

PROFIL „ANALITYKA CHEMICZNA”

W ramach profilu „Analityka chemiczna” istnieją dwa panele specjalizacyjne: „Analityka środowiskowa” i „Chemia sądowa”. Specjalizacja obejmuje zasadniczo ostatnie dwa lata studiów chemicznych. W semestrach VI i VII studenci obu paneli mają wspólne zajęcia. Obejmują one wykład z *Chemii analitycznej III* (dotyczący zaawansowanych metod i problemów analitycznych, nie poruszanych poprzednio na kursach *Chemii analitycznej I i II*, obowiązkowych dla wszystkich studentów chemii), wykład i seminarium z *Chemometrii i biometrii*, wykłady i ćwiczenia z *Analizy radiometrycznej i Elektroniki i automatyki* (wykład odbywa się w semestrze VI), oraz dwa wykłady monograficzne: *Toksykologię sądową* oraz *Wstrzykową analizę przepływową*.

PANEL „CHEMIA SĄDOWA”

Program specjalizacyjny obejmuje dwie główne i oparte w największej mierze na wiedzy chemicznej dyscypliny nauk sądowych: toksykologię sądową i fizykochemię kryminalistyczną. Na wykładach z tych przedmiotów studenci mają okazję zapoznać się z podstawową, szeroko i ogólnie ujętą problematyką obu dyscyplin ze szczególnym uwzględnieniem wszelkich aspektów chemicznych. Celem zajęć seminaryjnych jest przybliżenie studentom bardziej szczegółowych zagadnień teoretycznych i praktycznych związanych z określonymi tematami badawczymi. Ćwiczenia laboratoryjne służą przedstawieniu doświadczalnych metod i dróg realizacji tych tematów, a także ukazaniu możliwości, jakie w tym względzie oferują rozmaite specjalistyczne systemy aparaturowe. Tematykę ćwiczeń podano w tabeli poniżej.

Swoje zainteresowania chemią sądową studenci mogą pogłębiać i rozszerzać, uczestnicząc w wykładach monograficznych prowadzonych zarówno w Instytucie Ekspertyz Sądowych, jak i w innych jednostkach, np. na Wydziale Prawa i Administracji UJ czy też w Zakładzie Medycyny Sądowej Collegium Medium UJ. Są to wykłady, pozwalające poznać miejsce chemii sądowej w innych naukach sądowych („Kryminalistyka”, „Medycyna sądowa”, „Toksykologia kliniczna”) i dostrzec jej rolę na tle ogólnych problemów sądowych („Prawne aspekty pracy biegłego sądowego”, „Ekspertyza sądowa”, „Taktyka kryminalistyczna”), jak również takie, które dotyczą zagadnień wręcz spoza chemii sądowej („Nauka o policji”, „Wybrane zagadnienia z psychiatrii i psychologii sądowej”, „Kryminalistyczna problematyka agresji i przemocy”).

Umiejętności i zdolności badawcze słuchacze „Chemii sądowej” mają szansę rozwijać w ramach wykonywania swoich prac magisterskich i doktorskich. Badania wykonywane są głównie w laboratoriach Instytutu Ekspertyz Sądowych, biorąc na ogół udział w rozwiązywaniu tych samych problemów badawczych, które stanowią przedmiot największego aktualnego zainteresowania pracowników tej jednostki. Co więcej, mają wówczas okazję poznać od strony teoretycznej i praktycznej takie nowoczesne systemy aparaturowe i metody analityczne, których nie mieli możliwości spotkać w trakcie

dotychczasowych studiów na Wydziale Chemii (np. chromatografia cieczowa połączona ze spektrometrią masową, mikrospektrofotometria w podczerwieni, elektronowa mikroskopia skaningowa sprzężona ze spektrometrią rentgenowską i inne). W konsekwencji tematyka tych prac również na ogół znacznie odbiega od tradycyjnie prowadzonej i oferowanej dla studentów przez pracowników Wydziału Chemii.

TEMATYKA ĆWICZEŃ CHEMICZNE BADANIA KRYMINALISTYCZNE I TOKSYKOLOGICZNE

Ćwicz.	Tytuł	Prowadzący	Miejsce
T1	Alkohol etylowy – wybrane aspekty toksykologiczne i analityczne	dr D. Zuba	IES
T2	Środki odurzające i substancje psychotropowe w analizie toksykologicznej	doc. M. Kała	IES
T3	Zastosowanie metody GC/MS do analizy leków w materiale biologicznym	dr P. Adamowicz	IES
T4	Oznaczanie trucizn nieorganicznych w materiale biologicznym	dr T. Lech dr K. Sadlik	IES
K1	Badanie materiałów kryjących	dr. B. Trzeńska	IES
K2	Badania włókien	dr J. Wąs-Gubała	IES
K3	Badania mikrookruszków szklanych	dr Grzegorz Zadora	IES
K4	Badania śladów powystrzałowych	dr Z. Brożek-Mucha	IES
U1	Zastosowanie elektroforezy kapilarnej do analizy leków w materiale biologicznym	dr K. Madej mgr M. Woźniakiewicz	Wydz. Chem. UJ
U2	Analiza materiału biologicznego - jednoczesne oznaczanie selenu i arsenu metodą atomowej spektrometrii fluorescencyjnej	dr R. Wietecha-Posłuszny	Wydz. Chem. UJ
U3	Profilowanie narkotyków techniką chromatografii cienkowarstwowej– cz. I ekstrakcja LLC	mgr M. Świst	Wydz. Chem. UJ
U4	Profilowanie narkotyków techniką chromatografii cienkowarstwowej– cz. II ekstrakcja SPE	mgr A. Zakrzewska	Wydz. Chem. UJ

TEMATY PRAC MAGISTERSKICH

Tematy prac magisterskich zrealizowanych w roku 2004/2005

1. "Opracowanie warunków analizy skryningowej kilkunastu trójpierścieniowych leków psychotropowych metodą niewodnej elektroforezy kapilarnej"

- promotor: prof. dr hab. P. Kościelniak, dr Katarzyna Madej
2. „Badanie dystrybucji diastereoizomerów wybranych zanieczyszczeń MDMA metodą GC/MS”
promotor: prof. dr hab. A. Parczewski, mgr M. Świst, dr D. Zuba
 3. „Wizualizacja śladów daktyloskopijnych na klejącej stronie taśm samoprzylepnych”
promotor: dr I. Białek, prof. dr hab. A. Parczewski
 4. „Zastosowanie adsorbentów węglowych do oddzielania analitów od matrycy próbki w profilowaniu zanieczyszczeń w substancjach psychotropowych”
promotor: prof. dr hab. A. Parczewski, dr W. Tomaszewski, mgr A. Zakrzewska
 5. „Wykorzystanie chromatografii cienkowarstwowej w profilowaniu substancji psychotropowych”
„Wykorzystanie chromatografii cienkowarstwowej w analizie skryningowej substancji psychotropowych”
promotor: prof. dr hab. A. Parczewski, dr J. Kochana, mgr A. Zakrzewska
 6. „Zastosowanie membran półprzepuszczalnych w przygotowaniu próbek substancji psychotropowych do profilowania zanieczyszczeń”
promotor: dr J. Kochana
 7. „Zastosowanie technik chromatograficznych z detekcją mas do oznaczania kwasu gamma-hydroksymasłowego (GHB) w materiale biologicznym”
promotor: doc. dr hab. M. Kała, mgr P. Adamowicz, prof. dr hab. P. Kościelniak
 8. „Opracowanie metody identyfikacji pigmentów w lakierach samochodowych”
promotor: dr Z. Brożek-Mucha, prof. dr hab. P. Kościelniak
 9. „Modelowe badania nad rozprzestrzenianiem się cząstek powystrzałowych”
promotor: dr Z. Brożek-Mucha, prof. dr hab. P. Kościelniak
 10. „Mikrospektrometria VIS w badaniach porównawczych lakierów”
promotor: dr B. Trzcńska, prof. dr hab. P. Kościelniak
 11. „Badanie porównawcze barwy włókien i wyrobów włókienniczych poddanych procesom prania w warunkach laboratoryjnych”
promotor: dr J. Wąs-Gubała, prof. dr hab. P. Kościelniak
 12. "Analiza krwi i moczu na zawartość selenu i arsenu u pacjentów objętych programem metadonowym"
promotor: prof. dr hab. P. Kościelniak

Tematy prac magisterskich realizowanych w roku 2005/2006

1. „Wpływ dodatków na profilowanie zanieczyszczeń MDMA metodą GC/MS”
opiekun: dr D. Zuba (IES), prof. dr hab. A. Parczewski
2. „Problemy ujawniania śladów daktyloskopijnych”
opiekun: dr I. Białek (IES), prof. dr hab. A. Parczewski
3. „Profilowanie zanieczyszczeń MDMA metodą SPE/TLC. Identyfikacja zanieczyszczeń”
opiekun: dr J. Kochana, mgr A. Zakrzewska
4. „Wpływ dodatków na identyfikację aktywnych składników ‘ecstasy’ metodą TLC”
opiekun: dr J. Kochana, mgr A. Zakrzewska
5. „Badanie zmian składu chemicznego kości ludzkich przechowywanych w warunkach zewnętrznych”
opiekun: prof. dr hab. A. Parczewski, mgr A. Czubak (IES)
6. „Opracowanie multimedialnych prezentacji dla potrzeb specjalizacji „chemia sądowa””
opiekun: prof. dr hab. P. Kościelniak, dr I. Maciejowska, mgr M. Woźniakiewicz
7. „Opracowanie interaktywnych materiałów dydaktycznych dla potrzeb specjalizacji „chemia sądowa””
opiekun: prof. dr hab. P. Kościelniak, dr I. Maciejowska, mgr M. Woźniakiewicz
8. „Badanie śladów powystrzałowych metodami SEM/EDX i FTIR”
opiekun: dr Z. Brożek-Mucha (IES), prof. dr hab. P. Kościelniak
9. „Identyfikacja śladów lakierowych metodą MSP i Py GC/MS”

- opiekun: doc. J. Zięba-Palus (IES), prof. dr hab. P. Kościelniak
10. „Opracowanie metod oznaczania leków psychotropowych w niskich stężeniach w materiale biologicznym”
opiekun: dr Katarzyna Madej, mgr M. Woźniakiewicz

Tematy prac magisterskich planowanych do realizowanych w roku 2006/2007

1. „Porównanie metod profilowania 3,4-metylenodioksy-metamfetaminy (MDMA; ecstasy)”
opiekun: dr D. Zuba (IES)
2. „Identyfikacja narkotyków z grupy amfetamin przy użyciu technik TLC”
prof. dr hab. A. Parczewski, mgr A. Zakrzewska
3. „Charakterystyka sensorów potencjometrycznych dla celów analizy kryminalistycznej”
opiekun: dr J. Kochana
4. „Zastosowanie spektrometrii IR w badaniu materiału kostnego dla celów kryminalistyki”
opiekun: dr Cz. Paluszkiewicz (AGH), prof. dr hab. A. Parczewski, mgr A. Czubak (IES)
5. „Optymalizacja metod ujawniania śladów linii papilarnych na trudnych podłożach”-prof. dr hab. A. Parczewski, dr I. Białek (IES)
6. „Opracowanie metody ekstrakcji DNA z materiału kostnego”
opiekun: dr T. Kupiec (IES), prof. dr hab. P. Kościelniak
7. „Badanie rozkładu przestrzennego charakterystycznych cząstek powystrzałowych po użyciu broni palnej”
opiekun: dr Z. Bopżek-Mucha (IES), prof. dr hab. P. Kościelniak
8. „Badania morfologii, struktury i składu chemicznego charakterystycznych cząstek powystrzałowych metodami fizykochemicznymi”
opiekun: dr Z. Brpżek-Mucha (IES), prof. dr hab. P. Kościelniak
9. „Zastosowanie mikrospektrometrii VIS do badań porównawczych lakierów dla celów kryminalistycznych”-
opiekun: dr B. Trzcńska (IES), prof. dr hab. P. Kościelniak
10. „Badania lakierów samochodowych metodą pizolitycznej chromatografii gazowej (Py-GC-MS)”
opiekun: dr hab. J. Zięba-Palus (IES), prof. dr hab. P. Kościelniak
11. „Wykorzystanie derywatywacji do obniżenia granicy detekcji leków psychotropowych w materiale biologicznym”
opiekun: dr K. Madej
12. „Zastosowanie ekstrakcji mikrofalowej do analizy leków psychotropowych w materiale biologicznym”
opiekun: dr K. Madej
13. „Opracowanie materiałów multimedialnych dla potrzeb zajęć dydaktycznych z chemii sądowej”
opiekun: prof. dr hab. P. Kościelniak, mgr M. Woźniakiewicz
14. „Opracowanie i wdrożenie metody rozdzielania widm w podczerwieni pochodzących od śladów lakierowych naniesionych na różne podłoża”
opiekun: prof. dr hab. P. Kościelniak, mgr M. Woźniakiewicz

Sem.	Przedmiot	Wykl.	Sem.	Ćwicz.	suma godz.	ECTS	Forma zaliczenia	
VI	Elektronika i automatyka	30	-	-	30	3.0	zal.*	
razem za III rok (prerekwizyty)		30	-	-	30	3.0		
VII	Chemia analityczna III	45	-	-	45	5,0	egz.	
	Chemometria i biometria	30	15	-	45	4.5	zal.*	
	Analiza radiometryczna	30	-	-	30	3.5	egz.	
	Toksykologia	30	-	-	30	3.0	zal.*	
	Wstrzykowa analiza przepływowa	15	-	-	15	1.5	zal.*	
	Elektronika i automatyka	-	-	60	60	6.0	zal.*	
VII i VIII	Wykłady do wyboru	chemiczne	75	-	-	75	7.5	zal.**
		niechemiczne	30	-	-	30	3.0	zal.**
VIII	Analiza radiometryczna	-	-	45	45	4.5	zal.*	
	Fizykochemia kryminalistyczna	30	-	-	30	4.0	egz.	
	Chemiczne badania kryminalistyczne i toksykologiczne	-	15	90	105	10.0	zal.*	
	Prawne aspekty pracy biegłego sądowego	15	-	-	15	1.5	zal.*	
	Mini projekt badawczy	-	-	60	60	6.0	zal.*	
razem za IV rok		300	30	255	585	60.0	-	
IX i X (V)	Pracownia magisterska	-	-	720	720	51.0	zal.*	
	Toksykologia kliniczna	30	-	-	30	3.0	zal.*	
	Seminarium magisterskie	-	60	-	60	6.0	zal.*	
razem za V rok		30	60	720	810	60.0	-	

zal.* - zaliczenie na ocenę

zal.** - zaliczenie wg zaleceń prowadzącego zajęcia

ZASADY REKRUTACJI:

- rekrutacja odbywa się niezależnie na każdy z paneli,
- liczba miejsc na każdym z paneli wynosi 10,
- kolejność nazwisk na danej liście kwalifikacyjnej zostanie ustalona na podstawie średnich wartości ocen uzyskanych za wszystkich egzaminów, które obowiązywały na I i II roku studiów, oraz z egzaminu na III roku z przedmiotu „Chemia analityczna II”. Oceny z egzaminów „Chemia analityczna I” i „Chemia analityczna II” są liczone z dwukrotnie większą wagą.