.2010. - Bratislava : STU v Bratislave, 2010. - ISBN 978-80-227-3340-3. -
S. 123-131
- AFD7 **Šandrej, Michal** [60%] - **Krajnáková, Zuzana** [10%] - **Mikula, Milan** [30%]: Tenké TiO₂ sól-gel
vrstvy opracované v plazme. - 6 s.
In: Polygrafia Academica 2010 : Zborník príspevkov. Seminár so zahraničnou účasťou.
Bratislava 9.-10.9.2010. - Bratislava : STU v Bratislave, 2010. - ISBN 978-80-227-3340-3. -
nestr.

Department of Plastics and Rubber

Head of Department prof. Ivan Hudec, PhD.

Contact

Department of Plastics and Rubber,
Institute of Polymer Materials,
Faculty of Chemical and Food Technology,
Slovak University of Technology,
Radlinského 9, 812 37 Bratislava
tel.: +421 (2) 52 926 053, +421 (2) 59 325 446
fax: +421 (2) 52 493 198
e-mail: ivan.hudec@stuba.sk
<http://www.chtf.stuba.sk/kpk/indexe.php>

Staff

Name	Position	Phone	E-mail
doc. Ing. Pavel Alexy, CSc.	Assoc. prof. PhD.	+421 (2) 59 325 536	pavol.alexy@stuba.sk
Dr.h.c. prof. Ing. Dušan Bakoš, DrSc.	Prof. DSc.	+421 903 238 191	dusan.bakos@stuba.sk
Ing. Peter Bugaj, PhD.	Research fellow	+421 (2) 59 325 525 +421 917 674 579 579	bugaj@is.stuba.sk
doc. Ing. Ľudmila Černáková, CSc.	Assoc. prof. PhD.	+421 (2) 59 325 570	ludmila.cernakova@stuba.sk
Ing. Jozef Feranc, PhD.	Research fellow	+421 (2) 59 325 447	jozef.feranc@stuba.sk
Eva Foltínová	Technical staff		foltinovae@is.stuba.sk
Viera Godályová	Technical staff	+421 (2) 59 325 438	viera.godalyova@stuba.sk
prof. Ing. Ivan Hudec, CSc.	Prof. PhD.	+421 (2) 59 325 446 +421 918 674 446 446	ivan.hudec@stuba.sk
prof. Ing. Ivan Chodák, DrSc.	Prof. DSc.		upolchiv@savba.sk
doc. Ing. Viera Khunová, PhD.	Research fellow	+421 (2) 59 325 662	viera.khunova@stuba.sk
doc. Ing. Gabriela Kyselá, CSc.	Assoc. prof. PhD.	+421 (2) 59 325 448	gabriela.kyselá@stuba.sk
Bc. Zdenka Poláková	Technical staff	+421 918 646 071 6197, +421 918 646 027 6154	zdenka.polakova@stuba.sk
Ing. Ida Vašková	Assistant prof. PhD.		ida.vaskova@stuba.sk

Projects

Norway grants

Project Code: SK 0094
Title (sl.): Centrum pre aplikovaný výskum environmentálne vhodných polymérnych materiálov
Title (eng.): Centre for applied research of environmentally friendly polymer materials
Project duration: 01. 07. 2009 - 30. 04. 2011
Responsible person: **Dr.h.c. prof. Ing. Dušan Bakoš, DrSc.**

VEGA

Project Code: 1/0662/08
Title (sl.): Vývoj nových polymérnych nanokompozitov na báze prírodných nanomateriálov
Title (eng.): Development of new polymer nanocomposites based on natural nanomaterials
Project duration: 01. 01. 2008 - 31. 12. 2010
Responsible person: **doc. Ing. Viera Khunová, PhD.**

Štrukturálne fondy

Project Code: 26220220091
Title (sl.): Aplikácia inovatívnych komponentov gumových zmesí v rámci projektu Reinžiniering produktového portfólia VIPO a.s.
Title (eng.): Application of innovative components of rubber blends
Project duration: II/2010 – II/2013
Responsible person: prof. Ing. Ivan Hudec, PhD.

List of bachelor (BT), diploma (DT) and dissertation (DissT) theses

Type	Final thesis	Supervisor
BT	Bc. Vojtech Baďura Surface modified polymer materials with TiO ₂	doc. Ing. Ľudmila Černáková, CSc.
BT	Bc. Ján Bočkaj Polymer Materials for Bridge Joint Systems	prof. Ing. Ivan Hudec, CSc.
BT	Bc. Peter Olexa Surface modification of textile reinforced materials for construction rubber products by plasma	prof. Ing. Ivan Hudec, CSc.
BT	Bc. Richard Sýkora Magnetically Active Composite Materials	prof. Ing. Ivan Hudec, CSc.
BT	Bc. Juraj Štepanay Study of Properties of Biodegradable Polymer Blends of PLA - Thermoplastic Starch	doc. Ing. Pavel Alexy, CSc.
BT	Bc. Peter Vitkovský Surface Modification of Foil Materials by Plasma	prof. Ing. Ivan Hudec, CSc.
DT	Ing. František Benovič Biodegradable Blends Based on Polymers from Renewable Resources	doc. Ing. Pavel Alexy, CSc.
DT	Ing. Monika Bothová Surface Modification of Woven Textile for Medical Application	doc. Ing. Ľudmila Černáková, CSc.
DT	Ing. Mária Hnátová Desintegration of beta glucan to enhance its biological activity	Dr.h.c. prof. Ing. Dušan Bakoš, DrSc.

DT	Ing. Janka Kubačková The Special Rubber Compounds Development for Mining Industry	Ing. Henrich Krump, PhD.
DT	Ing. Zdenka Michalovičová Study of Rheological Properties of Biodegradable Polymers and their Blends	doc. Ing. Pavel Alexy, CSc.
DT	Ing. Katarína Reichová Cyclodextrine modified polypropylene textile	doc. Ing. Ľudmila Černáková, CSc.
DT	Ing. Dávid Šariský Elastomeric Composite Materials with Magnetic Fillers	prof. Ing. Ivan Hudec, CSc.
DT	Ing. Viera Šestáková Surface treatment of aramid reinforcing materials by plasma	prof. Ing. Ivan Hudec, CSc.
DisT	Ing. Ihssan Amir, PhD. Influence of plasma on properties of reinforcing materials and rubber compounds	prof. Ing. Ivan Hudec, CSc.
DisT	Ing. Jozef Feranc, PhD. Application of multicomponent fillers in rubber blends	doc. Ing. Pavel Alexy, CSc.
DisT	Ing. Denisa Harvanová, PhD. Collagen-hyaluronan membrane as a biomaterial applied in tissue engineering	Dr.h.c. prof. Ing. Dušan Bakoš, DrSc.
DisT	Ing. Per Manfred Kleinschmidt, PhD. Methods and microeconomy of biodiesel production	Dr.h.c. prof. Ing. Dušan Bakoš, DrSc.
DisT	Ing. Renáta Szabová, PhD. Plasma-chemical surface modification of polymer materials	doc. Ing. Ľudmila Černáková, CSc.

Selected publications

Journals

Current Contents Publications

- ADC1 Julinová, Markéta [10%] - Kupec, Jan [50%] - **Alexy, Pavol** [15%] - Hoffmann, Jaromír [5%] - Sedlařík, Vladimír [5%] - Vojtek, Tomáš [5%] - Chromčáková, Jitka [5%] - **Bugaj, Peter** [5%]: Lignin and starch as potential inductors for biodegradation of films on poly(vinyl alcohol) and protein hydrolysate. - , 2010.
In: Polymer Degradation and Stability. - ISSN 0141-3910. - Vol. 95, Iss. 2. - , 2010, s. 225-223
- ADC2 **Szabová, Renáta** [40%] - **Černáková, Ľudmila** [30%] - **Wolfová, Magdaléna** [20%] - Ujhelyiová, Anna [10%]: Plasma Activated Polypropylene Fibers with Nano TiO₂ Coating.
In: Kautschuk Gummi Kunststoffe. - ISSN 0948-3276. - Vol. 63, Iss. 6 (2010), s. 235-239
- ADC3 Štolcová, Magdaléna [20%] - Kaszonyi, Alexander [20%] - Hronec, Milan [20%] - Liptaj, Tibor [20%] - **Kyselá, Gabriela** [20%]: Direct sulfenylation of acetone with benzothiazolesulfenamides to benzothiazolylthio-substituted alkylaminopropene:synthesis and application.
In: Chemical Papers. - ISSN 0366-6352. - Vol. 64, Iss. 1 (2010), s. 65-71

Other Publications

- ADE1 **Kruželák, Ján** [40%] - **Szabová, Renáta** [20%] - **Bellušová, Denisa** [10%] - **Kyselá, Gabriela** [10%] - **Hudec, Ivan** [20%]: Elastomeric Materials with Magnetic Fillers for Intelligent Tyres Construction. - , 2010.
In: Kautschuk Gummi Kunststoffe. - ISSN 0948-3276. - Vol. 63, Iss. 1-2. - , 2010, s. 20-24
- ADE2 Strecká, Zuzana [40%] - Ujhelyiová, Anna [40%] - Bolhová, Eva [5%] - **Alexy, Pavol** [5%] - Borsig, Eberhard [10%]: Polypropylene fibers modified by polyvinyl alcohol and montmorillonite. - , 2010.

In: Journal of the Textile Institute. - MANCHESTER : TEXTILE INSTITUTE. - ISSN 0040-5000. - Vol. 101, No. 4. - , 2010, s. 315-323

Published Conference Contributions

- AFA1 **Hudec, Ivan** [50%] - **Amir, Ihssan** [30%] - Kováčik, Dušan [20%]: Modifikácia textilných materiálov plazmou. - 9 s.
In: PLASTKO 2010 : Sborník príspěvků z konference, 13.-14.4.2010, Zlín. - Zlín : Univerzita Tomáše Bati ve Zlíně, 2010. - ISBN 978-80-7318-909-9. - nestr.
- AFA2 **Hudec, Ivan** [55%] - **Feranc, Jozef** [30%] - Šurina, Igor [10%] - Haydary, Juma [5%]: Piroliza odpadov gumowych. - , 2009.
In: Elastomers 2009 - Modern Materials and Technologies, Warsaw, 18.-20.11.2009. - : Institute for Engineering of Polymer Materials, Warsaw, 2009. - S. 16-17
- AFC1 **Bakoš, Dušan** [25%] - **Hudec, Ivan** [25%] - **Alexy, Pavol** [25%] - **Bugaj, Peter** [25%]: Centre for applied research of environmentally friendly polymer materials.
In: Zeszyty Naukowe Politechniki Poznańskiej. - ISSN 1733-1919. - No. 12. - , 2010, s. 9-12
- AFC2 **Hudec, Ivan** [60%] - **Krajňáková, Silvia** [20%] - **Amir, Ihssan** [10%] - Kováčik, Dušan [10%]: Modification of Reinforcing Materials by Plasma. - 5 s. - Abstract v zborníku abstraktov, ISBN 978-3-86829-282-4.
In: 14th International Scientific Conference on Polymeric Materials, September 15-17, 2010, Halle. - : druck - zuck GmbH, 2010. - nestr.
- AFC3 **Hudec, Ivan** [50%] - **Amir, Ihssan** [25%] - Černák, Mirko [25%]: Surface modification of polyester reinforcing materials by plasma.
In: Zeszyty Naukowe Politechniki Poznańskiej. - ISSN 1733-1919. - No. 12. - , 2010, s. 97-100
- AFC4 **Khunová, Viera** [25%] - Golovkov, Andrej [25%] - Šooš, Ľubomír [25%] - Kelnar, Ivan [25%]: Compatibilisation of wood and glass fibre composites based on post-consumer polyolefin waste.
In: Recykling i odzysk materiałów polimerowych : Materiały - Technologie - Utylizacja. - Szczecin : Wydawnictwo Uczelniane Zachodniopomorskiego Uniwersytetu Technologicznego , 2009. - ISBN 978-83-7663-026-7. - S. 57-60
- AFC5 **Khunová, Viera** [50%] - Kelnar, Ivan [25%] - Liauw, Ch. [25%]: The effect of interfacial modification on the properties of reactively processed polypropylene/clay nanocomposites. - 2 s.
In: IIMM 2010, International Conference on Interfaces and Interphases in Multicomponent Materials, UK, 1-3 september, 2010. - : University of Sheffield, 2010. - nestr.
- AFC6 **Pavlačková, Miroslava** [40%] - **Alexy, Pavol** [25%] - **Tomanová, Katarína** [15%] - **Bugaj, Peter** [10%] - **Hudec, Ivan** [5%] - **Bakoš, Dušan** [5%]: Study of thermo-mechanical degradation of biodegradable polymers using oscillation rheometry.
In: Zeszyty Naukowe Politechniki Poznańskiej. - ISSN 1733-1919. - No. 12. - , 2010, s. 283-286
- AFC7 Šimon, Peter [17%] - Lukáč, Pavol [17%] - **Alexy, Pavol** [17%] - Zhong, Wei [17%] - **Bakoš, Dušan** [16%] - Chochulová, Alžbeta [16%]: Influence of Nanofillers on the Thermooxidative Degradation of Polymer Matrices. - , 2009. - 2 s.
In: 11th Pacific Polymer Conference, 6-10 December 2009, Cairns, Australia : Webbook of Conference. - , 2009 (<https://leishman.conference-services.net>). - nestr.
- AFD1 **Alexy, Pavol** [40%] - **Bakoš, Dušan** [20%] - **Hudec, Ivan** [20%] - **Bugaj, Peter** [10%] - **Pavlačková, Miroslava** [5%] - **Tomanová, Katarína** [5%]: Výskum v oblasti aplikácie biodegradovateľných polymérov na Ústave polymérnych materiálov FCHPT STU v Bratislave.
In: TOP 2010. Technika ochrany prostredia : Zborník prednášok. Častá-Papiernička, 15.-17. 6. 2010. - Bratislava : STU v Bratislave, 2010. - ISBN 978-80-970438-0-3. - S. 1-6
- AFD2 **Bakoš, Dušan** [25%] - **Hudec, Ivan** [25%] - **Alexy, Pavol** [25%] - **Bugaj, Peter** [25%]: Biodegradovateľné polymery v materiálových aplikáciách.
In: TOP 2010. Technika ochrany prostredia : Zborník prednášok. Častá-Papiernička, 15.-17. 6. 2010. - Bratislava : STU v Bratislave, 2010. - ISBN 978-80-970438-0-3. - S. 39-44
- AFD3 Jantová, Soňa [30%] - Matejov, Patrik [10%] - Theiszová, Marica [30%] - **Bakoš, Dušan** [30%]: Biokompatibilita kompozitu bioaktívneho skla založeného na Li₂O-SiO₂-CaO-P₂O₅-CaF₂.
In: Priemyselná toxikológia 2010, 30. vedecké sympózium, 16.-18.júna 2010, Svit, SR. - :

- Slovenská spoločnosť priemyselnej chémie, 2010. - ISBN 978-80-969710-6-0. - S. 258-263
- AFD4** Jantová, Soňa [40%] - Matejov, Patrik [20%] - Čopan, Peter [20%] - **Bakoš, Dušan** [20%]: Biologická aktivita nitridu kremíka v in vitro podmienkach.
In: Priemyselná toxikológia 2010, 30. vedecké sympózium, 16.-18.júna 2010, Svit, SR. - : Slovenská spoločnosť priemyselnej chémie, 2010. - ISBN 978-80-969710-6-0. - S. 265-271
- AFD5** **Pavlačková, Miroslava** [35%] - **Alexy, Pavol** [25%] - **Tomanová, Katarína** [15%] - **Bugaj, Peter** [10%] - **Hudec, Ivan** [5%] - **Bakoš, Dušan** [5%] - **Michalovičová, Zdenka** [5%]: Vplyv zmäkčovadla na degradáciu kyseliny polymliečnej.
In: TOP 2010. Technika ochrany prostredia : Zborník prednášok. Častá-Papiernička, 15.-17. 6. 2010. - Bratislava : STU v Bratislave, 2010. - ISBN 978-80-970438-0-3. - S. 323-327
- AFD6** **Tomanová, Katarína** [40%] - **Alexy, Pavol** [25%] - **Pavlačková, Miroslava** [15%] - **Bugaj, Peter** [10%] - **Hudec, Ivan** [5%] - **Bakoš, Dušan** [5%]: Štúdium vlastností biodegradovateľných polymérnych zmesí kyselina polymliečna/plastifikovaný škrob.
In: TOP 2010. Technika ochrany prostredia : Zborník prednášok. Častá-Papiernička, 15.-17. 6. 2010. - Bratislava : STU v Bratislave, 2010. - ISBN 978-80-970438-0-3. - S. 423-427
- AFD7** **Wolfová, Magdaléna** [80%] - **Szabová, Renáta** [10%] - **Černáková, Ľudmila** [10%]: Coating of cyclodextrins on the plasma activated textile material.
In: 6th Central European Conference 2010, Fibre-grade polymers, chemical fibres and special textiles. - : STU v Bratislave, 2010. - S. 93-94
- AFG1** Horváth, Elisabeth [40%] - **Khunová, Viera** [20%] - Kristóf, Janos [20%] - Makó, Eva [20%]: Structure elucidation of organoclay-polymer composites by instrumental techniques.
In: Acta Mineralogica - Petrographica. - : University of Szeged. - ISSN 0324-6523. - Vol. 6 : special selection. - , 2010, s. 698
- AFG2** **Hudec, Ivan** [50%] - Jelemenský, Ľudovít [20%] - **Bakoš, Dušan** [20%] - Šurina, Igor [10%]: National Centre for research and Application of Renewable Resources of Energie. - , 2009.
In: Recykling i odzysk materiałów polimerowych : Materiały - Technologie - Utylizacja. - Szczecin : Wydawnictwo Uczelniane Zachodniopomorskiego Uniwersytetu Technologicznego , 2009. - ISBN 978-83-7663-026-7. - S. 193
- AFG3** **Khunová, Viera** [40%] - Horváth, Elisabeth [20%] - Kristof, János [20%] - Makó, Eva [20%]: Polymer nanocomposites based on natural nanotubes: perspectives and limits. - 1 s.
In: i-PolyMat 2010, 25 years of Rolduc Polymer Meetings : Book of Abstracts. - , 2010. - nestr.
- AFG4** **Kruželák, Ján** [70%] - **Hudec, Ivan** [20%] - Ušáková, Marianna [5%] - Dosoudil, Rastislav [5%]: The influence of Ferrite on Magnetic Charakteristics of Elastomeric Composites.
In: Magnetic Measurements '2010 : Book of Abstracts. Prague, Czech Republic, 12.-15.9.2010. - Praha : Česká technika-nakl.ČVUT, 2010. - ISBN 978-80-01-04616-6. - S. 48
- AFH1** **Bakoš, Dušan** [30%] - Matejov, Patrik [10%] - Theiszová, Marica [30%] - Jantová, Soňa [30%]: Biological properties of Bioglass Samples in Li₂O-SiO₂-CaO-P₂O₅-CaF₂ System evaluated on Fibroblast Cell Lines.
In: Interdisciplinary Toxicology. - ISSN 1337-6853. - Vol. 3, No. 3. - , 2010, A31-A32
- AFH2** Jantová, Soňa [40%] - Matejov, Patrik [20%] - Čopan, Peter [20%] - **Bakoš, Dušan** [20%]: The study of biocompatibility and cytotoxicity of silicon nitride on human fibroblast cell lines.
In: Interdisciplinary Toxicology. - ISSN 1337-6853. - Vol. 3, No. 3. - , 2010, A49
- AFH3** **Oravcová, Andrea** [55%] - Vitkovský, Peter [5%] - Šestáková, Viera [10%] - **Hudec, Ivan** [20%] - Homola, Tomáš [10%]: Improved Surface Properties of Polyolefine Film by Atmospheric Pressure Plasma : PMA 2009 Bratislava,21-23 April 2009.
In: Chemické listy. - ISSN 0009-2770. - Vol. 103 - S (2009), nestr.
- AFH4** Šimon, Peter [25%] - **Bakoš, Dušan** [25%] - **Petková, Mária** [25%] - Doboly, Tibor [25%]: Sub-micronization and nanonization of betaglucan and its application in biologically more efficient forms. - , 2010.
In: Nanoved & Nanotech & Techtransfer 2010 : 5th International Conference on Nanosciences, Nanotechnologies, Nanomaterials, Nanomedicine and Technology Transfer. Program and Abstracts. Bratislava, Slovakia, 16.-19.5.2010. - Brno : Tribun EU, 2010. - ISBN 978-80-7399-949-0. - P-026

DEPARTMENT OF PHYSICAL EDUCATION AND SPORTS

Head of Institute

Assoc. prof. Miroslav Bobík, PhD.

Contact

Department of Physical Education and Sports,
Faculty of Chemical and Food Technology,
Slovak University of Technology,
Radlinského 9, 812 37 Bratislava
tel.: +421 (2) 59 325 639, +421 (2) 52 495 198
fax: +421 (2) 52 493 198
e-mail: miroslav.bobrik@stuba.sk
http://www.fchpt.stuba.sk/generate_page.php?page_id=1757

Foreword

The Department of Physical Education and Sports at the Faculty of Chemical and Food Technology at the Slovak University of Technology can be divided into three basic areas: pedagogy, scientific research, and others. The management abilities of our lecturers and departments were checked by AM SR in 1988 and 1998, which also organized the university games of 1989 and 2008 wherein our teachers played key roles. The performance of an enduring positive attitude of our faculty management is because of the fact that our faculty built a PE complex (2 gymnasiums - the last one made of artificial turf cover in 2009, 1 sauna, 2 fitness centres, a table tennis room and 2 PE laboratories to diagnose physical ability and bodily performance, one Spinnigroom, 2 rooms for table tennis).

Teaching activities

Our teaching activities are in the following areas: Aerobic, Kalanethics, Spinning, Harmonic gymnastics, Healing gymnastic, Basketball, Football, Handball, Body building, Swimming, Canoeing and kayak, Volleyball, Winter sports camp /skiing/, Summer sports camp, Floorball.

Research profile

Our research concentrates on solving questions of fitness, bodily performance, physical ability and the physical education of undergraduates as well as on the history of physical education and sports. The lecturers at our department have published more than 250 scientific, specialist and methodological in both domestic and foreign publications. The members of our department have proven their specialization working as trainers and national trainers in top physical educational bodies in our country and abroad. The staff and the technical and sports facilities for scientific research enable the lecturers of our department to become involved in projects, to publish their presentations at home and abroad and to take an active part with their scientific results in the training process at a top level.

Staff

Name	Position	Phone	E-mail
doc. PhDr. Miroslav Bobrík, CSc.	Assoc. Prof. PhD.	+421 (2) 59 325 639	miroslav.bobrik@stuba.sk
Gabriela Borsányiová	Technical staff	+421 (2) 59 325 644 +421 918 674 644 644	gabriela.borsanyiova@stuba.sk
Mgr. Andrea Koláriková, PhD.	Assistant Prof. PhD.	+421 (2) 59 325 643	andrea.balkova@stuba.sk
Mgr. Martin Križan, PhD.	Assistant Prof. PhD.		krizanm@is.stuba.sk
PaedDr. Lucia Ondrušová, PhD.	Assistant Prof. PhD.	+421 (2) 59 325 641	lucia.vedralova@stuba.sk
Mgr. Robin Pělucha, PhD.	Assistant Prof. PhD.		pelucha@is.stuba.sk
Mgr. Katarína Žilinková, PhD.	Assistant Prof. PhD.		zilinkova@is.stuba.sk

Projects

List of bachelor (BT), diploma (DT) and dissertation (DissT) theses

Type	Final thesis	Supervisor
------	--------------	------------

Selected publications

Journals

Current Contents Publications

Other Publications

- ADF1 **Koláriková, Andrea** [100%]: Účinnosť špeciálneho pohybového programu na zlepšenie stability stoja študentiek vysokej školy. - , 2010.
In: Telesná výchova a šport. - ISSN 1335-2245. - Roč. 20, č. 2 (2010), s. 25-29
- ADF2 **Ondrušová, Lucia** [100%]: Jazda v kolektíve na stacionárnych bicykloch (Indoor cycling). - , 2009.
In: Telesná výchova a šport. - ISSN 1335-2245. - Roč. 19, č. 3-4. - , 2009, s. 47-48
- AED1 Hybenová, Eva [70%] - **Bobrík, Miroslav** [20%] - Lakatoš, Boris [10%]: Vybrané ukazovatele stavu výživy v súbore vysokoškolských študentov STU.
In: Nové trendy v potravinárstve : Zborník vedeckých prác. - : STU v Bratislave, 2010. - ISBN 978-80-227-3398-4. - S. 115-120
- AED2 Laurenčík, Tomáš [50%] - **Križan, Martin** [50%]: Intenzita zaťaženia študentov na hodinách TV so zameraním na športové hry. - , 2009.
In: Tvorba kritérií na hodnotenie intenzity zápasového a tréningového zaťaženia v športových a pohybových hrách. - : FTVŠ UK, 2009. - ISBN 978-80-8113-007-6. - S. 54-61

- AED3 Mikušová, Lucia [25%] - Šturdík, Ernest [25%] - Mošovská, Silvia [25%] - **Bobrík, Miroslav** [25%]: Biochemical aspects of exercise in prevention of overweight and obesity.
In: Acta Chimica Slovaca. - : STU v Bratislave. - ISSN 1337-978X (<http://www.acs.chtf.stuba.sk/>). - Vol. 2, No. 2. - , 2009, s. 97-119

Published Conference Contributions

- AFC1 **Bobrík, Miroslav** [100%]: Vzťah vitálnej kapacity plúc (VC) k objemu úsilného výdychu (FEV) v komparácii zdravých a chorých, fajčiarov a nefajčiarov - študentov FCHPT STU v Bratislave. - , 2010.
In: Ošetrovanie - pohyb - zdravie, Trenčín 2010 : Zborník vedeckých prác. - : Fakulta zdravotníctva TU A. Dubčeka Trenčín, 2010. - ISBN 978-80-8075-450-1. - S. 328-337
- AFC2 **Koláriková, Andrea** [100%]: Vplyv pohybového programu na stabilitu stoja u študentiek s chybňom držaním tela. - , 2010.
In: Ošetrovanie - pohyb - zdravie, Trenčín 2010 : Zborník vedeckých prác. - : Fakulta zdravotníctva TU A. Dubčeka Trenčín, 2010. - ISBN 978-80-8075-450-1. - S. 354-364
- AFC3 **Križan, Martin** [34%] - **Ondrušová, Lucia** [33%] - **Koláriková, Andrea** [33%]: Monitorovanie intenzity zaťaženia študentov FCHPT STU v Bratislave na hodinách telesnej výchovy. - , 2010.
In: Ošetrovanie - pohyb - zdravie, Trenčín 2010 : Zborník vedeckých prác. - : Fakulta zdravotníctva TU A. Dubčeka Trenčín, 2010. - ISBN 978-80-8075-450-1. - S. 423-433
- AFC4 Nagyová, Lenka [34%] - **Ondrušová, Lucia** [33%] - Šerešová, Erika [33%]: Intenzita zaťaženia a subjektívne vnímanie námahy v aerobiku vo vode u študentiek vysokých škôl. - , 2010.
In: Ošetrovanie - pohyb - zdravie, Trenčín 2010 : Zborník vedeckých prác. - : Fakulta zdravotníctva TU A. Dubčeka Trenčín, 2010. - ISBN 978-80-8075-450-1. - S. 434-442
- AFD1 Báleš, Vladimír [50%] - **Bobrík, Miroslav** [50%]: Význam športu v príprave budúcej inteligencie. - , 2009.
In: Slovenský školský šport. Národná konferencia o školskom športe 2009, Štrbské pleso, 5.- 6.11.2009. - : Ministerstvo školstva Slovenskej republiky, 2009. - S. 43-48
- AFD2 **Bobrík, Miroslav** [100%]: Telesná výchova a šport v podmienkach Slovenskej technickej univerzity v Bratislave. - , 2009.
In: Slovenský školský šport. Národná konferencia o školskom športe 2009, Štrbské pleso, 5.- 6.11.2009. - : Ministerstvo školstva Slovenskej republiky, 2009. - S. 192-198

DEPARTMENT OF LANGUAGES

Head of Institute

Magdaléna Horáková, M. A.

Contact

Department of Languages,
Faculty of Chemical and Food Technology,
Slovak University of Technology,
Radvanského 9, 812 37 Bratislava
tel.: +421 (2) 59 325 269
fax: +421 (2) 52 493 198
e-mail: magdalena.horakova@stuba.sk
http://www.fchpt.stuba.sk/generate_page.php?page_id=1756

Foreword

Foreign language tuition at this department began in the school year 1951-52 when the Russian language became a compulsory subject. Since 1954, students were expected to study another foreign language other than Russian; they could have chosen English, German or French. The language department was established as an all-university body and its first head was Boris Cebotarev, Ph.D. In 1960, independent language departments were set up at each individual faculty with the aim to meet the specific language needs of their students. The head of the Chemical Faculty Language Department became Jozef Priputen, later it was Stefan Bachraty, Irina Parnahajova, Ph.D., Alzbeta Oreska, Mgr. (M.A.) and others. At present, the department is led by Magdaléna Horáková, M. A.

Teaching activities

The English or German language represents a compulsory subject for each student of this faculty. Our objectives are not to teach the general language, but the language for specific-prospective professional purposes. The long-term aim is to finally enable all faculty graduates to present the essential part of their thesis in the state exams also in a foreign language. Besides the above-mentioned compulsory courses, our Department offers courses of Russian language and English conversation according to the interests of students in the current year. These are also available to SUT PhD students and employees.

Staff

Name	Position	Phone	E-mail
Mgr. Magdaléna Horáková	Assistant Prof.	+421 (2) 59325 269	magdalena.horakova@stuba.sk
PhDr. Katarína Karvašová	Assistant Prof.		Katarina.Karvasova@socpoist.sk
Mgr. Katarína Oroszová	Assistant Prof.		oroszovak@is.stuba.sk
PhDr. Veronika Polóniová	Assistant Prof.	+421 (2) 59325 356	veronika.poloniova@stuba.sk
Mgr. Ivona Sandtnerová	Assistant Prof.	+421 (2) 59325 260	Ivona.sandtnerova@stuba.sk
Ing. Katarína Vépyová	Technical staff	+421 (2) 59325 201	katarina.vepyova@stuba.sk
Ing. Mária Vrábelová	Assistant Prof.	+421 (2) 59325 154	vrabelova@is.stuba.sk

Projects

List of bachelor (BT), diploma (DT) and dissertation (DissT) theses

Type	Final thesis	Supervisor
------	--------------	------------

Selected publications

Journals

Current Contents Publications

Other Publications

Horáková, Magda: James Blunt for PhD students. *English Teaching professional*, 2010.

Published Conference Contributions